

Det socio-polisiära
handlingsnätet:
Om kopplingar mellan polis och socialtjänst
kring ungdomars kriminalitet och missbruk

Disa Edvall Malm

Institutionen för socialt arbete
Umeå universitet
Umeå 2012

Copyright©Disa Edvall Malm
ISBN 978-91-7459-491-1
ISSN: 0283-300X:74
Foto:Elisabeth Eden /Omslag: Hans Karlsson
Tryck/Printed by: Print & Media
Umeå, Sverige 2012

Tillägnad

Min pappa

Och min farfars farmor

Malin Tangen

Abstract
This thesis discusses different aspects of the link between social support and control systems for
children and young people. By analysing the ideas and practice, it opens up a critical perspective
in understanding collaboration between police and the social services.
This study seeks knowledge about how collaborative forms are officially presented and perceived
at different levels and how they are realised in the police’s and social services’ work with young
people who have developed or at risk of developing criminal behaviour and/or substance abuse.
The object of the study embraces the overarching ideological, local/practical and individual
levels.
The purpose is to identify, describe and analyse police and social service collaboration with
regard to crime and substance abuse among children and young people. It addresses the
following questions: How are collaborative concepts formulated in public documents in relation
to the causes and problems that the collaboration is expected to resolve? What are local actors’
perceptions of collaboration? How do the police authorities and social service departments at
the local level organise their activities to prevent young people’s criminality and substance
abuse? How many children and young people are estimated to be involved in either the police
authority, the social services department, or both?
The study’s starting points are: how inter-agency collaboration is portrayed in public
documents; how local actors perceive the need for – but also the possibilities, difficulties and
obstacles associated with – collaboration; how the agencies are organised locally for observing,
administrating, and treating children and young people and deciding when the young person
requires no further attention; and finally which children and young people are subject to this
collaborative work.
The thesis consists of three studies using different empirical material and different methods of
analysis: policy analysis of public documents, qualitative interviews with social workers, police
officers and their managers in a municipality and a quantitative mapping exercise. Actor-
network theory is used to understand how actions are connected between organizations and
between the three levels of the study. Using the concept actor-network it is possible to show how
police and social service commitments are linked.
The results of the thesis show that there was an establishment of a socio-police actor-network
both at an ideological and a local level. The main idea, expressed in the official documents was
that there should be a controlling attitude towards youth crime. At a local level the main ideas
among those interviewed was that they had both a controlling and supportive attitude to youths,
with both crime and abuse problems. It is possible that the social services logic has changed
from values based on individual needs to values based on punishment. The study also showed
that in practice there were just a small number of young people who were current for both the
police and social services at the same time.
Keywords
Social services, police, youth, criminality, substance abuse, actor-network, collaboration.

INNEHÅLL

Förord .. 1
Kapitel 1. Inledning .. 3

Avhandlingens syfte och frågeställningar ... 4
Vad poliser och socialarbetares kan anse om samverkan 5
Kunskaps/studieobjekt .. 6
Centrala begrepp ... 7

1.2 Reglering av samverkan enligt lagstiftning .. 9
Sekretesslagstiftningen ... 10
Lagen med särskilda bestämmelser om unga lagöverträdare 10
Läsanvisning ... 11

Kapitel 2. Teori ... 13
2.1 Risk, otrygghets- och kontrollproblem i det moderna samhället 14

Partnership exempel på ”Nysociala tekniker” 17
2.2 Teoretiskt ramverk .. 18

Samverkan som möte mellan organisationer .. 18
Handlingsnät - samverkan som organisering .. 19
Människovårdande organisationer HSO ... 21
Att skapa klienter – en balans mellan stöd och kontroll 23
Samverkan mellan organisatoriska domäner .. 25

Kapitel 3. Tidigare forskning om samverkan ... 28
Studier av samverkan mellan polis och socialtjänst kring unga 30

Kapitel 4. Metod .. 33
4. 1 Utgångspunkter .. 33

Handlingsnät som konstrueras .. 34
Diskurser som konstruerar och konstrueras .. 36

4.2 Studiens design ... 37
Textanalys av offentliga dokument ... 39
POL; problem, orsak lösning .. 40
Intervjustudiens genomförande ... 41
Skapa mening av intervjuer. ... 43
Den gemensamma kartläggningsperioden .. 44
Validitet, reflexivitet, tillförlitlighet ... 47

4.3 Etiska överväganden ... 50
Forskningsetik ... 50

Sammanfattande förutsättningar för att studera ett socio-polisiärt
handlingsnät .. 52

Kapitel 5. Stödjande och kontrollerande förhållningsätt 54
Socialtjänstens logik – stöd och kontroll .. 54
Kopplingar mellan socialtjänsten och rättsväsendet 56
Polisens logik – kontroll och stöd ... 57
Stöd till- och kontroll av ungdomar .. 59

Kapitel 6. Samverkan i offentliga dokument .. 61
6.1 Samverkan för att stimulera stöd och kontroll av ungdomar 62

”Socialpolis och kvinnlig polis” ... 62
Kungörelse och cirkulär från Kungliga Maj:t 65
”Samarbete i brottsförebyggande syfte ” .. 66
Nytt cirkulär om samarbete ... 67
”Intensifierat samarbete mellan barnavårdsnämnd, skola och polis” ... 67
Uppsummering: Idéer kring ett socio-polisiärt handlingsnät formuleras
 .. 68

6.2 Samverkan kring brottsmisstänkta och dömda ungdomar 69
”Om åtgärder mot unga lagöverträdare” ... 70
”Reaktion mot ungdomsbrott" .. 71
Ny sekretesslag/Samarbete mot ungdomsbrott 74
Uppsummering: Samverkan i det socio-polisiära handlingsnätet kring
brottsmisstänkta unga ... 75

6.3 Brottsbekämpningen läggs ut i samhället ... 76
”Allas vårt ansvar” .. 77
”Brott kan förebyggas! Utvecklingen av det brottsförebyggande
arbetet” .. 78
Uppsummering: Lokalt brottsförebyggande arbete och det socio-
polisiära handlingsnätet .. 79

6.4 Systematisering av samverkan kring unga .. 80
”Stärkt skydd för barn i utsatta situationer m.m.” 80
”Strategi för samverkan - kring barn och unga som far illa eller riskerar
att fara illa” ... 83
”Samverkan polis och kommun - för en lokalt förankrad
polisverksamhet i hela landet” .. 84
Uppsummering: Uttalat ansvar i det socio-polisiära handlingsnätet..... 85

6.5 Från 2010 till framtiden .. 86
”Effektivare insatser mot ungdomsbrottslighet” 87

”Kriminella grupperingar – motverka rekrytering och underlätta
avhopp” ... 91
Uppsummering: Det socio-polisiära handlingsnätet runt år 2010 96

Kapitel 7. Det socio-polisiära handlingsnätets problem, orsaker och
lösningar .. 98
Vem har producerat dokumenten? .. 100
Vilka unga anses som aktuella för polis och socialtjänst enligt
policydokumenten? ... 101
Vilka idéer om samverkan mellan polis och socialtjänst förmedlas? . 103
Sammanfattande kommentarer: Formering av det socio-polisiära
handlingsnätet i offentliga dokument.. 106

Kapitel 8. Den lokala organiseringen .. 108
Polisens organisation, uppdrag och ärendegång 109
Socialtjänstens organisation, uppdrag och ärendegång....................... 111
Lokalt brottsförebyggande råd .. 114
Det lokala socio-polisiära systemet och dess kopplingar.................... 115

Kapitel 9. Aktualisering, behandling och avslut 118
9.1 Spaning/uppsökande ... 118

Det som polisen uppmärksammar ... 119
Det som socialtjänsten uppmärksammar .. 120
De sociala medierna .. 122
Uppsökande samarbete ... 122

9.2 Utredning/myndighetsutövning. ... 124
Hur ungdomar sorteras in ... 124
Överföring från uppsökande arbete till utredning 125
Överföring från polis till socialtjänst .. 126
Information om missbruk .. 127
Ungas kriminalitet... 128
Socialtjänstens insatser för kriminalitet .. 129

9.3 Stöd/behandling - dom/verkställighet ... 131
Direktremittering från polis till öppenvård ... 131
Avslut inom socialtjänsten .. 132

Kapitel 10. Beskrivningar av samverkan i den undersökta kommunen
 .. 134
Samverkan mer än informationsöverföring .. 136
Den lokala samverkan i förhållande till offentliga dokument 137

Stöd och kontroll i samverkan .. 139
Sammanfattande kommentarer: Det lokala socio-polisiära
handlingsnätet ... 141

Kapitel 11. Unga som involveras i det socio-polisiära handlingsnätet . 144
Kartläggningens genomförande .. 144

11.1Antal, ålder och könsfördelning samt de som var gemensamma 146
Antal aktuella ungdomar ... 146
Köns och åldersfördelning .. 147
Hur många av ungdomarna återfanns hos både polisen och
socialtjänsten? ... 148

11.2 Anledning till aktualitet och bedömningsgrad 150
Aktuella på grund av kriminalitet ... 151
Aktuella på grund av alkohol .. 152
Aktuella på grund av droger ... 153

11.3 Bedömningsgrad för kriminalitet/alkohol/droger 154
Sammanfattande kommentarer: Det individuella socio- polisiära
handlingsnätet ... 159

Kapitel 12. Slutsatser och reflektioner .. 162
Idéer i offentliga dokument om problem och lösningar genom
samverkan ... 163
Lokala aktörers uppfattningar om samverkan 166
Den problematik som kopplar samman myndigheterna lokalt kring
enskilda ungdomar .. 167
Avslutande reflektioner ... 171
Det socio-polisiära handlingsnätet: en epilog 174

Kapitel 13. English summary ... 175
Background and aim ... 175
Purpose and questions ... 175
Theoretical framework .. 176
Methods and materials .. 177
Main findings of the empirical studies .. 177

Conclusions ... 180
Referenser ... 182
Referenser lagtexter .. 189
Lagtexter ... 189

Bilagor

1

Förord
Jag är otroligt priviligierad som fått möjlighet att skriva en avhandling om
ett för mig viktigt ämne, det vill säga unga människors förutsättningar i
samhället. Jag känner mig först och främst priviligierad och tacksam för
möjligheten att genomföra studien vid en polismyndighet och en socialtjänst.
Tacksamheten riktas både till er chefer samt alla ni poliser och socialarbetare
som delat med er av era kunskaper och erfarenheter samt för all hjälpt med
att samla data. Tack för de förtroende ni gett mig utan det hade avhandlingen
varit ganska innehållslös.

Utan vetenskapliga handledning blir det inte heller någon avhandling, jag
har haft förmånen att prova olika kombinationer. Utan inbördes ordning vill
jag börja med att tacka Hildur Kalman för att du stod på dig och såg till att
studien kunde genomföras. Dessutom trodde du på mig och lyfte mina
praktiska erfarenheter som användbara även i forskningen. Så även tack
Tommy Andersson för att du hjälpte mig att se kritiskt på mina tidigare
erfarenheter. Tack Torbjörn Forkby för all kunskap du genom åren generöst
delat med dig av. Slutligen tack Maritha Jacobsson för dina handfasta råd
och kloka inlägg under sista året. Dessutom Björn Andersson tack för att just
du tog dig an och granskade manuset vid slutseminariet. Som alltid har du
värdefulla och skärpta komentarer.

Förutom vetenskapliga handledare vill jag tacka alla trevliga, roliga och
kloka kollegor vid Institutionen för socialt arbete. Lars Norlander numera
prefekt och tidigare forskningsansvarig tack för det trygga stödet du varit för
mig, även om du vid något tillfälle likande min tillvaro som doktorand med
”hela havet stormar”. Tack även Lars Evertson för värdefullal kommentarer
vid seminarietillfällena. Även tack alla granskningsgrupper som läst och
engagerat komenterat mina skiftande manus.
Jag vill tacka min andra tillhörighet Polisutbildningen som också bidragit till
avhandlingens genomförande. Tack Lars-Erik Lauritz föreståndare för att du
gav mig möjligheten att även ta med polisforskning i avhandlingen.
Dessutom ett stort tack till alla andra trevliga kollegor på polisutbildningen.

För att skriva en avhandling krävs det verkligen människor som tror på
att doktoranden kan ha en förmåga att slutföra projektet. För mig har Gun-
Britt Sandström tidigare prefekt vid Institutionen för socialt arbete varit den
jag velat visa, att hon hade rätt, när det ”stormat” som mest. Riitta Lindahl
kollega och vän som från början peppade mig att hoppa på utmaningen att
skriva avhandling. Tack till er båda!

Den som verkligen såg till att jag hamnade på plats var Gudrun Hedberg
kollega, vän och före detta granne. Det är inte alla som skulle ta sin; från

2

Stockholm nyinflyttade, arbetslösa, granne och tipsa om jobb på den egna
arbetsplatsen vilket du gjorde. Detta säger mer om din värme och
omtänksamhet om andra än om min förmåga som lärare på
socionomutbildningen. Dessutom tack för hjälpen med språkgranskningen
på slutmanuset.

Utan doktorandkolegor att dela sina erfarenheter med skulle åtminstone
min tid doktorandtid ha varit ännu mera svårbegriplig, tack alla både ny och
gamla doktorandkolegor. Speciellt tack till Veronica Lövgren och Sara
Lilliehorn för många roliga skratt. Petra Ahnlund, Marie-Louise Snällman
och Karina Nygren ni som dessutom helhjärtat ställt upp med läsning av
slutmanus och granskning referenserna. Det är sådant man kommer ihåg lång
tid framöver. Tack så hjärtligt.

Avhandlingen är skrivien på de mest skilda orter där mina vänner gett
mig plats i sina hem. Tack Marie Strömbäck, Vålådalen för att jag kunnat
skriva och åka skidor på en av jordens vackrare platser. Tack Marianne
Karlsson, Täbykyrkby för att jag fått plats att skriva och samtidigt kunnat
diskutera förutsättningar för det praktiska sociala arbetet. Monica Ulander,
Lillskärsudden tack för allt du så frikostigt delar med dig av.

And thanks to all families we came to know during our stay in Amherst,
Massachusetts, USA. It was your generosity, kindness and friendliness that
made our time "over there" so incredible pleasing. A special thanks to Shari,
Mike, Celia and Nate, you really showed us what hospitality is.

Mamma, tack för alla gånger jag tagit in hos dig på helpension inklusive
barnpassning, när jag suttit med näsan i datorskärmen. Mina svärföräldrar
Gösta och Märtha vill jag också tacka. Gösta för alla mysiga fiskeresor vi
fått göra med dig. Märtha för att du är farmor till mina barn och för hjälpen
med läsningen av manuset.

Susanne Olsson, jag är så tacksam över vår vänskap utan dig hade jag
inte varit den jag är idag.

De som slutligen är kvar är ju ni min allra käraste lilla familj Christer,
Samuel och Frida. Christer egentligen borde du räknas upp med de
vetenskapliga handledarna, åtminstone är det du som varit min tekniska
support tack för alla timmar med tabeller, bilder referenser utan dig hade
avhandlingen aldrig blivit klar. Jag är så tacksam att du valt mig att leva
med. Samuel min son jag är så stolt för den du är med din humor, din
självständiget och din intelligens. Frida jag är stolt att få vara mamma till dig
för ditt mod, din företagsamhet och din förmåga att formulera din fantasi.
Jag lovar er, mamma ska aldrig någonsin skriva en sådan här bok igen!!

Brån oktober 2012

3

Kapitel 1. Inledning

Brott, kriminalitet och missbruk som unga ägnar sig åt har kommit att
benämnas som ”ungdomsbrottslighet”, ”ungdomskriminalitet” och/eller
”ungdomsmissbruk”. Men varför det? Vi säger ju inte ”vuxenkriminalitet”
och ”vuxenmissbruk” när vuxnas missbruk och kriminalitet omnämns.
Estrada och Flyghed (2011) menar att i den kriminalpolitiska
samhällsdebatten har ungdomar kommit att framstå som en grupp med
problem. Författarna urskiljer minst två delvis motstridiga perspektiv.
Utifrån ett omvårdnadsperspektiv menar de, att ungdomar anses vara offer
för en situation de inte kan ha makt att styra över. Det motsatta ett
straffandeperspektiv vilket de menar utgår från att unga själva bär det fulla
ansvaret för sina handlingar. De anser också att det inte bara är två olika
perspektiv sida vid sida, utan att det också råder ett spänningsförhållande
mellan dem som i grunden handlar om relationen mellan vård eller straff och
stöd eller kontroll. Det är inom detta spänningsförhållande, mellan vård och
straff samt stöd och kontroll (a.a.) som poliser och socialarbetare möts för att
samverka kring barn och unga.

Sverige ratificerade 1989, FNs konvention om barnens rättigheter (Prop,
1989/90:107) vilket innebär att alla beslut ska tas med barnets bästa i fokus.
Vad som kan vara bäst för enskilda eller grupper av barn och unga är i
praktiken svåra frågor att avgöra, ibland kanske kontroll behövs och andra
gånger stöd. Exempelvis ligger det på regeringskansliet ett nytt lagförslag
om en särskild lagstiftning för barn och unga upp till 21 år, lag (2009:68) om
stöd och skydd för barn och unga (LBU). Här föreslås samverkan mellan
myndigheter för att tillgodose barns och ungas behov av stöd samt att
barnets bästa ska vara avgörande vid alla beslut. Samtidigt överlämnade
regeringen genom justitiedepartementet en remiss till lagrådet, ”Samverkan
för att förebygga ungdomsbrottslighet” (Lagrådsremiss, 2012), där lättnader
i socialtjänstens sekretess kring uppgifter som rör enskilda upp till 21 år
föreslås. Socialtjänsten ska då kunna lämna uppgifter om enskilda barn och
unga till polisen i syfte att förhindra att unga begår brott. Lagförslaget
utreddes i betänkandet ”Kriminella grupperingar – motverka rekrytering och

4

underlätta avhopp” (SOU, 2010:15). I denna utredning finns också förslag på
mera kontrollerande åtgärder, för barn och unga som av myndigheterna
anses riskera att begå brott i framtiden. I ovanstående utredningar knyts
såväl stöd som kontroll till förhoppningar om ökad samverkan.

Utifrån detta kan det vara intressant att närmare undersöka ifall det råder
ett spänningsförhållande mellan stöd och kontroll, samt vad samverkan
mellan polis och socialtjänst fylls med för ideologisk grund och vad denna
innebär för poliser och socialarbetare som samverkar på lokal nivå.

Forskning om samverkan mellan myndigheter har ofta handlat om
villkor, möjligheter respektive svårigheter för organisationer eller
professioner. En grov uppdelning är att vissa lyfter fram svårigheterna med
samverkan, andra vilka positiva förutsättningar samverkan kan ha. När det
handlar om att utveckla stöd till utsatta barn och unga, har ett ständigt
återkommande svar varit att stimulera eller kräva en förbättrad
myndighetssamverkan (Horwath & Morrison, 2007).

I och med att ungdomar och deras familjer i vissa fall befinner sig i ett
strukturellt underläge, är det också viktigt att syna de idéer som ligger
bakom olika aktualiserings- och samverkansförhoppningar och den praktik
som relaterar till dessa (Forkby, 2005; Markova & Foppa, 1991). Genom att
ställa frågan om vilka idéer som framträder kring samverkan mellan polis
och socialtjänst i olika sammanhang öppnar avhandlingen upp för att belysa
området ur ett mera kritiskt perspektiv. Övergripande handlar avhandlingen
om att diskutera olika aspekter av att samhällets system av stöd och kontroll
för denna målgrupp knyts närmare samman.

Kunskapsobjektet handlar om hur samverkan framställs och uppfattas på
olika nivåer och hur den konkretiseras i polisens och socialtjänstens arbete
kring unga, som utvecklat eller bedöms riskera att utveckla kriminalitet
och/eller missbruk. Studieobjektet inbegriper övergripande ideologisknivå,
lokal/praktisknivå och individuell nivå.

Avhandlingens syfte och frågeställningar
Syftet med avhandlingen är att identifiera, beskriva och analysera polisens
och socialtjänstens samverkan kring barn och ungas kriminalitet och
missbruk. Frågeställningarna är:

1. Hur formuleras idéer om samverkan i offentliga dokument, i
förhållande till de orsaker och problem, samverkan förväntas lösa?

2. Vilka uppfattningar har lokala aktörer om samverkan?
3. Hur organiserar polismyndigheten och socialtjänsten lokalt sina

verksamheter kring barn och ungas kriminalitet och missbruk?
4. Hur många barn och unga kan vara aktuella för kriminalitet och/eller

missbruk hos polis och socialtjänst samtidigt?

5

Utgångspunkten är hur; samverkan mellan myndigheterna framställs i
offentliga dokument, hur lokala aktörer uppfattar behovet av men också
möjligheter, svårigheter och hinder kring samverkan, hur myndigheterna
lokalt är organiserade för att aktualisera, handlägga, behandla och avsluta
barn och unga, och slutligen vilka barn och unga som denna samverkan kan
omfatta. Avsikten är att få en bild av vad denna samverkan på policynivå
innebär och sätta detta i relation till hur polis och socialtjänst förstår och
skapar sina respektive och gemensamma uppdrag i förhållande till varandra
lokalt.

Vad poliser och socialarbetares kan anse om samverkan
Mycket som finns skrivet om samverkan mellan polis och socialtjänst
återfinns i policydokument i form av offentliga utredningar och
betänkanden. Exempelvis behandlade Offentlighets- och sekretesskommittén
(SOU, 2003:99) relationerna mellan polis och socialtjänst i frågor som rörde
samverkan mot ungdomsbrottsligheten vid en översyn av
sekretesslagstiftningen. Kommittén presenterade bland annat en
intervjuundersökning med anställda inom landets samtliga polismyndigheter
och motsvarande antal socialnämnder angående hur de såg på för- och
nackdelar med samverkan mellan myndigheterna.

Fördelar som lyftes fram var att samverkan gav en bredare helhetssyn och
större förståelse för varandras arbeten och uppgifter samt var ett medel för
att undvika missförstånd. Dessutom menade de att samverkan gav
effektivare verksamheter, förkortade handläggningstider med bättre
kommunikationsvägar och att de informella kontakterna var det mest
fruktbara resultatet. De flesta polismyndigheterna beskrev samverkan som en
förutsättning att komma tillrätta med ungdomsbrottsligheten.
Nackdelar som nämndes var att samverkan tog mycket tid i anspråk och att
bristande resurser kunde skapa frustration hos de involverade.
Socialarbetarna såg också en risk att socialtjänsten skulle ”polisifieras”,
vilket kunde få till följd att förtroendet för socialtjänsten minskade.
Dessutom befarade de att samverkan kunde leda till att ett allt för stort
ansvar lades på socialtjänsten.

Ytterligare svårigheter som belystes var, den tid som gick åt till att skapa
samsyn mellan myndigheterna kunde leda till svårigheter att finna snabba
och adekvata lösningar. Sekretesslagen upplevdes som otydlig och
komplicerad, och tjänstemän inom socialtjänsten uppgav att de i samverkan
ibland ”balanserar på slak lina”. De menade att lagen gav för brett utrymme
för enskilda handläggares egna tolkningar. Företrädare för socialtjänsten
kunde känna press från polisen att lämna ut uppgifter om enskilda individer.
Myndigheternas olika förutsättningar upplevdes leda till en

6

envägskommunikation. Samtidigt förklarade de tillfrågade, att en del av
dessa svårigheter kunde bero på dåliga kunskaper om
sekretesslagstiftningen.

Offentlighets- och sekretesskommittén sammanfattade undersökningen
med att i brottsförebyggande frågor var polisen mer positiv till samverkan än
socialtjänsten. Polisen angav oftast fördelarna med samverkan medan
socialtjänsten även pekade på mindre önskvärda följder av samverkan ur
socialtjänstens perspektiv (SOU, 2003:99).

Kunskaps/studieobjekt
I avhandlingen belyses polisens och socialtjänstens samverkan på tre nivåer
se figur 1. På övergripande ideologisk nivå har ett urval av offentliga
dokument studerats, därefter har organisations/praktiknivån studerats genom
intervjuer med poliser, socialarbetare och deras chefer. Slutligen har en
kartläggning av de båda myndigheternas aktuella ungdomar under en
gemensam tidsperiod genomförts. Materialinsamlingen på lokal nivå är
hämtad från en större stad/kommun, där både socialtjänsten och
polismyndigheten deltagit i studien.1

Figur 1. Datainsamling i tre steg.

Inledningsvis studeras de idéer om samverkan mellan polis och socialtjänst
som formuleras i offentliga dokument. Genom intervjuer med poliser,
socialarbetare och deras chefer studeras därefter hur de lokalt tolkar sitt
uppdrag och hur barn och unga aktualiseras i fråga om kriminalitet och

1 Större städer (27 kommuner) Kommun med 50 000– 200 000 invånare samt en tätortsgrad
överstigande 70 procent enligt Sveriges kommuner och landsting hämtat (20121010)
http://www.kommundatabas.se/Dokument/kommungrupper,skl.pdf

• Poliser,
socialarbetare och
deras chefer

• Informationsinsamling
om aktuella ungdomar
under en gemensam
period

• Analys av offentliga
dokument

Dokumentanalys Intervjuer Kartläggning

http://www.kommundatabas.se/Dokument/kommungrupper,skl.pdf

7

missbruk. För att vidare få kunskap om hur många barn och unga som är
aktuella vid respektive myndighet och vilka som är gemensamma genomförs
en kartläggning av aktuella ungdomar. På detta sätt bidrar studien med
kunskap om hur barn och unga blir klienter i respektive organisation och hur
detta kan avspegla den samverkan som avses.
Ambitionen är att få en fördjupad förståelse för hur samverkan mellan polis
och socialtjänst fungerar i samband med att ungdomar aktualiseras inom
myndigheterna. Exempelvis kan ungdomar och deras familjer vara beroende
eller påverkas av handlingar i form av bedömningar, insatser eller åtgärder
bestämda av polis och/eller socialtjänst vilket de själva inte alltid har
makt/kontroll över.

Vissa barn och unga blir kanske bara aktuella genom att de observeras i
sammanhang som bedöms som olämpliga av någon myndighetsföreträdare,
vilket föranlett ett ställningstagande inom myndigheten ifall ett ”ärende” ska
skapas kring den unge. Det kan då bli frågan om en inbjudan till ett
rådgivande möte eller att de blir föremål för utredningar och möjligen mer
omfattande åtgärder och intensiv samverkan.

Min förhoppning är att de olika nivåerna som avhandlingen närmar sig
samverkansfrågan på ska komplettera varandra och leda till fördjupad
reflektion över, hur idéer kring samverkan relaterar till handlingar som utförs
mellan och inom polis och socialtjänst kring barn och ungas missbruk
och/eller kriminalitet.

Centrala begrepp
Samverkan och närbesläktade ord som samarbete och samordning är begrepp
som ofta förekommer i diskussionen om offentliga insatser för olika grupper.
Många människor är i sitt arbete dagligen engagerade eller berörda av
samverkan i olika former. Med den spridningen samverkan har är det lätt att
inse att begreppet fått ett flertal olika innebörder. Lindberg (2009) menar att
samverkan behandlas i huvudsak på tre sätt i olika slags texter. Det första
handlar om definitioner i ordböcker. Här beskrivs samverkan som att arbeta
gemensamt för ett gemensamt syfte, samarbete som att arbeta tillsammans
med andra och samordning som att organisera olika verksamheter för ett
gemensamt syfte.

Det andra sättet att behandla samverkan återfinns i texter, där forskare
definierar samverkan och närliggande begrepp. Här förekommer många
olika indelningar och innebörder. Samtidigt går det att urskilja åtminstone
två huvudlinjer för forskningen; en som anger olika svårigheter med
samverkan och en annan, ibland mer omfattande, som består av
beskrivningar av hur samverkan sker och hur organisationer kan uppnå
fördelar med samverkan. Lindberg anser att de senare ofta återföljs av

8

normativa råd om hur dessa fördelar med samverkan kan uppnås, och hur
hinder kan motverkas. På grund av att forskare definierat samverkan utifrån
sitt specifika fält blir definitionerna ibland svåra att översätta till varandra.

En tredje form av texter om samverkan är projektbeskrivningar där de
som praktiskt arbetar med samverkan redovisar den aktuella
samverkansformen och dess innehåll. Vidare förekommer även skrivningar
från uppdragsgivare där samverkan definieras utifrån de mål samverkan har.

Lindberg lägger även in statliga offentliga dokument i praktikens
dokumentation kring samverkan (det tredje sättet). Jag vill hellre betrakta
dem som en fjärde form av samverkanslitteratur. Offentliga utredningar och
policydokument beskriver företrädesvis samverkan som lösning på olika
problem, ofta utan att definiera de mål som avses eller det praktiska
tillvägagångsättet (Bacchi, 2000). Här framträder mera en bild av de
förväntningar som finns på ökad samverkan. I likhet med Power (1997)
menar jag att denna form av skrivning kan vara idealiserad och normativ i
både uttalanden och förhoppningar.

Johansson (2011) definierar samverkan som en idé med antagandet att
olika aktörer tillsammans bör och ska arbeta mot ett gemensamt mål. Hon
poängterar också att det behövs fördjupade studier för att se vad samverkan i
praktiken innebär och de konsekvenser som samverkan kan leda till. I
lagstiftning och propositioner används samverkan som ett sammanfattande
begrepp, oavsett hur långtgående samarbetet är och hur det organiseras
(Boklund, 1995).

I denna avhandling ges begreppet samverkan en liknande betydelse.
Samverkan avser någon form av koppling2 (med ett mer eller mindre
definierat syfte) mellan två eller flera aktörer inom samma eller olika
organisationer, här i första hand polis och socialtjänst.

Det teoretiska begreppet handlingsnät är centralt i avhandlingen och
används på olika nivåer och avser hur handlingar som kan skiljas åt i tid och
rum kan kopplas samman och bildar ett handlingsnät (Czarniawska, 2005).

I avhandlingen studeras statliga offentliga dokument, t.ex. utredningar,
promemorior, kungörelser och departementsskrivelser. De är centrala mot
bakgrund av att de formuleras i ett politiskt klimat där vissa ideologiska
grundantaganden dominerar eller konkurrerar om att bli antagna som
allmängiltiga, något som kan få betydelse för hur problem framställs och
vilka lösningar som föreslås (Bacchi, 2009). De formar på så sätt idéer som
kan ligga till grund för beslut som kan få konsekvenser för samverkan
mellan polis och socialtjänst kring barn och unga (jmf. Premfors, 1989). I
avhandlingen benämns dessa texter som offentliga dokument alternativt
policydokument.

2 Vad som avses med kopplingar kommer att presenteras närmare i teoriavsnittet

9

Diskurs är ett annat begrepp som används i avhandlingen och avser då ett
bestämt sätt att tala om, förstå och tolka världen eller delar av världen på.
Inom samma område kan olika diskurser kämpa om att nå dominans
(Fairclough, 1995). Genom att analysera diskurser kan regler för hur idéer
eller utsagor blir accepterade som sanningar synliggöras, inom en viss
diskurs eller under en viss tidsperiod (Foucault, 1972).

Det är genom människors intresse och nyfikenhet av, för dem nya idéer
som idéer materialiseras, översätts och förflyttas från en plats till en annan.
Nya ”intressanta” idéer sprids på detta sätt till vissa delar oplanerat, idéer
kan då benämnas vara på modet vilket innebär att de är de idéer som under
en viss period sprids. När idéer spridits så att de inte längre anses nya är de
inte längre på modet då kan de bli; gamla och bortglömda, eller
institutionaliserade det vill säga för givet tagna alternativt att de översättas
på ett nytt modernt sätt och fortsätter att anses som nya (Czarniawska &
Sevón, 2005).

1.2 Reglering av samverkan enligt lagstiftning
Samverkan mellan polis och socialtjänsten regleras såväl genom
övergripande som genom specifik lagstiftning: Socialtjänstlagen, SoL
(2001:453), Polislagen, PL (1984:387), Lag (1964:167) med särskilda
bestämmelser om unga lagöverträdare, LUL samt Offentlighets och
sekretesslag. OSL (2009:400).

Förvaltningslagen, FVL (1986:223) reglerar övergripande både
socialtjänstens och polisens verksamhet. Enligt denna lag ska myndigheter
agera opartiskt, tillhandahålla service och vara korrekt vid handläggning av
ärenden. Här sägs också att myndigheter skall lämna andra myndigheter
hjälp inom ramen för den egna verksamheten. Även FN:s barnkonvention,
som ratificerades 1990 i Sverige (Prop, 1989/90:107) rymmer villkor som
berör båda myndigheterna, till exempel att myndigheter alltid ska ta hänsyn
till barnets bästa (som barn avses alla under 18 år).

Redan 1944 föreslog Polisinstruktionsutredningen (1944:53) att polisen i
det förebyggande arbetet skulle samarbeta med den sociala barnavården och
då särskilt uppmärksamma ungdomsproblem. Detta förtydligade lagstiftarna
senare (1959:473/474) genom att betona, att polisen fortlöpande skall
informera socialvården i de fall som kunde motivera ett ingripande.
Skrivningen finns kvar i dagens Polislag (1984:387). Den handlar dels om
polisens anmälningsskyldighet till socialtjänsten kring enskilda barn och
unga, dels om samverkan i övergripande frågor. I socialtjänstens lagstiftning
finns ingen motsvarande skrivning om samverkan med polisen specifikt.
Däremot har socialtjänsten genom socialtjänstlagen (2001:453) ansvar för att

10

samverkan kring barn och unga som far illa eller riskerar att fara illa ska
komma till stånd, både på individnivå och i övergripande frågor.

Sekretesslagstiftningen
Socialtjänsten omfattas av en stark sekretess, något som inte sällan framhålls
som ett hinder när det handlar om samverkan mellan polis och socialtjänst
(SOU, 2003:99). Syftet med Offentlighets- och sekretesslagen (2009:400) är
att skydda enskildas intressen. Det innebär att socialtjänsten inte får lämna ut
uppgifter om enskildas personliga förhållanden, om det inte står klart att
uppgiften kan röjas utan att den enskilde eller någon närstående lider men.

Sekretesslagstiftningen handlar för socialtjänstens del enbart om
uppgifter kring enskilda individer, vilket innebär att generella frågor går att
diskutera med andra myndigheter. Sekretessen hindrar inte att socialtjänsten
och polisen tillsammans diskuterar speciella ungdomsföreteelser, exempelvis
ökat droganvändande i avsikt att komma fram till en gemensam
handlingsplan. Däremot kan socialtjänsten inte diskutera med polisen
huruvida till exempel Robert 16 år, som ofta ses i detta sammanhang, visade
positivt på drogtestet. För att åstadkomma samverkan på individnivå kan
däremot en tjänsteman inom socialtjänsten ställa frågan till Robert och hans
föräldrar om de samtycker till att ge socialtjänsten förbehåll för sekretessen.
Det innebär i så fall att socialtjänsten kan ge en specifik uppgift till polisen,
vilket också medför att sekretessen utsträcks till den som får del av
informationen. En polis kan då omfattas av samma sekretess som
socialtjänsten kring en viss fråga. Uppgifter som polisen får direkt från den
enskilde omfattas inte av denna sekretess.

Polisens förundersökningssekretess gäller alla uppgifter som kommer
fram under förundersökningen och gäller så länge förundersökningen pågår.
Socialsekreterare, som får del av uppgifter exempelvis vid ett förhör med en
ungdom eller från handlingar om pågående brottsutredning omfattas då av
förundersökningssekretessen, OSL (2009:400).

Lagen med särskilda bestämmelser om unga lagöverträdare
Om polisen eller åklagaren i förundersökningen hittar bevis på vem som
utfört ett brott som bedöms leda till fällande dom, är åklagaren skyldig att
väcka åtal. Visar det sig att den som misstänks för brottet är under 21 år,
regleras handläggningen i Lag (1964:167) med särskilda bestämmelser om
unga lagöverträdare LUL.

Straffmyndighetsgränsen fastslogs till 15 år för över hundra år sedan.
Orsaken var att barn och unga under 15 år inte ansågs nått den mognad som
krävs för att förstå konsekvenserna av sina handlingar (Thunved,
Clevesköld, & Thunved, 2007). Av den anledningen vilar ansvaret för de

11

åtgärder som krävs när barn under 15 år begått brott helt på socialtjänsten
(1964:167). För unga mellan 15 och 17 år delas ansvaret mellan socialtjänst
och polis, åklagare och domstol (Socialstyrelsen, 2009).
Samhällets sätt att ta hand om ungdomar som hamnat i brottslighet bygger
på samverkan mellan socialtjänsten och rättsystemet. I och med det möts två
principer som i praktiken måste vägas mot varandra. Den första principen
handlar om brottets svårighetsgrad och art, och den andra om den unges
behov av stöd och insatser. I Socialstyrelsens handbok om hanteringen av
barn och unga som begår brott inom socialtjänsten (2009) sägs, att många av
de reformer som genomförts kring ungas brottslighet de senaste 20 åren har
handlat om att skärpa samhällets reaktioner. Socialstyrelsen menar dock att
behandlingstanken ändå inte övergivits och att socialtjänsten alltjämt har en
central roll i fråga om barn och ungas brottslighet (Socialstyrelsen, 2009).

I statliga offentliga dokument betonas vikten av utvecklat samarbete
mellan myndigheter som handlägger ungdomsmål. Sedan 2007 finns ett
förslag på en struktur utarbetad för hur en lokal samverkan mellan
socialtjänst, polis och åklagare kan se ut för åldersgruppen 15-17 år.
Strukturen handlar om att berörda myndigheter kan skriva avtal eller
upprätta en handlingsplan för hur samverkan ska genomföras. Det anses
också vara viktigt för rättsäkerheten att ungdomsutredningar sker på
liknande sätt över landet (SOFS, 2006:12). Vad det gäller samverkan kring
enskilda ungdomar ska det enskilda barnets behov vara vägledande
(Socialstyrelsen, 2009).

Läsanvisning
Avhandlingen är klassiskt indelad i 12 kapitel.

Kapitel 2: Redovisar avhandlingens teoretiska ram som först utgörs av ett
vidare samhällsperspektiv om samverkan i relation till kriminalitet och social
ordning. Vidare består ramen av teorier om människovårdande
organisationer, HSO samt delar av nyinstitutionell teori, det är tankar om
spridning av idéer samt hur handlingar kopplas mellan och inom
organisationer genom handlingsnät. En teori om domäner och
samverkansbegrepp pressenteras också.

Kapitel 3: Presenterar tidigare forskning om samverkan först generellt
och sedan mera specifikt studier där samverkan mellan polis och socialtjänst
kring barn och unga studerats i en svensk kontext.

Kapitel 4: Beskriver metoden som använts för att genomföra studien. Det
handlar om beskrivningar om de metodologiska utgångspunkterna, studiens
design, etiska och forskningsetiska överväganden.

Kapitel 5: Är en kort beskrivning av polisen och socialtjänstens enskilda
och gemensamma institutionella logiker. Dessa presenteras genom de

12

lagstiftningar som reglerar polisen och socialtjänstens skilda och
gemensamma uppgifter.

Kapitel 6 och 7: Redovisas analysen av de officiella dokumenten. Här
presenteras samhällets övergripande idéer om hur samverkan mellan polis
och socialtjänst konstruerats kring ungas missbruk och kriminalitet.

Kapitel 8: Beskriver polisen och socialtjänstens respektive organisering,
för att hantera ungas kriminalitet och missbruk, i den studerade kommunen.

Kapitel 9 och 10: Består av analys och resultat av de intervjuade
poliserna och socialarbetarnas beskrivningar om hur unga aktualiseras inom
polisen och socialtjänst, samt hur de menar att myndigheterna kopplas
samman kring ungas missbruk och kriminalitet.
Kapitel 11: Är resultatredovisningen av den gemensamma
kartläggningsperioden som genomfördes vilket anger hur många och med
vilken problematik som samtidigt var aktuella vid polisen och socialtjänsten.

Kapitel 12: Redovisar de slutsatser och reflektioner som framkommer i
avhandlingen.

Kapitel 13: Består av den engelska sammanfattningen.

13

Kapitel 2. Teori

Avhandlingens teoretiska ram är uppbyggt genom att först presentera ett
vidare samhällsperspektiv om samverkan i relation till kriminalitet och social
ordning. Därefter presenteras organisationsteorier som utvecklats för att
studera mänskovårdande organisationer, HSO, med fokus på hur människor
blir upptagna som klienter inom organisationer. Den teoretiska ramen hämtar
också inspiration från nyinstitutionell teori, genom delar om spridning av
idéer samt hur handlingar kopplas mellan och inom organisationer genom
handlingsnät.

Avslutningsvis presenteras Kouzes och Micos (1979) teori om
organisationers indelning i domäner i relation till Horwath och Morrisons
(2007) teoretiska begrepp som utvecklats för att studera samverkan kring
utsatta barn och unga.

För att få en fördjupad förståelse hur samverkan mellan polis och
socialtjänst kan förstås i samband med frågor om kriminalitet, kriminella
personer, kriminella handlingar och social ordning i ett övergripande
perspektiv, redogör jag här nedan för teoretiska tankegångar som utvecklats
av forskare från USA, England och Nya Zeeland. Garland (2010), som
studerat utvecklingen i USA och England, beskriver kriminalitet som risk-,
trygghets- och kontrollproblem i samhället. Larner och Butler (2005), som
tittade närmare på utvecklingen på Nya Zeeland, talar om framväxten av
”neosociala tekniker”. Dessa båda hämtar förklaringsgrunden i en nyliberal
politik som beskrivits av Harvey (2007) och Mouffe (2000). De ovan
nämnda forskarna menar, att om de nyliberala strömningarna i samhället ger
förändrade konsekvenser för idéer kring kriminella, kriminalitet och social
ordning, i länder som USA, England och Nya Zeeland.

Harvey (2007) presenterar framväxten av det nyliberala samhället som en
process där samhällets rådande föreställningsramar skapas av ekonomiska
värden. Det är med ekonomiska verktyg som välfärden ska utvecklas och
upprätthållas för medborgarna, oavsett klasstillhörighet. Den fria marknaden
anses stå som garant för individens möjligheter. Mouffe (2000), visar på att
samhällets demokratiska strömningar sedan 1950-talet påverkats av en
politisk ambition att med hjälp av ekonomiska ramar, utlova slutliga

14

garantier för medborgarna. Hon menar att detta har gjort att både
traditionella höger- och vänsterpartier kommit att placera sig mera till en
enad liberal mitt där en ”rationell consensus” uppstår mellan de olika
politiska ståndpunkterna. Mouffe (2000) förklarar att detta hindrar
diskussioner och maktkamper mellan olika politiska åsikter, vilket är en av
förutsättningarna i ett demokratiskt samhälle. Följden av en sådan
idégemenskap innebär, att oavsett vilket partiblock som styr, så är det
nyliberala ideologier som i praktiken genomsyrar partipolitiken.

Både Harvey och Mouffe menar att den nyliberala diskursens framgångar
har demokratiska implikationer, eftersom traditionella strider inte uppstår
mellan olika partiblock. Det framträder istället endast liknande idéer som
hela befolkningen kan enas kring. Ett sådant har varit att skapa
föreställningar om externa hot, inte minst rörande brott och social ordning.
Preventiva åtgärder anses också som politiska, då de fyller en funktion i
samhället genom att peka ut vilka strategier som är angelägna att genomföra
för att visa på handlingskraft samt vilka aktörerna bakom strategierna bör
vara.

2.1 Risk, otrygghets- och kontrollproblem i det moderna
samhället

Även Garland (2010) diskuterar följderna av den nyliberala diskursen när
han beskriver en relativt stor förändring av samhällets syn på kriminalitet de
senaste trettio åren. Han menar att det uppstått ett mönster av sociala,
ekonomiska och kulturella relationer (värderingar) i det senmoderna
samhället. Detta har gett olika risk-, otrygghets- och kontrollproblem som är
avgörande på hur samhället idag ser och reagerar på kriminalitet.

För att visa på hur samhällets syn på kriminella och kriminalitet över tid
förändrats i Storbritannien och USA börjar Garland med att förklara
efterkrigstidens syn på kriminalitet. Han menar att under 1950- och 1960-
talen betraktades kriminalitet som ett strukturellt problem, där fattigdom och
utsatthet angavs som orsak till att människor begick brott. Kriminaliteten
ansågs vara ett sätt för dem att klara av sin vardag, och lösningen var att
rehabilitera och hjälpa dessa människor tillbaka till samhället. Lösningar
handlade om att försöka identifiera brister i samhället, t.ex. att se till att
enskilda individer fick hjälp och stöd i återanpassningsprocesser. Detta
bidrog till reformer inom exempelvis familjepolitik och den s.k. arbetslinjen.

Under 1970-talet började synen på kriminella och kriminella handlingar
förändras. En ny tradition inom kriminologin växte fram där forskningen
visade, att det var en försumbar del av de kriminella som efter rehabilitering
i fängelser återvände till ett liv i samhället utan kriminalitet. Med
utgångspunkt från att rehabiliteringsidén inte verkade fungera, lades grunden

15

för ett nytt förhållningsätt till kriminalvården. Garland beskriver hur den
känslomässiga tonen kring kriminalitet skärptes. Samhällets uppgift blev allt
mer att bekämpa brottslighet och rationalisera kriminalvården. Högre krav
ställdes på ett starkare rättsväsende med hårdare straff för människor som
begått brott. Synen på brottslingar blev mera individualiserad. Strängare
lagstiftning och säkrare fängelser ansågs vara en grundförutsättning. Synen
på brottsoffrets rättigheter fick också större plats i kriminalpolitiken. Krav
ställdes på att brottsoffer skulle skyddas, deras röster bli hörda, deras rädslor
uttryckta och deras heder återtagen. Brottsoffer framställdes i huvudsak som
oskyldiga kvinnor och barn. Denna politik motiverades bland annat med
hjälp av statistik som visade en växande kriminalitet i samhället.

För att skydda medborgarna från risken att utsättas för brott menar
Garland, att samhället drev en allt hårdare kamp mot brottsligheten. Olika
former av kontrollteorier fick starkare fäste. Många av dagens tankar om
brottskontroll härrör sig från den här tiden.

Under 1980-talet drevs intensiva kampanjer mot droger och kriminalitet i
både England och USA. Lösningarna för att komma till rätta med problemen
kring den växande kriminaliteten ansågs vara ännu fler poliser och säkrare
fängelser. Dramatiken kring kriminaliteten byggde upp en rädsla för brott
och brottslingar hos medborgaren som Garland menar kom att växa till ett
problem i sig själv. Vilka politiska strömningar var det då som möjliggjorde,
att delvis nya föreställningsramar angående myndigheternas stöd- och
kontrollorgan växte fram?

Garland pekar på två paradoxer som ligger till grund för den förändrade
synen på kriminalitet i samhället. Det första var, att brottsstatistiken började
användas som ett mått på hur samhället lyckades hålla brottsligheten på en
rimlig nivå. Siffrorna fick tala sitt eget språk, och det framstod klart att
brotten i samhället ökat under efterkrigstiden fram till slutet av 1960-talet.
Brottsstatistiken kom att fungera som ett verktyg för kraven om att mer
resurser behövdes för att bekämpa den ökade brottsligheten. När siffrorna
under 1990-talet sjönk, menar Garland, att det förnekades av rättsväsendet
som såg en fara i att samhället skulle minska resurserna för polisen. Den
andra paradoxen handlade om att rättsväsendet, som en följd av bland annat
statistiska redovisningar, utsattes för hård kritik.

Enligt Garland finns några viktiga strukturella indikationer på
förändringar i samhället som påverkat medborgarnas förhållningsätt och syn
på kriminalitet, kriminella handlingar och kriminella personer. Dessa
förändringar menar han har uppstått genom politiska strömningar och beslut
som baserats på nyliberala förhållningssätt. Som angetts tidigare handlar
indikationerna om att tron på samhällets möjligheter att kunna rehabilitera
kriminella personer in i samhället försvunnit och ersatts av krav på ett

16

starkare rättsväsende samt hårdare straffrättsliga sanktioner. Detta har i sin
tur gett ett förändrat tonläge i kriminalpolitiken där säkrare fängelser och fler
poliser framstår som lösningen på problemen med brottslingar, såväl unga
som gamla. Retoriken kring vikten av återupprättelse för brottsoffren bidrar
ytterligare till att göra oss alla medvetna om risker att utsättas för brott. Detta
gör att det politiska systemet enas kring att samhället måste skydda
medborgarna från risken att bli offer för kriminalitet.
Exempelvis lyfter Garland fram den stora produktionen av olika
handlingsplaner med syfte att förhindra kriminalitet, som ytterst ett sätt för
det politiska systemet att visa på handlingskraft och förmåga att skydda
medborgarna från kriminalitet. Vidare framstår fängelser som en lösning,
dock inte i rehabiliterande syfte för brottslingen, utan som ett skydd för
medborgarna från brottslingar. Utvecklingen har gått från att se kriminalitet
som ett uttryck för samhällets strukturella problem, så som fattigdom och
utsatthet, till att olika kontrollteorier vuxit fram som fokuserar på hur
enskilda individer kan kontrolleras och medborgarna skyddas från risken att
utsättas för brott.

Parallellt med kravet på hårdare straff och säkrare fängelser pågår en
rörelse som Garland kallar ”preventative partnerships”. Detta är en rörelse
främst i lokalsamhällena, där preventiva åtgärder i samverkan med flera
aktörer utvecklats till viktiga inslag för att förhindra att, främst unga
människor ska hamna i kriminalitet. Olika former av samarbetsprojekt växer
fram och sprids mellan olika lokalsamhällen, finansierade av statsmakten
och administrerade i första hand genom rättsväsendet.

I Storbritannien har det brottspreventiva arbetet kommersialiserats vilket
bidragit till en splittring där staten kommit att ta hand om kontrollen av
kriminaliteten och de kriminella, medan preventiva insatser överlämnats till
privata aktörer. Som exempel pekar Garland på att polisens roll i
lokalsamhällena allt mer övertas av kommersiella vaktbolag. Detta menar
han kan ses i beskrivningar av så kallade kostnadseffektiva åtaganden där,
riskanalyser och resurser styrt utvecklingen av hur samhället kan skydda
medborgarna från de kriminella till minsta möjliga kostnad. Detta har
utvecklat polisens arbete till att fokusera på individer som begår många och
grova brott och platser som ofta kan vara brottsutsatta. Garland hävdar att
denna utveckling kan få till följd, att polisens arbete allt mer kommer att
inriktas på kraftfull brottsbekämpning istället för att ge medborgarna hjälp
och service.

Sammanfattningsvis menar Garland att vi har en ökad medvetenhet om
risken att utsättas för brott, något som exempelvis upprätthålls via
medierapportering. Dagligen möts vi av nyheter och rapporter om olika brott
som begås, vilket gjort oss uppmärksammade på risken att vi själva och våra

17

närstående kan komma att utsättas för brott och bli brottsoffer.
Kriminaliteten har utvecklats till ett individuellt problem där brottslingen
framställs som farlig. I samhället pågår två parallella processer; den ena där
rättsystemet skyddar oss från de kriminella med hjälp av hårdare straff och
säkrare fängelser. Samtidigt visar den andra att rättssamhället har en
begränsad möjlighet att ensam klara av den sociala kontrollen, med
exempelvis metoder som flera poliser och säkrare fängelser. Garland hävdar,
att ansvaret för brottskontrollen lagts ut till andra samhällsaktörer och detta
görs med hjälp av policydokument, som han anser kommit att leva ett eget
liv. Dessa dokument visar hur stora delar av världsfärdssamhället tilldelats
ansvar att förebygga och bekämpa brottsligheten med hjälp av exempelvis
förbyggande insatser och samverkan.

Samhällets förändrade syn på kriminalitet, med fokuseringen på risk,
trygghets- och kontrollproblem utgör enligt Garland grunden till en social
polarisation som spelar stor roll på hur vi idag ser på och reagerar på
kriminalitet. Rädslan för att råka ut för kriminalitet har bidragit till att kraven
på social kontroll för enskilda individer ökat och tidigare krav på strukturella
insatser kommit i skymundan. Fokus har kommit att riktas mot enskilda
presumtiva brottslingar vilka definieras som fattiga, arbetslösa, hemlösa
och/eller har annan etnisk härkomst. Enligt Garland, handlar den nya
kriminalpolitiken i hög grad om att producera policyprogram som bidrar till
ökad kontroll, något som skapar en social polarisation mellan över- och
underklass. Det är den allt fattigare underklassens barn som blir utpekade att
riskera att hamna i kriminalitet och missbruk (Garland, 2010).

Partnership exempel på ”Nysociala tekniker”
Larner och Butler (2005), har i en studie undersökt samverkan genom
partnerskap på Nya Zeeland, en samverkansmodell som kommit att få
internationellt intresse. Många länder, också Sverige, har tittar på de arbeten
som görs där för att hämta inspiration.

I studien visar författarna, att de politiska intressen som genomsyrade de
nyliberala strömningarna under 1980- och 90-talen påverkat spridningen av
metoder för samverkan. De menar, liksom tidigare refererade författare, att
de nyliberala strömningarna handlar om att ekonomiska värden blivit allt
viktigare inslag i politiken. Ekonomiska termer har kommit att styra hur
lokala organisationer och tjänstemän ska bedriva arbetet nära människorna,
inte minst tydligt genom att så kallade köp- och säljsystem införts inom
många människovårdande yrken. Organisationer ska vara transparenta och
kunna glida in i varandra. Dessa strömningar har påverkat politikens
styrningsprocess även över de lokala samverkansprojekt som författarna
menar i sin tur har utvecklats till (som de kallar det) ”nysociala tekniker”,

18

vilket innebär att de nyliberala strömningarna även påverkat metoder inom
den sociala sektorn (Larner & Butler, 2005). Författarna menar att på detta
sätt experimenterar myndigheterna med nya lösningar på många gånger
komplexa sociala problem, just genom att hänvisa till vikten av samverkan.
Internationellt, åtminstone i den anglosaxiska delen av västvärlden, framstår
de nyliberala strömningarna som starka. Garland pekar på risk-, otrygghets-
och kontrollproblem som utvecklats kring kriminalpolitiken i USA och
England. Lerner och Butler visar att samverkan kan vara en form av
”neosocial teknik” som utvecklats för olika socialpolitiska frågor, som i en
del fall spridits från Nya Zeeland.

Enligt ovanstående forskare har idéer kring samverkan mellan
myndigheter i hög grad utvecklats i linje med nyliberala tankegångar om
ökad kontroll av enskilda individer i ett flertal anglosaxiska västländer. Även
om mina studier inte explicit handlar om att studera just detta fenomen,
finner jag det intressant att i slutdiskussionen återkomma till dessa
tankegångar. Kan likande mönster urskiljas för Svenska förhållanden? Kan
det som jag studerar ses som en följd av framväxten av nyliberala
tankegångar? Fråga kan bli aktuell i diskussionen kring de offentliga
dokument som analyseras i avhandlingen.

2.2 Teoretiskt ramverk
Som tidigare nämnts används samverkan i denna avhandling som ett
övergripande begrepp. För att fördjupa förståelsen av hur samverkan mer
konkret kan förklaras har jag inspirerats av nyinstitutionell
organisationsteori. Med hjälp av begreppet handlingsnät (Czarniawska &
Hernes, 2005) blir det möjligt att visa hur polisens och socialtjänstens
åtaganden kopplas samman. Inledningsvis presenterar jag ett
organisationsteoretiskt resonemang som dels ligger till grund för förståelse
av myndigheternas möten mellan varandra och dels som förståelsegrund hur
unga aktualiseras, blir och är klienter för myndigheterna.

Samverkan som möte mellan organisationer
I traditionella organisationsteorier uppfattas organisationer som relativt
slutna och rationella system. En klassisk referens brukar vara Webers (1947)
idealtypiska modell för hur olika nivåer och roller urskiljs och förhåller sig
till varandra. Med hjälp av byråkratiska system och oförtvitliga tjänstemän
ansågs en möjlighet till likvärdig handläggning kunna tillgodoses.

Organisationernas behov av att upprätta gränser, som separerar dem från
andra för sin fortsatta existens, betonades. De klassiska
organisationsteorierna har dock svårt att beskriva och förklara organisationer
som ska tillhandahålla människor service, vård och omsorg. Bland annat för

19

att organisationen ska kunna anpassas för att möta varje enskild persons
behov, samtidigt som den ska framstå som rättvis för alla de klienter som
organisationen har till uppgift att arbeta med (Morén & Larsson, 1984).
Inom nyinstitutionell organisationsteori beskrivs organisationer som öppna
system, vilket betyder att organisationernas utveckling styrs av förhållanden
i dess sammanhang samt förändringar i det omgivande samhället och
organisationernas nätverk. Här anses organisationerna vara beroende av
samverkan med andra för effektivitet och legitimitet. Nyinstitutionell
organisationsteori betonar att processer i stället för effekter borde vara i
fokus i forskningen (Grape, Blom, & Johansson, 2006). Organisationer
existerar på ett organisatoriskt fält (DiMaggio, Powell, & Walter, 1991) där
flera olika organisationer ägnar sig åt liknande verksamheter, till exempel
förebyggande arbete med ungdomar.

Institutionell logik (Scott, 2003) är ett annat begrepp som används inom
nyinstitutionell organisationsteori. Med detta menas att en viss logik
utvecklas och styr ett visst fält eller profession. Den utgörs av de
föreställningsramar, som anger vad en viss organisation bör göra, och vad
som kan eller inte kan ifrågasättas av andra. Ramarna utgår från kulturella
och symboliska särdrag, som utvecklas till regler. Dessa regler utvecklas
över tid och utifrån dess logik gäller deras antaganden endast som ”sanna”
inom ett visst institutionellt sammanhang.

Olika logiker kan återfinnas på olika nivåer inom ett organisatoriskt fält
(Grape, et al., 2006). Jacobsson (2006) menar att det i vissa fall skapas
institutionsövergripande logiker, som återfinns på en högre nivå än de
enskilda institutionella logikerna, något som utvecklas genom förhandlingar
mellan olika aktörer. Hon menar, att de (socialsekreterare och psykiatrer)
som ansöker om tvångsvård (av barn/unga, missbrukare och psykiskt sjuka)
och de som ska granska ansökan (jurister) delar en institutionsövergripande
normaliseringslogik, som bidrar till att den granskande funktionen försvinner
i domstolsförhandlingarna.

I denna avhandling använder jag nyinstitutionell teori som en
underliggande förståelse av organisationers funktioner. Som hjälp att ta mig
an forskningsfrågan kommer jag fortsättningsvis att beskriva teorier kring
handlingsnät och ”Human service organizations” HSO.

Handlingsnät - samverkan som organisering
Czarniawska (2005), som utvecklat det svenska begreppet, beskriver att
handlingsnät tar vid där nyinstitutionell teori har begränsningar. Begreppet
handlingsnät kan användas för att studera hur kollektiva handlingar som
skiljs åt i tid och rum genom översättningar kopplas samman till ett
gemensamt nät som bildar själva organiseringen (Czarniawska & Diedrich,

20

2007). Uppmärksamheten riktas mot processer och strukturer för att utforska
hur förgivettagna idéer har konstruerats (Czarniawska & Hernes, 2005).
Czarniawska (2005) menar att handlingsnät är gränsöverskridande vilket
innebär att man kan följa processer mellan aktörer med olika funktioner från
olika verksamheter Dessutom visas i studier av handlingsnät, att det
framträder en ömsesidig dynamik mellan olika aktörer, där flera, även ibland
motstridiga idéer möts i praktiken. Detta gör det möjligt att även koppla
förflutna handlingarna till nuvarande och framtida handlingar, på olika
nivåer och av olika aktörer (Czarniawska, 2005).

Till skillnad från begreppet nätverk där befintliga aktörer skaffar
kontakter och därigenom skapar nätverket, skapar förbindelserna aktörer i
handlingsnätet. Förbindelser kan vara både mänskliga handlingar men också
objekt, exempelvis idéer eller problem. När en förbindelse tas emot och
översätts skapas kopplingar mellan handlingarna. Förbindelser som tas emot
men blir liggande översätts inte. Det vill säga att de inte kopplas och bidrar
då inte heller till handlingsnätet (Lindberg, 2002).

Ett exempel på hur handlingar kan kopplas och översättas till varandra är,
när polisen skriver ett PM om ungdomar som setts i samband med
alkoholkonsumtion, som sedan går till socialtjänsten, som i sin tur kontaktar
familjen för att utreda händelsen. Polisens handling ”att skriva” PM:et blir
objektet som förbinder och genom att det tas emot och översätts kopplas det
hos socialtjänsten till ett faktiskt handlande: att kontakta familjen.

Czarniawska (2005) menar att handlingarna inte är linjära som kedjor
utan flerdelade som nät. Handlingsmönster i nätet bildas, när handlingen
upprepas för att den (kanske) fyller en viktig funktion. Handlingar blir på det
sättet antingen tätt eller löst kopplade beroende på hur det tas emot i det
andra systemet. I handlingsnätet är upprepandet av handlingen viktigare än
orsaken till handlingen. I de fall handlingar genomförs med hänsyn till
rådande normer och värderingar som accepteras, blir handlingsmönstret
mindre synligt eftersom handlingen då tas för given (Czarniawska, 2005).

Inom nyinstitutionell teori anses det vara spridningen av idéer som skapar
dynamiken inom en organisation. För att en idé ska få fäste och börja spridas
behövs det både aktörer som skickar, tar emot och översätter dem till lokala
förhållanden. Det brukar då beskrivas som att idéer blir på ”modet” och
framstår som legitima lösningar på problem, medan andra idéer försvinner
(Czarniawska & Sevón, 2005). Handlingsnät kan då användas för att visa på
hur strukturella idéer förflyttas från en plats till en annan.

Latour (1993) anser att idéer sprids av människors intresse för idén vilket
också kan skapa kollektiva processer. Czarniawska och Sevón (2005) menar
att själva drivkraften i förflyttandet sitter i den energi som tillförs, när en idé
översätts. De visar att även materialiserade idéer blir stillastående om ingen

21

tar hand om dem och översätter dem igen. De menar vidare att idéer ”på
modet” är en process och inte ett resultat, vilket gör det viktigare att se hur
de blivit på modet än vad som i varje tidpunkt är modernt (Czarniawska &
Sevón, 2005). Författarna anger tre orsaker till att en idé uppfattas som
modern och sprids (Czarniawska 2005). Den första handlar om att idéer som
sprids, fungerar bättre, de är pragmatiska. Den andra handlar om att de
kommer från källor som tycks vara bättre, de är maktsymboliska. Den tredje
orsaken är att de ska passa in i det accepterade sättet att tänka och uppfatta
världen på. Czarniawska menar att dessa tre orsaker kan konkurrera med
varandra och att även ”elaka” idéer med ”otäcka” lösningar sprids, de kan
mycket väl ha inslag av förtryck och stigmatiseringar (Czarniawska, 2005).

Hur en idé tas emot och översätts beror både på innehållet men också
förpackningen. Johansson (2007), beskriver processen som en
tillämpningsmodell, där förpackningen blir det recept för handlingen som är
förknippat med idén. Det är lokala förväntningar från omgivningen samt
formella och informella regler som styr hur idén presenteras och anpassas till
lokala förutsättningar. Översättningarna belyser också lokala aktörers
handlingsutrymme, eftersom översättningar innebär en möjlighet att tolka
och förändra de idéer som sprids (Grape, et al., 2006).

Uppkomsten till att studera handlingsnät var en ambition att hitta nya
metoder att studera organisationer på. Czarniawska och Diedrich (2007)
menar dock, att det funnits svårigheter att lansera nya tankesätt inom
forskning på organisationer som traditionellt bygger på strukturer
(Czarniawska & Diedrich, 2007). Teorin om handlingsnät har emellertid
kommit att utvecklas inom flera områden. Exempelvis menar Olsen och
Eskelinen (2011) att handlingsnät som begrepp är användbart i studier av
socialt arbete, eftersom det handlar om att fokusera på processer, aktörer och
handlingar, inte strukturer. De presenterar en studie med korta berättelser
från klienter över tid, för att visa på förändringar i klienternas vardagliga liv.
Genom handlingsnätet framträder både mänskliga och icke mänskliga
aktörers handlingar som viktiga i den individuella processen till förändring.
Både positiva och negativa aspekter av handlingar mellan aktörerna blev
synliga (Olsen & Eskelinen, 2011).

Eftersom handlingsnät är gränsöverskridande anser jag, att de på olika
nivåer kan tydliggöra olikheter men också beroendet mellan polisers och
socialarbetares arbete med ungas missbruk och kriminalitet.

Människovårdande organisationer HSO
För att studera hur poliser och socialarbetare uppmärksammar och arbetar
med ungdomar, tar jag hjälp av teorier om ”Human service organizations”

22

HSO som teoretiskt beskriver organisationer med uppgift att stödja och
behandla människor.
Hasenfeld (1983) menar att legitimiteten för dessa organisationer bygger på
att ge medborgarna den hjälp de efterfrågar eller är i behov av. Eftersom
människors behov och önskemål är varierande, måste organisationen
utveckla en förmåga att anpassa sig till den aktuella situationen, samtidigt
som den behöver visa upp en stabil sida utåt (Hasenfeld, 1983). Av den
anledningen utvecklas olika former av isärkopplings-strategier mellan den
legitimerande nivån – hur man talar om organisationen utåt – och den
operativa nivån – vad som sker i det faktiska mötet med människorna
(Weick, 1976). Relationerna mellan organisationens omgivning, personalen
och människorna är avgörande för hur insatser för enskilda och hela
organisationen ska lyckas.

Gräsrotsbyråkrater är de tjänstemän som möter organisationens klienter i
deras vardagliga liv. Lipsky (1980), har utvecklat teorier om
gräsrotsbyråkrater och deras handlingsutrymme, bland annat i den offentliga
sektorn. Han menar att gräsrotsbyråkrater står som förhandlare mellan
människornas behov och de insatser myndigheten kan erbjuda. Det innebär
att gräsrotsbyråkrater arbetar mellan att på ena sidan tillämpa
organisationens regler, att på andra sidan ta individuell hänsyn till den
enskilda människans behov. Samtidigt menar Lipsky, att den offentliga
sektorns övergripande målsättningar och regler är så ambitiösa och
idealiserande att de i princip är omöjliga att uppfylla. Polisen kan inte
förebygga alla brott och socialtjänsten kan inte komma i kontakt med alla
barn som far illa i hemmen, då detta skulle kräva oändliga resurser.
Organisationer behöver därför utarbeta olika former av strategier för att
reglera den service som organisationen ska förmedla till medborgarna.

Servicen som förmedlas inom HSO organisationer har Hasenfeldt (1983),
delat in i tre kategorier. Den första ”People processing” innebär att
människor bedöms och värderas enligt organisationsbestämda kriterier för
att ta reda på om en person är berättigad till en viss förmån som
organisationen kan tillhandahålla, alternativt bli föremål för någon tvingande
åtgärd. Det handlar bland annat om att bestämma den enskildes behov enligt
de föresatser och rutiner som finns i den enskilda organisationen. Det kan
också vara att genomföra utredningar kring människors behov för att se om
denne är berättigad till en insats eller om någon form av åtgärd måste vidtas.

Bedömningsprocesser och utredningar som genomförs utifrån en rapport
från polisen till socialtjänsten är exempel på en del av ”people processing”
inom området. Även bedömningar som sker i uppsökande arbete kan ses
som en värdering av i vilken mån ungdomar uppfattas bli föremål för
organisationen. Miller och Holstein (1997) använder ”people-processing” för

23

att fördjupa teorin kring hur organisationer hanterar människor, det vill säga
hur de sorterar och skapar klienter
Den andra kategorin benämns ”people changing”. Med detta avses arbetet
som utförs för att förändra något hos individen, exempelvis ett kriminellt
beteende genom straff, stöd eller behandling. Det kan röra sig om olika
påverkansprogram som riktas till unga brottslingar, samtalsserier till enskilda
etc. Den tredje kategorin är ”people sustaining” som handlar om service över
lång tid vid längre fängelsestraff eller möjligen andra typer av
institutionsplaceringar (Hasenfeld, 1983).

Att skapa klienter – en balans mellan stöd och kontroll
För att en myndighet som hanterar service till medborgarna ska kunna
bedöma, vilka som är berättigade till en viss förmån eller bör bli föremål för
en viss åtgärd, måste den enskildes status fastställas. Organisationen
processar personer i enlighet med de direktiv och traditioner som talar om
villkor som måste vara uppfyllda för att organisationen ska ägna resurser åt
dem. ”People-processing” betecknar som nämnts ovan hur organisationer
sorterar och skapar klienter (Miller & Holstein, 1997). I denna process
övergår de enskilda individerna till att bli fastställda i en organisatorisk
ordning och därigenom kvalificeras till att bli klienter.

Johansson (2007) hävdar att organisationer bara ser till de egenskaper
som organisationen har till uppgift att arbetar med, hos de individer som blir
upptagna som klienter. Det handlar om att underlätta organisationens
hantering av människors behov.

Det som avgör hur enskilda blir klienter i en organisation är inte enbart
vilka egenskaper eller behov en individ har, eller för den delen vilka
förhållanden den lever under, utan det är en följd av en administrativ
byråkratisk process. Genom denna bestämningsprocess prövas den enskildes
livssituation och personliga förhållanden i enlighet med riktlinjer, rutiner,
traditioner och professionellt kunnande i syfte att ta ställning till om
förmåner eller ingripanden kan bli aktuella. Lipsky (1980) förtydligar
processen genom att det gräsrotsbyråkraterna tror att de gör med klienterna
har lite ett göra med vad klienterna tror pågår. Klienterna förväntar sig att bli
behandlade efter deras individuella behov, medan gräsrotsbyråkraten ofta har
en i förväg bestämd uppsättning med lösningar som kan erbjudas klienten.
På det sättet menar bland annat Lipsky, att klienter sorteras in i
organisationen efter i förväg upp gjorda kategorier.

Den del av gräsrotsbyråkraternas arbete som tas upp i denna avhandling
handlar bland annat om att, utifrån uppgifter om ungdomars situation och
kunskap om organisationens möjlighet/skyldighet att hjälpa individen,
bedöma om denne blir slussad vidare in eller ut ur organisationen.

24

Lipsky (1980) anser att gräsrotsbyråkraternas handlingsutrymme finns
mellan deras bedömningar av enskildas behov och de insatser som
myndigheten har i uppgift att erbjuda. Handlingsutrymmet blir på så sätt ett
uttryck för den makt dessa yrkesgrupper har, vilken kan vara betydande.
Gräsrotsbyråkraternas makt är i sin tur en förutsättning för att
människobehandlande organisationer ska kunna fungera, eftersom den måste
hantera olika individer och levnadsförhållanden i enlighet med riktlinjer och
annat som finns för att skapa likartade bedömningar (Lipsky, 1980).

Det som avgör om individer ska tas upp som klienter är inte hur
kontakten med individer sker, utan hur tjänstemannen arbetar med klienter
och blivande klienter som enskilda fall (Johansson, 2007). Här lägger
Johansson in själva bedömningsprocessen som sker före, om individer
aktualiseras eller inte inom organisationen. Det skulle exempelvis innebära
att ungdomar, aktuella för så kallat spaningsarbete, inte är medvetna om att
de är föremål för en sortering hos polisen. Detta kan i sig öppna en del frågor
kring uppsökande och service inom polis och socialtjänst. När ungdomar
formellt är ett ärende och ansöker om hjälp är de tydligt intresserade av den
service som myndigheten erbjuder. Men hur är det med den uppsökande
verksamheten om de inte vill ha kontakt? Kan exempelvis polisen bidra med
service mot ungdomars vilja eller faller det under den kontrollerande delen?

Polisen och socialtjänsten kan och ska inte arbeta med alla ungdomar.
Det sker därför en utsortering från den stora massan där de bedömer vilka
ungdomar som skulle behöva myndighetens insatser. Därefter sker en
insortering av ungdomen till myndigheten, då de kategoriseras som klient
eller aktuell till den verksamhet som bedöms kunna hantera problematiken
(Billquist, 1999). Sorteringen sker genom förhandlingar mellan den unge,
familjen och myndigheten. För myndigheten kan det vara poliser eller
socialarbetare på olika nivåer som står som förhandlare för vilka ungdomar
som blir upptagna som klienter, och i så fall vart de ska gå vidare inom
myndigheten.

Svensson, Johnsson och Laanemets (2008). menar att socialtjänstens
dubbla uppgifter som innebär att de både har en service- och
kontrollfunktion i vissa fall leder till att människor i vissa situationer inte får
eller kan klara sig själva. Mot bakgrund av ovanstående och i de fall som
studeras inom ramen för denna avhandling, är det uppenbart att människor
kan bli klienter inom socialtjänsten såväl frivilligt som mot individens vilja.

Polisens kontakter med människor bygger, liksom socialtjänstens, på
service och kontroll. Inom polisens verksamhet tilldelas människor efter
processandet olika status så som brottsmisstänkt, vittne, målsägare,
brottsling eller medbrottsling. Har medborgare ingenting med brott att göra
går de under benämningen ”allmänheten”. Även klient skulle kunna vara en

25

relevant status med tanke på att polisen är en myndighet som ska
tillhandahålla människor service, hjälp och kontroll Polislagen (1984:387).
Eftersom inte begreppet klient finns inom polisen (och ungdomar mer sällan
än vuxna benämns som klienter inom socialtjänsten) använder jag mig
istället av begreppet ”aktuell för myndigheten”.3

Samverkan mellan organisatoriska domäner
Kouze och Mico (1979), har för studier av människovårdande organisationer
utvecklat en teori med tre organisatoriska domäner utifrån olika principer;
den politiska, den administrativa och den professionella domänen. Den
politiska domänen utgörs av folkvalda politiker som har till uppgift att
sammankoppla övergripande politiska beslut till de uppgifter som
organisationer har att utföra. Den administrativa, även kallad
ledningsdomänen, består av dem vars uppdrag är att utifrån ett hierarkiskt
perspektiv leda och styra organisationen. I den professionella eller
utförardomänen, har professionella till uppgift att utifrån överväganden om
brukarnas behov tillhandahålla dem den service de har rätt till (Kouze &
Mico, 1979).

Genom de organisatoriska aktörernas handlande sker kopplingar mellan
och inom domänerna. Här överförs information, förfrågningar etc. som
sedan översätts och i vissa fall återkopplas. Inom- och mellanorganisatoriska
möten sker där människor processas med stöd av rutiner, vanor och
riktlinjer. Dessa sammanlänkningar kan betraktas som kopplingar i
handlingsnät (Czarniawska & Diedrich, 2007). Handlingsnätet uppstår
oavsett på vilken nivå handlingarna utförs. Det kan vara centrala eller lokala
politiker, chefer eller professionella inom eller mellan organisationer. För att
få insikt i hur polis och socialtjänst överför/utbyter information avser jag att
studera kopplingar i handlingsnät, dels mellan de olika domänerna inom
organisationerna, och dels mellan motsvarande domäner i de båda
organisationerna.

För att definiera olika typer av kopplingar använder jag mig av Horwarth
och Morrisons (2007) fem olika nivåer av samverkan som de utvecklat för
att studera samverkan för utsatta barn.

Kommunikation innebär att individer från olika områden kommunicerar
utan vidare åtagande. Detta kan ske både på en strukturell nivå mellan chefer
men också när poliser och socialarbetare i sitt vardagliga arbete
kommunicerar kring frågor som rör dem båda. Exempelvis kan det handla

3Studien avser även att belysa ungdomar som även faller utanför begreppen aktuell och klient.

26

om överlämnande av information inom den s.k. uppgifts- och
anmälningsskyldigheten, det vill säga en form av informationsöverföring.

Samarbete (Co-operation) 4 handlar om arbete på en fall-till-fall basis.
Poliser och socialsekreterare fördjupar sitt samarbete kring enskilda
ungdomar eller grupper av ungdomar som för dem båda är aktuella,
exempelvis i de situationer socialtjänsten finns med i misstankeförhör som
polisen genomför och kontakterna leder till vidare åtaganden för båda
myndigheterna.

Samordning (Co-ordination) avser ett formaliserat arbete, men utan några
vidare förbindelser. Det kan exempelvis handla om när organisationerna åtar
sig att samordna insatserna, exempelvis uppsökande verksamhet under en
ungdomsfestival.

 Koalition (Coalition) handlar om strukturella åtaganden med bibehållen
autonomi. Exempel på sådana former där parterna går in med bibehållen
autonomi kring en specifik fråga är Barnahus, där polis, socialtjänst,
åklagare och sjukvård träffar och genomför utredningar kring barn som blivit
eller misstänkts blivit utsatta för brott. Här samlas många olika
myndighetsroller och det är viktigt att varje yrkesverksam agerar inom sitt
ansvars- och kompetensområde. Varje myndighet genomför självständigt
sina utredningar och ansvarar för sina beslut, de träffar barnen på samma
ställe och kan samordna insatserna (Rikspolisstyrelsen, Socialstyrelsen,
Rättsmedicianlverket, & Åklagarmyndigheten, 2008).

Integration innebär att organisationer har för avsikt att skapa en ny
identitet. Att polisen och socialtjänsten skulle integrera till en enda
organisation är varken önskvärt eller möjligt utifrån myndigheternas olika
samhällsuppdrag och lagstiftning, som det idag ser ut.

 Horwath och Morrison (2007) graderar nivåer av samverkan;
kommunikation ligger på en låg nivå medan integration ligger på en hög
nivån. Kommunikation innebär en hög grad av autonomi med den egna
myndighetens åtagande och resurser i fokus medan integration innebär låg
grad av autonomi med det samverkande åtagandet i fokus. Författarna
belyser vidare vikten av tydliga överenskommelser om strukturen för
samverkan för att uppnå gränsdragning mellan olika ansvarsområden

Tanken med avhandlingen är att identifiera, kartlägga och analysera hur
polis och socialtjänst kopplas samman inom ett organisatoriskt fält, på olika
nivåer. Inom den politiska domänen handlar det om att få en förståelse för de
idéer om samverkans syfte, målgrupper och ansvarsförhållanden som
förmedlats i offentliga dokument. Inom den administrativa domänen är

4 De svenska begreppen är en direktöversättning gjord av mig, som fortsättningsvis kommer
att användas.

27

avsikten att genom intervjuer få förståelse för hur lokala aktörer uppfattar
denna samverkan. Slutligen studeras den professionella domänen med hjälp
av intervjuer med poliser och socialarbetare samt en kartläggning av vilka
unga som aktualiseras inom de båda myndigheterna under en viss period.
Avsikten med detta är att få kunskap om vad som i praktiken sker när
ungdomar processas in i organisationerna. På vilket sätt kopplas idéerna om
samverkan som förmedlas inom det organisatoriska fältet till en individnivå?

Samt med hjälp av Horwath & Morrisons fem nivåer av samverkan
diskuteras också graden av olika kopplingar mellan polisen och
socialtjänsten. Före det pressenterar jag den forskning som redan är gjord
kring samverkan.

28

Kapitel 3. Tidigare forskning om samverkan

I detta kapitel presenterar jag en bild av tidigare forskning om samverkan.
Kapitlet börjar med en generell beskrivning av forskning om samverkan för
att sedan presentera några svenska studier där samverkan mellan polis och
socialtjänst och ungdomars kriminalitet eller missbruk diskuteras. En stor del
av den forskning som handlar om samverkan mellan myndigheter inom
offentlig sektor, innefattar studier av organisationer och professioner. Som
tidigare nämndes inledningsvis kan forskningen om samverkan delas upp i
två kategorier. Den ena anger svårigheter med samverkan mellan
organisationer och professioner, den andra anger hur organisationer kan
uppnå fördelar med samverkan.

Enligt både svenska och internationella forskare dominerar den offentliga
diskursen av positiva antaganden om att samverkan endast är av godo (inte
minst i projektretoriken för nya satsningar), (Danermark & Kullberg, 1999;
Horwath & Morrison, 2007; Hudson, Hardy, Henwood, & Wistow, 1999;
Huxam & Vangen, 2006; Lundgren & Persson, 2003). Huxham och Vangen
(2006) hävdar till exempel att samverkan är ett sätt att försöka lösa
komplexa problem med en komplex lösning. Hon menar att forskningen i
väldigt liten utsträckning uppmärksammat vad som i praktiken behövs för att
samverkan ska fungera. Oftast studeras hur de som praktiskt genomför
samverkan agerar snarare än vad systemet åtar sig vid samverkan. Hudson et
al (1999) anser att en stor del av den forskning som gjorts, handlar om att
förklara samverkan, samtidigt som det finns få realistiska modeller som
reflekterar kring komplexiteten i samverkan, speciellt kring barn och unga.
Vidare hävdas att forskningen mer har karaktären av beskrivningar än
utvärdering och analys av vad som tillförs vid samverkan (Horwath &
Morrison, 2007).

Parallellt med forskning om organisationers utveckling och funktioner,
bedrivs forskning kring yrkesgrupper som bemannar organisationerna, s.k.
professionsforskning. Denna forskning handlar traditionellt om
definitionsfrågor om vilka yrkesgrupper som kan betecknas som en
profession, semiprofession samt vilken funktion professioner fyller i

29

samhället. Det handlar även om diskussioner kring skapandet av gränser och
gränsdragning av kunskapsområden för olika yrkesgrupper (Abbott, 1995).

Sedan 1960-talet har problem med samverkan mellan olika myndigheter,
vad gäller omsorg kring barn dokumenterats. Horwath och Morrison (2007)
har studerat den forskning som beskrivit svårigheterna i USA. De menar att
bristerna är väldokumenterade både av forskare och statliga myndigheter. De
fann ett flertal argument på hur otydliga mandat från moderorganisationen,
rigida organisationsstrukturer, ideologiska konflikter mellan professioner,
dålig budgetkontroll, kommunikationsproblem, liten förståelse av roll- och
ansvarsfördelning samt misstroende mellan olika professioner skapat
svårigheter för eller förhindrat den samverkan som åsyftats (Horwath &
Morrison, 2007).

Som exempel nämns det rådande antagandet om att gemensamma mål är
en förutsättning för samverkan. Även om det fanns gemensamma uttalade
mål visar Huxham och Vangens (2000) studier, att det ofta förekom en dold
agenda från organisationen eller från den enskilde som deltog i samverkan.

Även Boklund (1995) fann i sina undersökningar av samverkan inom
socialtjänsten att det rådde olika uppfattningar om skälen till samverkan. För
att uppnå en helhetssyn menar Boklund att de samverkande parterna måste
förstå varandra och varandras uppdrag. Skilda organisationskulturer och
professionsspråk kan göra det svårt i samverkanssituationer att föra samtal,
eftersom samtalets egentliga mening kan missförstås. Huxham och Vangen
(2006) såg i sina studier att det uppstod missförstånd på en relativt basal nivå
och att det tog många möten innan det upptäcktes.

Killén (1999) menar att i arbete där barn och unga far illa berörs de
professionella känslomässigt mer än i annan samverkan. De professionella
använder sig av olika överlevnadsstrategier, som sätter prägel på
bedömningar och handlingar. Ofta finns orealistiska antaganden om vad
samverkan mellan olika aktörer kan åstadkomma. Ändå fylls samverkan med
hopp om ett bättre omhändertagande av utsatta barn och ungdomar (Horwath
& Morrison, 2007).

 Hudson, et al., (1999) menar att samverkan måste ses som en process
över tid. Det finns inget recept för hur samverkan ska komma tillstånd.
Enligt Huxham och Vangen (2003) tar det minst två år att få till en
fungerande samverkan. Dessutom måste de samverkande organisationerna
vara beredda att investera ordentligt med resurser och ge samverkan fullt
stöd. För att skapa en plattform att utgå ifrån anser Huxham och Vangen
(2000), att de samverkande parterna måste ha förmågor att kunna
kompromissa om ömsesidiga mål med samverkan.

 Många samverkansforskare menar, att yrkesverksamma redan i
grundutbildningen behöver förberedas på de krav samverkan ställer

30

(Socialstyrelsen, Rikspolisstyrelsen, & Myndighetenförskolutveckling,
2007). Kraven för de samverkande individerna anges vara en vilja att förstå
andra, att kunna utveckla tillitsfulla, relationer att kunna se och förstå
olikheter samt att ha hög grad av empati. Det passar helt enkelt inte alla
organisationer och anställda att samverka. Huxham och Vangen drar en
slutsats efter många års forskning kring samverkan, de menar att
organisationer och myndigheter bör vara sparsamma med
samverkansallianser, men när de väl ingår i sådana bör de ge dem högsta
prioritet. Författarna rekommenderar också att låta den personal som har
viljan och kompetensen att samverka att göra det (Huxam & Vangen, 2000,
2003, 2006).

Hjern (2007) hävdar att det kommer att krävas en ny medvetenhet vid
rekrytering av yrkesverksamma och att karriärvägar i framtiden inte bara kan
bygga på professionell kompetens.

Studier av samverkan mellan polis och socialtjänst kring unga
När man ser till nationell forskning om poliser och socialarbetares
samverkan kring ungas kriminalitet och missbruk, finns exempel på studier
eller utvärderingar av övergripande samverkan i projektform från olika
lokala aktörer. Exempel på det är en serie utvärderingar från Göteborgs
samverkanssatsning ”Ung och trygg” (Forkby, 2007; Forkby & Larsen,
2005). I den ingår en jämförande utvärdering av två olika verksamheter, där
socialsekreterare har till uppgift att samarbeta med polisen kring
ungdomsfrågor. Den ena modellens organisering bygger på att
socialarbetarna har förlagt sin arbetsplats på polisstationen och den andra på,
att de har kvar arbetsplatsen vid socialtjänsten men arbetar nära polisen.

Båda modellerna uppfattades som en positiv satsning av samtliga
intervjuade. Särskilt av dem själva och av polisen. Det gav en närhet mellan
yrkesgrupperna, och socialsekreterarna kunde förmedla mellan de olika
organisationskulturerna. De kunde koppla samman ungdomar till adekvata
verksamheter, vilket var en mer aktiv process än att bara remittera över dem
i traditionell mening.

 Stigsdotter Ekberg (2010) har i sin avhandling ”Dom kallar oss
värstingar - om ungas lärande i mötet med skola, socialtjänst och polis”
studerat hur ungas kriminalitet bemöts av professionella. Studien bygger på
intervjuer med unga, samtliga med kriminellt förflutet och en studie där
tjänstemän genom vinjetter gett sin bedömning av olika problematiska
situationer. Stigsdotter Ekberg visar att beroende på vem de unga möter
tolkas situationen olika av myndighetspersoner, något som gällde såväl i
mötet med unga som i mötet med andra myndigheter.

31

Johansson (2011) belyser i sin avhandling frågan om samverkan i Barnahus,
en verksamhet där polis och socialtjänst ingår som två huvudaktörer, när
barn utsatts för brott. Grunden för Johanssons studie var några statliga
utredningar av den verksamheten, bland annat Barnahusutredningen (2010),
som genomförts på åtta verksamheter runt om i landet, genom uppdrag från
regeringen (Kaldal, Diesen, Beije, & Diesen, 2010). I den utredningen
konstaterades att regelverk och sekretessbestämmelser tolkats på olika sätt
vid orterna. Detta visade sig få konsekvenser för samverkan; på vilket sätt
och i vilken utsträckning myndighetsaktörerna deltog och involverades i
samverkan samt vilka roller de intog i samverkansarbetet. Vidare kunde
utredningen inte peka på några signifikanta skillnader i kvalitet eller i antal
brottsutredningar som genomfördes vid Barnahusen eller på ett traditionellt
sätt. Detta till trots menade utredarna att samverkan var nödvändig för att
hjälpa brottsutsatta barn.

Johansson (2011) genomförde i sin studie en re-analys av
Barnahusutredningens slutsatser i syfte att studera samverkansprocesser och
institutionella förändringar till följd av samverkan. Re-analysen visade på
spänningsförhållanden och dilemman som uppstod i samverkan, bland annat
mellan straff och behandling samt mellan barnskydd och familjestöd.
Johansson menar att en straffrättslig logik vunnit tolkningsföreträde på
bekostnad av en behandlingslogik. På så vis har samverkansprocesserna i
Barnahusen generellt resulterat i en turordning där polis och åklagares
insatser prioriterats först och socialtjänstens insatser därefter.

Hon ger ett flertal exempel på förändrade arbetssätt. Bland annat att
socialtjänstens representanter i högre omfattning hämtat sin grund eller
förklaring i polis och åklagares uppdrag än i socialtjänstens eget uppdrag.
Denna utveckling anser Johansson stå i konflikt med socialtjänstens rättsligt
givna förstahands- och huvudansvar för barnens skydd och stöd. Detta är
spänningsförhållanden och dilemman som Johansson menar kan komma att
bli än mer dolda eller diffusa när de förvandlas till rutiner i Barnahusen,
bland annat genom de riktlinjer som utarbetas av statliga myndigheter.

Rönnols (2005) studie bygger på en utvärdering av Ungdomsstyrelsens
nationella samverkansprojekt som bedrevs på 14 platser i landet. Uppdraget
med samverkansprojekten var ungdomars inflytande och utsatthet. I den
utvärderade satsningen ingick polis och socialtjänst som en del av många
aktörer (Ungdomstyrelsen, 1999). I samverkansprojektet var det ungas
beteenden som utgjorde grunden för samverkan. Rönnols menar att svåra
livssituationer av etiska skäl inte kunde vara fokus för samverkan. Detta
ledde till att utsattheten kom i skymundan för ungas synliga
problembeteenden, vilket i sig förklarades med individuella brister hos den
unge. I denna studie framträdde en övertro på information som direkt

32

problemlösande, vilket medförde en fokusering på aktiva, observerbara, och
synliga beteenden. På detta sätt anser Rönnols att samverkan kommit att
lämpa sig bättre för insatser av kontrollerande art. Hon menar, att även om
social kontroll inte entydigt behöver klassificeras som bra eller dåligt, så
lyftes fokuseringen på samverkan, åtgärdskedjor och informationsutbyte som
lösningar på problem kring unga.
Det finns således forskning om både för- och nackdelar med samverkan
mellan olika organisationer och professioner. Obesvarade frågor är om vad
myndigheterna åtar sig, när samverkan mellan polisen och socialtjänsten
förespråkas. Exempelvis belyser ovanstående studier olika konsekvenser
både i bemötandet och i de konkreta uppdraget, när polis och socialtjänst
ingår i samverkan kring unga. Samtidigt är inte området som jag avser att
studera, samverkan mellan polis och socialtjänst kring barn och ungas
kriminalitet specifikt utforskat. Frågor som Huxham, Vangen mfl anser
saknas i forskningen om samverkan mellan organisationer och professioner
kring barn och unga och som jag till viss del berör i denna avhandling är:
Vad är det för problem som ska lösas, när samverkan förespråkas? Framgår
det vad samverkan mellan polis och socialtjänst förväntas tillföra när det
handlar om barn och ungas missbruk och kriminalitet?

Före svaren diskuteras återger jag i nästa kapitel hur jag gått tillväga för
att besvara frågorna.

33

Kapitel 4. Metod

I detta kapitel redovisas studiens metodiska tillvägagångsätt och
överväganden samt hur jag som forskare ser och förstår kunskap samt
redovisning av studiens etiska aspekter.

4. 1 Utgångspunkter
Valet som görs av de metoder som bör användas handlar i första hand om
karaktären på frågorna för studien. Vissa förhållanden går utmärkt att mäta
med olika kvantitativa metoder, medan andra kräver ett kvalitativt
angreppssätt. I avhandlingen används kvantitativ metod för att undersöka,
hur många ungdomar som är aktuella under en viss tidsperiod för polis och
socialtjänst. Kvalitativ metod har valts för de frågor, som handlar om den
lokala nivåns uppfattningar om samverkan med varandra samt i analysen av
de offentliga dokumenten.

Att med kvalitativa undersökningar mäta hur många ungdomar som är
aktuella skulle vara svårt då det finns ett visst antal unga som faktiskt går att
kvantifiera. Att mäta uppfattningar om samverkan bland professionella
skulle möjligen gå att mäta kvantitativt med hjälp av olika skalor, men då
antalet involverade i den här studien är relativt begränsat, skulle den
information som kom ut av detta inte medge några statistiska analyser.
Därtill skulle materialet sakna den mer rikhaltiga information, exempelvis i
form av tvekan nyanser och sätt att uttrycka sig på, som kvalitativa
närmandesätt kan ge förutsättning för.

Att genomföra kvalitativa intervjuer (Kvale, 1997) är ett sätt att få del av
den enskildes livsvärld, inkluderat uppfattningar till olika förhållanden.
Likaså vid analysen av policydokumenten. Det finns visserligen sätt att
kvantitativt analysera texter som används, inte minst för mediestudier
(Ekström & Larsson, 2000), men när det handlar om att undersöka hur olika
idéer växer fram och förändras, erbjuder kvalitativa metoder som på olika
sätt relaterar till diskursanalys goda redskap (Fairclough, 1995).

Valet av metod hänger också samman med författarens ontologiska
förståelse av verkligheten – alltså hur verkligheten är uppbyggd. Min
utgångspunkt är att verkligheten är social konstruerad, vilket innebär att det
inte finns någon sann och given verklighet. Detta innebär att välja metoder
som medger att ställa frågor kring hur verkligheten uppfattas och som utgår

34

från, att den är något som konstrueras i interaktion med andra i en viss
kontext. Vivien Burr (2003) menar att vi förstår världen på det sätt vi har
delat upp och kategoriserat den, vilket i sig grundas på hur den också
tidigare framställts. Dessutom menar Burr att det är dagliga sociala processer
mellan människor som upprätthåller och omformar vår kunskap om världen.
Befintliga sociala konstruktioner kan därför bli uttryck för maktrelationer,
eftersom de dirigerar vad som är naturligt och tillåtet och inte tillåtet (Burr,
2003). Det är förmodligen lättare att se när attityder, ideologiska
ställningstaganden och liknande företeelser efterfrågas så harmonierar det
med en tanke om att det finns olika attityder, att dessa skapas i olika sociala
sammanhang och att det också kan finnas en strid mellan vad som är ”riktigt,
korrekt” eller mest framgångsrikt. Verkligheten som konstruerad utesluter
dock inte att undersöka hur många ungdomar som är aktuella under en viss
tidsperiod. Utgångspunkten blir då att under denna period har vissa personer
skapats som aktuella för en viss organisation med hjälp av vissa
tolkningsmönster, exempelvis för vad som uppfattas som normalt respektive
avvikande och i relation till hur involverade aktörer tolkar sitt specifika
uppdrag. På detta sätt blir även studien om antalet ungdomar en
undersökning av processen som gjort dem aktuella, hur poliser och
socialarbetare tolkar att vissa ungdomar borde bli föremål för
organisationens handlingar och vad som borde stödjas respektive korrigeras.
Eller om man vill, till föremål för en process där nät av handlingar inom och
mellan organisationer knyts samman kring vissa individer, i handlingsnät
som tilldelar dem mening och status och anger vilka åtgärder eller insatser
som uppfattas lämpliga.

Handlingsnät som konstrueras
Handlingsnät bygger på ett socialkonstruktivistiskt antagande om att
verkligheten är under ständig om byggand (Czarniawska, 2005).
Uppmärksamheten från forskaren riktas mot processer och strukturer för att
utforska, hur förgivet tagna idéer har konstruerats. Detta möjliggör att även
koppla förflutna handlingar till nuvarande och framtida handlingar, på olika
nivåer av olika aktörer. Czarniawska (2005) menar att det är av större
intresse att utforska, hur det blev som det är än att studera de egenskaper en
viss organisation har. Hennes teoretiska resonemang om handlingsnät
utvecklades som ett alternativt sätt att studera organisationer. I grunden
handlar handlingsnät om att studera organiseringens strukturering i stället för
att som traditionella organisationsteorier studera organisationernas strukturer
(Czarniawska, 2005).

I likhet med Czarniawskas resonemang att studera organisationers
organisering menar jag, att organisering kring samverkan är möjlig att

35

studera genom handlingsnät. Det handlar då om att studera själva
organiseringen av kopplingar mellan myndigheterna och inte fastslå vilken
sorts samverkan det är frågan om. Jag ser det som att det inte har så stor
betydelse för de poliser och socialarbetare som möts om det heter samverkan
eller samarbete, om det finns en politisk struktur etc. som är viktigare än de
processer som startas, pågår, upphör eller aldrig uppstår.

Latour (1998) gör en jämförelse mellan demonstrativa och verkställande
definitioner av organisationer. Demonstrativa definitioner bygger på en
naturvetenskaplig metodologisk grund, vilket innebär att forskningen skall
etablera objektets egenskaper. Det är detta som görs när organisationer
studeras som urskiljbara enheter. Verkställande definitioner bygger på
konstruktionistisk metodologisk grund, vilket för studien innebär att
organisationers organisering sätt i fokus. Organiseringen konstrueras av
aktörerna men också av dem som observerar organiseringen.

För att förtydliga hur jag ser på mina studier av samverkan utgår jag från
Latours tankar om demonstrativa och verkställande definitioner.
Nedanstående tabell 1 är även inspirerad av Czarniawska (2005) som har
presenterat Latours definitioner i tabellform.

Tabell 1. Demonstrativa och verkställande definitioner av samverkan

Demonstrativa definitioner av
samverkan

Verkställande definitioner av
samverkan

Samverkans projekt består av
urskiljbara enheter med
egenskaper liknande ett fysiskt
objekt.

Samverkan är sociala konstruktioner
som varierar med sammanhanget.

Aktörerna agerar i
samverkansprojektet som
existerar oberoende av dem.

Aktörerna konstruerar samverkan
genom sitt agerande och dess
tolkning.

Forskare kan beskriva
samverkan bättre än aktörerna.

Kunskaper om samverkan ligger
främst hos aktörerna, men även
observatörerna. Forskare har ingen
priviligierad access.

Det finns en korrekt beskrivning
av en viss samverkan.

Det finns många möjliga
beskrivningar som bara kan jämföras
pragmatiskt eller estetiskt.

Forskningens syfte: Att
formulera principen.

Forskningens syfte: Att föreslå
tolkningar, kritiskt granska och
öppna för alternativ.

36

Utifrån verkställande definitioner konstrueras samverkan genom aktörernas
tolkningar och ageranden. Det är poliser och socialarbetares olika
interaktioner/handlingar som skapar innehållet i samverkan vilket kan
variera beroende på kontext. Kunskaper om samverkan ligger främst hos
poliserna och socialarbetarna, men även hos mig som forskare. Det finns
många möjliga idéer om samverkan, som bara kan jämföras pragmatiskt
och/eller estetiskt. Jag har inte som forskare någon priviligierad access till
kunskapsbeskrivningen. Syftet med studien blir då att utifrån min
tolkningsram identifiera, beskriva och analysera hur samverkan konstrueras i
offentliga dokument samt hur denna samverkan översätts av poliser och
socialarbetare som i sitt arbete kommer i kontakt med unga som aktualiserats
på grund av kriminalitet och/eller missbruk.

Diskurser som konstruerar och konstrueras
Diskurser kan anges som ett bestämt sätt att tala om, förstå och tolka världen
eller delar av världen på (Winther Jorgensen & Phillips, 2010). Det är med
hjälp av språket idéer och kunskap byggs upp och återskapas på olika
samhällsarenor. Att studera diskurser handlar om att analysera hur olika sätt
att tala om verkligheten kämpar om dominans inom ett givet område. Som
en del av detta kan studier av hur idéer och kunskap förändras över tid vara
till hjälp (Fairclough, 1995).

Foucault menar att diskursanalyser kan synliggöra regler för hur vissa
utsagor blir accepterade som sanningar under en viss tidsperiod. Han anser,
att diskurser inte bara är vad som sägs i ett sammanhang utan också vad som
gör det möjligt att säga det. Det finns enligt Foucault (1972) regler inom
olika diskurser om vad som får och inte får sägas som bildar en struktur för
vad som anses sant eller falskt inom ett visst område. Olika diskurser
existerar parallellt i samhället och kämpar där om rätten att få avgöra vad
som ska betraktas som sanning. Foucault (2003) har också utvecklat synen
på makt och kunskap som skapande krafter. Han menar, att makten finns
inom olika sociala praktiker, den tillhör inte staten eller vissa individer, utan
den betraktas som ett produktivt nätverk som löper genom samhället.
Makten både producerar och begränsar utsagor inom diskurserna (Foucault
& Gordon, 1980).

Att analysera diskurser handlar om att ange hur olika framställningar
möts. Det handlar inte om att jag som forskare gör anspråk på att presentera
någon specifik sann eller statisk bild av verkligheten (Börjesson & Palmblad,
2010). Fairclough (1995) menar att det är relationerna mellan diskurserna
som kan synliggöra sociala konsekvenser och som därför blir givna
brännpunkter för analys. Om det inom samma område finns två eller flera

37

diskurser, som var och en ger sin tolkning av verkligheten, uppstår frågan
om vilka konsekvenserna blir om man accepterar den ena tolkningen och
inte den andra. Det innebär att forskaren måste ta hänsyn till det studerade
fenomenets komplexitet och belysa det ur olika synvinklar.

Ett begrepp som Fairclough (1995) använder är intertextualitet. Med
detta vill han betona, att texter bygger på tidigare händelser. Texter börjar
aldrig om från början. I offentliga texter refereras exempelvis till tidigare
dokument. Det kan även finnas intertextuella kedjor som är en serie
texttyper som binds samman genom att varje text tar med något från andra
texter.

Genom att sätta samverkan mellan polis och socialtjänst kring ungas
kriminalitet och missbruk som ram för min analys, kan jag ringa in vissa
diskurser för analys; hur formuleras samverkan diskursivt som idéer i
offentliga dokument och hur framträder tanken om samverkan på den lokala
praktiknära nivån. Intressant att studera är vad det råder strid om och vad
som tas för givet.

4.2 Studiens design
Avhandlingen har en triangulär forskningsdesign där både kvantitativa och
kvalitativa metoder använts (Creswell, 2009). I huvudsak har kvalitativ
metod använts för att studera, hur samverkansdiskurser formuleras i statliga
offentliga dokument, samt hur de som arbetar i praktiken beskriver sitt
arbete med unga och hur de upplever att myndigheterna kopplas samman.
Kvantitativ metod har använts för att undersöka antalet ungdomar som
aktualiseras inom de båda myndigheterna. De metoder som används i
forskning avgörs först och främst av forskningsfrågan, men även andra
aspekter kan ha betydelse. Thornquist (2002) menar exempelvis, att
forskarens tidigare kunskaper, de material som är relevant och inte minst vad
som är tillgängligt för studien har betydelse för designen.

Ett övervägande som tidigt gjordes i designen var ifall studien skulle
bedrivas vid en polismyndighet och socialtjänst, eller om den skulle vara en
jämförande studie vid flera orter. Det hade naturligtvis varit intressant att
jämföra resultaten mellan olika orter, men för forskningsfrågans del
handlade det om att komma nära och belysa forskningsfrågorna från många
olika vinklar, för en fördjupad förståelse av frågorna.

Den teoretiska utgångspunkten för samtliga moment i studien har varit att
studera hur handlingar, översättningar, förbindelser och kopplingar skapas
mellan och inom polis och socialtjänst. För att undersöka forskningsfrågorna
har material samlats in i tre steg, se tabell 2. Det första steget handlar om hur
samverkan mellan polis och socialtjänst kring ungas kriminalitet och
missbruk framställs i statliga offentliga dokument. Analysen har inspirerats

38

av Bacchis (2000) policyanalys POL (problem, orsak, lösning), vilken utgår
från ett diskursanalytiskt förhållningssätt. De offentliga dokument som valts
ut och varför beskrivs i nästa avsnitt och bilaga 1. Det andra steget av
studien, studeras det mer lokala och praktiknära. Med hjälp av intervjuer
med poliser, socialarbetare och chefer har jag studerat, hur de formulerar sin
bild av, hur unga blir och är aktuella inom respektive myndighet samt hur
samverkan mellan de olika myndigheterna upplevs fungera. Intervjuerna
analyserades genom meningskoncentrering, strukturering och
kontrastjämförelser (Kvale, 1997). I det tredje steget kartlades antalet unga
som under en tidsperiod bedömdes som aktuella och med vilken problematik
inom respektive myndighet. Med hjälp av ett kartläggningsformulär listades
samtliga ungdomar. Därefter jämfördes resultaten från de båda
myndigheterna med hjälp av statistiska fördelningsbeskrivningar.

Tabell 2. Beskrivning av studiens design

 Insamling Analys
Idiologiskt/Övergripande Urval av statliga

offentliga dokument
POL problem, orsak,
lösningar
Analys av diskurs

Lokal Intervjuer med
poliser,
socialarbetare och
chefer

Översättningar av
diskurser
Meningskoncentrering
Narrativ strukturering,
Kontrastjämförelse

Individ Kartläggning av
aktuella ungdomar
under gemensam
tidsperiod

Statistiska beskrivande
samanställningar av
resultaten

Handlingsnätets kopplingar har genomgående legat till grund för studiens
utformning. Handlingar som sker på olika platser och tidpunkter kopplas
samman och följs för att skapa en bild av när och hur översättningar mellan
olika aktörer sker. Lindberg (2002). menar att översättningar kan bestå av
strikt språkliga processer men också symboler, handlingar och objekt. Det
innebär att ord kan översättas till objekt, handlingar och/eller andra ord, men
också omvänt att handlingar och objekt kan översättas till ord. Översättning
som styrs av en institutionell logik ses som en handling och inte ett resultat,
vilket gör översättningen till mekanism för kopplandet (a.a).

39

 Som exempel på förbindelser mellan polis och socialtjänst kan nämnas
anmälningar, utredningar, informella samtal och mejl som kan innehålla
information kring enskilda eller idéer, problem och förslag. Det innebär att
såväl processer som strukturer och aktörer blir viktiga att studera i
handlingsnätet. Tanken är att de faktiska förbindelserna mellan tid, rum,
organisationer, individer, grupper, idéer och problem då blir produkter av
den organisering som pågår i handlingsnätet. Fyller handlingen en funktion
upprepas den och bildar ett handlingsmönster i nätet. På så sätt kopplas
handlingarna tätt eller löst beroende på hur de mottas och översätts
(Czarniawska & Hernes, 2005).
 Genom att studera handlingsnät i praktiken anser Czarniawska och Hernes
(2005) att en ömsesidig dynamik kan framträda där flera, ibland även
motstridiga idéer möts. Jag ser teorin om handlingsnät som användbart på så
väl övergripande-, lokal- och individuell nivå, när det handlar om att studera
hur polis och socialtjänst samverkar kring ungas kriminalitet och missbruk.
Det innebär att vid varje steg av studien har det övergripande perspektivet
handlat om att leta efter kopplingar mellan och inom organisationerna.

Textanalys av offentliga dokument
I avhandlingens kapitel 6 och 7, redovisas resultaten från analysen av de
offentliga dokument som tar upp samverkan kring unga mellan polis och
socialtjänst.

Med offentliga dokument avses i detta fall utredningar, promemorior,
kungörelser och vissa övriga dokument (Premfors, 1989). Dokumenten som
valts ut har skapats utifrån olika syften; några är betänkanden där utredarna
har i uppgift att lyfta fram ett problem och lägga förslag på åtgärder, andra
ligger till grund för beslut för ny lagstiftning, några har till uppgift att
beskriva hur arbetet praktiskt ska gå till. Samtliga dokument (med undantag
av ett från Rikspolisstyrelsen, 2007) som analyseras i studien har uppkommit
genom politiska beslut.
Urvalet av de analyserade dokumenten genomfördes i två steg. (För
heltäckande dokumentförteckning och urval se bilaga 1) Inledningsvis
samlades olika typer av dokument in från områden som behandlar frågan om
samverkan mellan polis och socialtjänst kring ungas kriminalitet och
missbruk. Dessa dokument inordnas under fem kategorier.

Dokumenttyp 1 ”Gemensamma metodskrifter”: Två metodskrifter som
publicerats gemensamt av Socialstyrelsen, Rikspolisstyrelsen, och
Skolöverstyrelsen/Myndigheten för skolutveckling.

1. Intensifierat samarbete mellan barnavårdsnämnd, skola och polis
(1971).

40

2. Strategi för samverkan kring barn och unga som far illa eller riskerar
att fara illa (2007).

Dokumenttyp 2 Lag (1964:167) med särskilda bestämmelser om unga
lagöverträdare (LUL): Offentliga dokument knutna till LUL. Lagen har
genomgått flera översyner och förändringar samtidigt som det är den
lagstiftning som till stor del reglerar polisen och socialtjänstens samverkan.
Av den anledningen finns många möjliga dokument att välja ur. Den som
valts är; Ungdomsbrottskommitténs betänkande Reaktion mot ungdomsbrott
(SOU 1993:35) del a och b eftersom samverkan ingående diskuteras.

Dokumenttyp 3 ”Nationella handlingsprogram”: Det brottsförebyggande
handlingsprogrammet Allas vårt ansvar – ett nationellt brottsförebyggande
handlingsprogram (Ds, 1996:59). Detta är det enda handlingsprogram som
tar upp samverkan mellan polis och socialtjänst kring unga.

Dokumenttyp 4 ”Sekretesslagstiftningen”: Ny sekretesslag (SOU
2003:99) del 1 kapitel 15 Samarbete mot ungdomsbrott. Tar upp frågan om
förändringar i sekretesslagstiftningen.

Dokumenttyp 5 Dokument producerade runt 2010: Dessa berör
samverkan polis, socialtjänst kring unga:

1. Effektivare insatser mot ungdomsbrottsligheten (Ds, 2010:9)
2. Kriminella grupperingar: motverka rekrytering och underlätta

avhopp (SOU, 2010:15).
När ovanstående sju texter genomlästes framgick det, att författarna ofta
refererade till tidigare texter, något som Fairclough (1995) benämner som
intertextualitet. För att få en förståelse för hur tidigare texter tolkats och
översatts i fråga om samverkan valde jag att analysera ytterligare tio
dokument som refererats till. Samtliga 17 dokument genomgick liknande
analyseringsprocess. I analysmaterialet ingår; fyra betänkanden, två
propositioner, två metodskrifter, tre cirkulär, två dokument från
departementserien, en kungörelse, en regeringsskrivelse, en promemoria
samt en intern handlingsplan. Tre av dessa har utgivits av
Inrikesdepartementet, åtta av Justitiedepartementet, tre av
Socialdepartementet, två gemensamma av nuvarande Socialstyrelsen,
Rikspolisstyrelsen och Skolstyrelsen samt ett från Rikspolisstyrelsen.
Övergripande väljer jag att benämna de olika dokumenttyperna för
”offentliga dokument”

POL; problem, orsak lösning
Policyanalys möjliggör studier av hur dokument som styr den offentliga
verksamheten formuleras (Bacchi, 2009; Premfors, 1989). Jag har inspirerats
av Bacchis (2009) policyanalys (POL) som innebär att studera vilka
problem, orsaker och lösningar som presenteras i offentliga dokument inom

41

ett visst område (i detta fall samverkan mellan polis och socialtjänst kring
unga). Bacchi menar, att i det moderna samhället har politiker i hög grad
definierat samhälleliga problem och hur dessa ska lösas. Det sker med hjälp
av policydokument (till exempel handlingsplaner och riktlinjer),
evidensbaserad forskning och media. Hon hävdar, att policydokument
formuleras i ett politiskt klimat där vissa ideologiska grundantaganden
dominerar, något som får betydelse för hur problem framställs och vilka
lösningar som föreslås (jmf Havery, 2007 och Mouffe, 2000). För att ta
ställning till dokumentens relevans bör policydokumentens innehåll granskas
kritiskt (Bacchi, 2009). Genom policyanalysen avser jag att få kunskap om
de idéer kring samverkan mellan polis och socialtjänst som formuleras på en
ideologiskt övergripande nivå.

Grundläggande är således att offentliga dokument, till exempel statliga
offentliga utredningar SOU, konstrueras i en viss kontext och därför inte är
neutrala. Bacchi menar att i dokumenten presenteras problem, som baseras
på vissa synliga eller underliggande antaganden om möjliga effekter och
lösningar. Vissa diskurser framträder, medan andra utesluts. Författarna till
dokumenten är färgade av det diskursiva sammanhang som de ingår i, och
texterna kan därför inte betraktas som neutrala (Bacchi, 2000). Syftet med
analysen i denna studie är att lyfta fram hur behov av och problem kring
samverkan mellan polis och socialtjänst i relation till unga konstrueras och
vilka förslag till lösningar som framkommer.
Följande frågor ställdes i analysen:
1. Hur presenteras problemet?
2. Vilka antaganden kan ligga bakom problempresentationen?
3. Vilka effekter skapas?
4. Vilka lösningar föreslås?
De fyra frågorna bearbetades dokument för dokument och sammanställdes
till en sammanhängande text.

Intervjustudiens genomförande
I avhandlingens kapitel 8, 9 och 10 redovisas resultat från intervjuer med
poliser, socialarbetare och deras chefer. Intervjuerna genomfördes för att få
förståelse för hur de som arbetar på lokal nivå konstruerar samverkan; hur
kopplas, tolkas och översätts till exempel de idéer som konstruerats i
policydokumenten? Det handlade också om att få kunskap och förståelse för
hur myndigheternas arbete lokalt är organiserat.
Ett ställningstagande inför intervjuerna med myndigheterna var om de skulle
genomföras i gemensamma grupper med poliser och socialarbetare eller
yrkesgrupperna var för sig. Gemensamma intervjuer skulle i sig ha varit
intressanta, om syftet varit att undersöka hur de intervjuade tillsammans

42

konstruerade sin förståelse av samverkan kring unga. Svaren i gemensamt
genomförda intervjuer kan återspegla en kommunikation mellan de olika
parterna med intressanta iakttagelser (Silverman, 1997). Risken med
gemensamma intervjuer, är att de kan komma att handla mera om önskade
kopplingar, om vad som uppfattas som korrekt att säga inom och mellan
myndigheterna, än hur var och en i praktiken förstår den egna och den
andres roller.

Av den anledningen genomfördes intervjuer med poliser, socialarbetare
och deras chefer inom respektive myndighet. Enskilda intervjuer
genomfördes med cheferna och gruppvis med tjänstemän. Motivet till
gruppintervju var att ge de intervjuade en möjlighet att reflektera över den
egna myndighetens arbete med ungdomar i ett bredare perspektiv än det
egna tjänsteuppdraget och att skapa processer, som hjälper dem att reflektera
över frågorna i ett vidare perspektiv än det egna tjänsteutövandet (Holme &
Solvagn, 1991).

Vid polismyndigheten genomfördes två chefsintervjuer; polismästaren
och chefen för kriminalunderrättelsetjänsten. Vid socialtjänsten genomfördes
tre chefsintervjuer. Vid en av intervjuerna deltog två chefer; IFO chefen, två
enhetschefer och chefen för öppenvården och fältverksamheten.
Anledningen till att en intervju genomfördes med två chefer samtidigt var att
spegla den bredd som socialtjänsten har vid kontakt med unga. Cheferna
som intervjuades tillhörde olika nivåer i organisationen vilket innebär skilda
uppdrag och ansvarsområden. Detta var också en anledning till att
genomföra intervjuerna enskilt med cheferna för att undvika situationer, där
underordnande chefer inte fritt kan berätta om sin verksamhet, ifall den
överordnande chefen exempelvis ansågs ha tolkningsföreträde för utsagor
som ges utåt från organisationen. Liknande frågor ställdes till representanter
för de båda myndigheterna (se bilaga 3a och 3b intervjuer chefer). Svaren
utgick från deras respektive tjänsteuppdrag. Det handlade om hur arbetet
med ungdomar organiseras och styrs av skilda lagstiftningar och uppdrag,
samt om formell och informell samverkan och ifall det finns lokala avtal
mellan myndigheterna.

De tillfrågade valdes utifrån den funktion de inom myndigheten hade vid
studiens genomförande. De chefer som tillfrågades hade jämförbar position
inom de båda myndigheterna. Representanter från samtliga arbetsgrupper,
som specifikt arbetar med ungdomar, tillfrågades om deltagande i studien.
På detta sätt blev samtliga ovanstående arbetsgrupper representerade i
studien. De tjänstemän inom respektive organisation som deltog i intervjun
agerade även som kontaktpersoner i studien, vilket möjliggjorde
genomförandet av den gemensamma kartläggningen. Gruppintervjuerna
handlade om att få kunskap om bakomliggande tankar kring hur

43

myndigheterna sorterar ungdomsärenden i respektive organisation samt hur
de ansåg att samverkan mellan myndigheterna fungerar. Liknande frågor
ställdes till samtliga intervjuade kontaktpersoner (se bilaga 4 intervjuer
tjänstemän).

Tio poliser av 20 möjliga5 tillfrågades om att delta i en gruppintervju och
samtliga tackade ja. De tackade även ja till att ansvara för kartläggningen.
Vid intervjutillfället deltog sex poliser. Ledighet och polisens händelsestyrda
verksamhet förhindrade de övriga som tackat ja att medverka. Eftersom
polisens samtliga arbetsgrupper som arbetar med ungdomar var
representerade i gruppintervjun, genomfördes inga kompletterande
intervjuer. Av dem som deltog var tre ordningspoliser, två ungdomspoliser
och en ungdomsutredare. Under mätperiodens genomförande intervjuades
ytterligare en av kontaktpersonerna, sammanlagt deltog då sju poliser. Från
socialtjänsten tillfrågades tolv socialarbetare av 40 möjliga6, sammanlagt nio
socialarbetare tackade ja till att delta. Tre intervjuer genomfördes. Vid en
intervju deltog sex socialarbetare; två från öppenvården, en specialutredare
för ungdomar som begått brott, en utvecklingsledare med bland annat ansvar
för de anmälningar som kommer från polisen, två socialsekreterare med
handläggningsansvar för åldersgrupperna 0-12 och 13-18. Intervjuer med
kontaktpersoner som inte kunde delta genomfördes i efterhand; en
socialsekreterare med ansvar för ensamkommande flyktingbarn och två
socialsekreterare på fältet intervjuades separat om fältverksamhetens arbete.
Ytterligare en socialsekreterare från ett av distrikten fungerade som
kontaktperson under kartläggningen men deltog inte i intervju på grund av
tidsbrist.

Samtliga intervjuer med chefer och kontaktpersoner spelades in och
transkriberades. Varje steg i en intervju medför en rad bedömningar för
forskaren. Tolkning av intervjuerna påbörjas exempelvis redan under själva
intervjun men också under transkriberingen av intervjun (Kvale, 1997).
Transkriberingen och utskriften av intervjuerna gav mig en överblickbar
struktur för vidare analys av materialet.

Skapa mening av intervjuer.
Med hjälp av tematiserade intervjuer berättade de intervjuade hur olika
handlingar kan få meningsinnehåll i förhållande till varandra (Holme &
Solvagn, 1991). För att förtydliga och fördjupa kunskapen var
intervjufrågorna halvstrukturerade (Kvale, 1997). Frågorna handlade om
vilka signaler myndigheten ser för att uppmärksamma och starta utredningar,
erbjuda insatser eller bedriva förebyggande verksamheter för unga. Frågorna

5 Det var dessa poliser som i sin tjänst hade uppdrag att arbeta specifikt med ungdomar.
6 Se ovanstående fotnot, samma gällde för de tillfrågade socialarbetarna.

44

handlade vidare om hur ungdomar sorteras inom den egna organisationen
samt när och hur kopplingar sker till den andra organisationen. Hur och när
upphör ungdomar att vara aktuella? Därtill ställdes frågor om goda
erfarenheter av och förväntningar på samverkan mellan socialtjänst och
polis. De flesta frågor var öppna för att de intervjuade själva skulle få större
frihet att formulera sig. Några frågor som konkret handlade om själva
organiseringen gav mera beskrivande svar (Wärneryd, 1993). (Se bilaga 3a,
3b och 4 intervjuer).

Ambitionen med intervjuerna handlade om att få en förståelse för hur de
som arbetar i den praktiska verksamheten upplever samverkan och vilka
konsekvenser de menade, att samverkan kan ha/få för dem själva och för de
ungdomar som de arbetar med. Det kan självklart finnas andra bilder än den
som jag kan ge, men genom att närstudera en frågeställning i en konkret
praktik vill jag försöka återge en trovärdig bild av hur det kan se ut. Genom
att lyfta fram olika perspektiv vill jag också visa på områdets komplexitet.

För att ge mening och innehåll åt intervjuerna användes flera olika
analysmetoder. För att skapa en gemensam berättelse om hur ungdomar
uppmärksammas, aktualiseras och avslutas, strukturerades utsagorna i en
tidsföljd till en gemensam berättelse mellan de båda myndigheterna. Genom
att vidare uppmärksamma mönster, se det som eventuellt skulle kunna
kopplas samman och sammanfoga dessa har jag försökt urskilja utsagor, som
hör ihop med varandra mellan och inom de båda myndigheterna.
Meningskoncentrering användes för att urskilja de teman som diskuterades
(Kvale, 1997). Därefter har utsagorna jämförts för att urskilja gemensamma
och kontrasterande diskurser som framträder mellan och inom de båda
myndigheterna. På detta sätt har en logisk kedja av utsagor skapats som
Kvale (1997) anser visar på ett teoretiskt sammanhang för utsagorna. Genom
att återge ”citat” från intervjuerna i texten har fokus förskjutits från vad som
har sagts, det omedelbara givna, till att föra en fortsatt dialog med den text
som presenteras för läsaren (Holme & Solvagn, 1991)

Den gemensamma kartläggningsperioden
I avhandlingens kapitel 11 redovisas resultat från den gemensamma
kartläggningen som genomfördes under en fyra veckors period under
senvåren 2010. Kartläggningen avsåg alla av barn och unga mellan 10 och
17 år som under perioden var aktuella för kriminalitet och/ellermissbruk vid
både polisen och socialtjänsten. Detta var en kvantitativ datainsamling, som
angav vilka ungdomar och med vilken problematik som polis och
socialtjänst bedömde som aktuella samt vilka av dessa unga som återfanns
inom båda myndigheterna under den gemensamma perioden.

45

Genom att tidsbestämma när ungdomar är ”aktuella” går det att följa inom-
och mellanorganisatoriska handlingar mellan tid och rum kring enskilda
ungdomar (Czarniawska & Hernes, 2005). För att även svara på frågan hur
och vilka unga som uppmärksammades, byggde kartläggningen på de
enskilda tjänstemännens bedömning av vilka ungdomar som var att betrakta
som ”aktuella” och inte utifrån myndigheternas register.

Under kartläggningsperioden rapporterade polis och socialtjänst med
hjälp av en utarbetad enkät (se bilaga 5a och 5b kartläggning) samtliga
ungdomar mellan 10-17 år, som på grund av missbruk eller kriminalitet
(eller misstänkt sådant) bedömdes som aktuella inom myndigheterna.
Ungdomarna registrerades med för- och efternamn, samt födelseår och
månad. Fältverksamheten, som inte har myndighetsutövning utan arbetar
med socialtjänstens ”faktiska handlande” och inte för något register över de
ungdomar de uppmärksammar i ungdomsmiljöerna, uppgav i stället
ungdomens initialer, könstillhörighet och födelseår.7 Vid sammanställningen
av enkäterna genomfördes en tillbakakoppling till fältverksamheten kring de
ungdomar, vars initialer, födelseår och kön sammanföll med ungdomar som
fanns i det övriga materialet. Det möjliggjorde att även de unga som
fältverksamheten uppgett kunde länkas samman med det övriga materialet.

Inklusionskriterier för bedömning av om en ungdom klassificerades som
”aktuell” ordnades efter en graderingskala från 1 till 4 i enlighet med hur
processen att vara aktuell inom myndigheten för ungdomar kan se ut.

1. Befinner sig i riskzon för att utveckla missbruk och kriminalitet,
misstanke om eget sådant saknas.

2. Misstanke finns om eget bruk eller brottslighet, men ungdomen är
inte konfronterad med den misstanken.

3. Utredd eller på annat sätt konfronterad på grund av misstänkt egen
brottslighet, alkohol eller droganvändning.

4. Känd och dokumenterad egen kriminalitet, alkohol- eller
droganvändning.

Uppgiftslämnaren angav även vilka ytterligare kontakter som hon/han visste
fanns kring de aktuella ungdomarna. Kontaktpersonerna vid respektive

7Förvaltningslagen skiljer mellan handläggning av ärenden och faktiskt handlande. Begreppen
handläggning och i vissa fall myndighetsutövning kan något förenklat användas om
nämndens beslutande verksamhet. Övrig verksamhet som ex socialnämnden svarar för kallas
faktiskt handlande. Till detta hör arbetet med att genomföra olika beslut, t.ex. att betala ut
pengar till någon som har beviljats ekonomiskt bistånd. Socialstyrelsen skriver vidare att
socialtjänstens uppsökande och förebyggande arbete hör till faktiskt handlande. Rådgivning
och stöd är sådant som kan erbjudas inom ramen för socialtjänstens förebyggande
verksamhet, dessutom behöver sådana insatser inte dokumenteras eller följas upp
(Socialstyrelsen, 2010).

46

myndighet ansvarade för hanteringen av kartläggningsinstrumenten under
den aktuella perioden. Kontaktpersonerna kontaktades av mig under
perioden både via mejl och telefon för att stämma av registreringen och om
det hade uppstått frågor.

För att säkerställa polisens antal aktuella ungdomar jämfördes siffrorna
med polisens spanings- och brottsregister med intilliggande månader samt att
ungdomspolisen gick igenom samtliga brottsanmälningar som gjorts under
perioden. Antalet kartlagda unga stämde väl överens med de unga
registrerade av polisen under perioden samt intilliggande månader. Eftersom
polisen uppgav relativt få ungdomar, diskuterades resultaten med
kontaktpersoner och ansvariga för spanings- och brottsregistret i efterhand.
Polisen i yttre tjänst förklarade att deras arbete till stor del är händelsestyrt,
och i fall de kom i kontakt med någon ungdom under arbetspasset så skrev
de rapport om det. Rapporterna gick då till spaningsregistret och om
omständigheterna kring ungdomen av den chefen bedömdes som allvarligt,
rapporterades det vidare till ungdomspolisen. Chefen på
kriminalunderättelseavdelningen uppgav, att nästan samtliga rapporter kring
unga gick till ungdomspolisen samt socialtjänsten för kännedom.
Ungdomspolisen uppgav att de tidigare också funderat över de fåtal
ungdomar som under deras projekttid varit aktuella hos dem.

För att säkerställa socialtjänstens data jämfördes kartläggningen med
antalet öppna ärenden med kriminalitet eller missbruk som
aktualiseringsorsak. Inför kartläggningen gick förteckning över de ungdomar
som utifrån socialtjänstens register inkluderades i studien, till respektive
handläggande socialsekreterare, detta för att ge en överblick över de unga
som kunde komma i fråga. Vid varje distrikt fanns en kontaktperson som
hjälpte till med rapporteringen. Kontaktperson var också den
utvecklingsledare som tog emot samtliga anmälningar från polisen samt den
specialutredare som tog emot och skrev yttranden, begärda från åklagare,
och förfrågan om att delta i förhör. Båda dessa tjänstemän fungerade som
kontaktpersoner.8

För att inte missa någon ny anmälan, som inte kommit från polisen men
ändå föll inom ramen för kartläggningen, skickades en förfrågan till
enhetscheferna på distriktet om de haft någon anmälan som inte gått via
utvecklingsledaren. För att få med anmälningar som polisen genomfört
under sista veckan av mätperioden, låg bevakningen kvar hos
utvecklingsledaren en vecka efter att mätperioden avslutats. Två av tre
fältsekreterare fungerade som kontaktpersoner, vilket gjorde att de hade
överblick över de ungdomar som kunde komma i fråga. I de rapporter som

8 I materialet betecknas de som anmälningar respektive utredningar.

47

kom från öppenvården återfanns alla utom en i de övriga verksamheternas
rapporteringar. Det gör att socialtjänstens siffror var tillförlitliga eftersom
samtliga ungdomar hos öppenvården också ska ha en handläggare på något
distrikt. Öppenvården och socialsekreterarna gjorde likartade bedömningar.
Den ungdom som inte återfanns hade alkohol som aktualisering hos
öppenvården, och det skulle kunna handla om att öppenvården hade
uppgifter som inte socialsekreteraren kände till. Utförligare presentation och
säkerställande av data under mätperioden redovisas i kapitel 11.

När mätperioden var slut samlades enkäterna in, kodades och
sammanställdes i statistikprogrammet SPSS. För att beskriva fördelningen av
populationen ungdomar mellan 10-17 år sammanställdes data i form av
histogram och stapeldiagram. En normal fördelning av svarsfrekvens mellan
de olika arbetsgrupperna (polis, fält, distrikt, anmälningar, utredningar och
öppenvård) antogs, och Pearson Chi-square test utfördes (Agresti & Finlay,
2009).

Validitet, reflexivitet, tillförlitlighet
Till god forskaretik hör frågor om vetenskaplig oredlighet vilket kan
innebära underlåtelser i samband med forskningen. Det kan handla om att
forskaren medvetet eller av oaktsamhet ger falska eller förvrängda resultat.
För att undvika detta finns kraven på representativitet, generaliserbarhet,
överförbarhet, reproducerbarhet, transparens. Dessa är också viktiga att
diskutera för att läsaren ska kunna ta ställning till omforskningsprocess och
analys gått rätt till (Vetenskapsrådet, 2005). Det är grundläggande av såväl
trovärdighetsmässiga som etiska skäl att redogörelserna för de
metodologiska övervägandena och analyserna är så transparenta som möjligt
för läsaren (Thornquist, 2002). En grundläggande del i detta handlar om
forskarens egna reflektioner över sin forskning (Vetenskapsrådet, 2005).
Transparens är centralt under hela forskningsprocessen för att läsaren ska
kunna bedöma trovärdigheten i resultaten och se de grunder som resultatet
bygger på.

 Ett vanligt sätt att grunda och validera tolkningar i
samhällsvetenskapliga studier är triangulering av forskningsfrågan. Detta
kan exempelvis handla om att använda både kvantitativa och kvalitativa
metoder för datainsamling och analys (Rubin & Babbie, 2010). Även
användandet av olika teoretiska perspektiv anses vara till hjälp vid
triangulering (Creswell, 2009).

För denna studie handlar trianguleringen om att närma sig området dels
med hjälp av olika metoder och teoretiska perspektiv, dels med material
hämtat från olika organisatoriska nivåer. Sammantaget är ambitionen att ge

48

en ökad förståelse av samverkansprocesser och dess konsekvenser
(Silverman, 1997).

Jämförelser mellan de båda myndigheterna ger möjlighet att komma nära
den samverkan som sker i praktiken i den undersökta kommunen. Även om
resultaten inte är direkt överförbara till annan sorts samverkan, finns ändå
resultat som borde gå att överföra till andra polismyndigheter och
socialtjänster. Här blir generalisering i mycket en fråga om att ge täta
beskrivningar för att läsaren ska kunna ta ställning till i vilka sammanhang
och villkor som aktuellt resultat kan äga giltighet.

I kvalitativa studier anger exempelvis Thornquist (2002) reflexivitet som
forskarens reflektioner över sin egen roll och sitt bidrag genom hela
forskningsprocessen.9 Hon menar att forskaren har en dubbel roll genom att
både vara forskare och människa. Hela forskningsprocessen genomsyras av
metodologiska, moraliska, praktiska och personliga dilemman, vilket
forskaren måste ta ställning till. Samtidigt hävdar Winther Jorgensen och
Phillips (2010) att, oavsett hur tydlig forskaren är, så nås aldrig ett helt
genomskinligt tillstånd där resultaten avbildar verkligheten och forskaren har
kontroll på konsekvenserna fullt ut. Exempelvis skulle det innebära att
forskaren kunde genomskåda sin egen roll genom hela forskningsprocessen,
vilket författarna menar är omöjligt.

I avhandlingen diskuteras de idéer om samverkans syfte, målgrupp och
ansvarsförhållanden som framträder i analysen av de offentliga dokumenten,
det vill säga offentliga utredningar, lagstiftning och policydokument. Bacchi
(2000) menar att sådana dokument presenterar problem som baseras på
synliga eller underliggande antaganden om problem, lösningar och effekter.
Vissa antaganden framträder, medan andra utesluts. Texterna produceras av
författare som finns i givna sammanhang vilket gör att dokumenten inte kan
betraktas som neutrala.

Som forskare och författare till avhandlingen påverkar jag på liknande
sätt mitt material och resultat. En viktig skillnad mellan en vetenskaplig text
och texter i offentliga dokument handlar om den vetenskapliga granskning,
som min text kontinuerligt genomgår (Silverman, 1997). Min avsikt är
dessutom att belysa komplexiteten i frågan, vilket innebär flera möjliga
tolkningar. Kvale (1997) förklarar att det är relationen mellan forskaren och
läsaren som avgör hur tolkningar äger rum. Det innebär att läsaren av min
text också kan hitta egna tolkningar. Detta till skillnad från
policydokumenten, som Bacchi menar oftast presenterar lösningar baserade
på ideologiska grunder för ett eller möjligtvis några specifika problem.

9 Reflexivitet handlar också om att erkänna den ojämna maktrelationen mellan forskare och
informant som finns.

49

Tillförlitlighet i kvalitativa studier handlar om hur tydligt forskaren kan
redovisa och tydliggöra studiens resultat och tolkningar. Det är viktigt att
läsaren kan ta ställning och bedöma studiens generaliserbarhet (Kvale,
1997). Detta har gjorts genom att så tydligt som möjligt redovisat hur jag
kommit fram till resultaten. Exempelvis används citat vid både
redovisningen av intervjuerna och policyanalysen. Intervjuerna och
kartläggningens validitet prövades i studien också, genom att poliser och
socialarbetare med erfarenhet av arbete med ungdomar, utan koppling till
den undersökta kommunen, kontrollerade och kommenterade
projektbeskrivningen samt alla intervjuguider och kartläggningsinstrument
(jmf Silverman, 1997). Silverman hävdar, att även utformningen av
kvantitativa studier bygger på forskarens olika överväganden och beslut.
Trovärdighet och generaliserbarhet diskuteras ändå oftare i kvalitativa än i
kvantitativa studier (Rubin & Babbie, 2010).

Anställda inom myndigheterna bidrar i avhandlingen genom intervjuerna
till uppfattningar om hur de i praktiken ser på samverkan i samband med att
ungdomar aktualiseras för missbruk eller kriminalitet. Själva intervjun ser
jag som resultat av en social interaktion. Samtalet skapas i ett specifikt
sammanhang, där jag som intervjuare ställer frågor som kanske inte skulle
ha diskuterats i annat fall (Kvale, 1997). Viktiga komponenter i
intervjuprocessen är just närhet och distans. Här handlar det om att först
komma nära aktörerna för att kunna ta del av och förstå deras handlingar och
utsagor. Därefter med hjälp av olika teoretiska instrument distanserat kunna
rekonstruera deras erfarenheter för att belysa nya synvinklar (Thornquist,
2002).

Kvale (1997) menar att källan till relevanta data i forskningsintervjun
utgörs av samspelet mellan intervjuare och intervjuad. Det som framkommer
i intervjun ser därför med nödvändighet något annorlunda ut än om den
skulle genomföras av en annan forskare eller intervjuad. Detta förtar inte
behovet av att man försöker hålla skillnaderna som kan relateras till sådant
som forskareffekt så små som möjligt. I detta fall var intervjufrågorna
fokuserade på hur de intervjuade, utifrån sin profession uppfattade
organiseringen kring samverkan, inte personliga åsikter utifrån privata
förhållanden. Det kan ha minskat risken för att skydda sin integritet, velat
undanhålla information. Frågorna var utformade för att beskriva specifika
situationer och handlingsförlopp (inte personliga ställningstaganden) i
polisers och socialarbetares vardagliga tjänsteutövning. Min uppfattning är
att svaren gett intressant kunskap såväl i sig som när de tolkats i relation till
övriga svar (Kvale, 1997).

För kartläggningen av den kvantitativa delen i avhandlingen är
tidpunkten och längden en osäker aspekt. Resultaten kanske kunde ha sett

50

annorlunda ut vid en längre tids mätning och om den gjordes vid en annan
tidpunkt. För att kontrollera detta jämfördes resultaten med myndigheternas
egna register. Dessa jämförelser visade, att en längre tidperiod troligtvis inte
skulle ha lett till andra resultat. Däremot kunde en jämförande mätperiod ha
genomförts vid annat tillfälle, vilket inom ramen för denna studie inte var
genomförbart. Vi får ändå ta i beräkning att någon/några aktuella ungdomar
kan ha missats under kartläggningsperioden.

4.3 Etiska överväganden
Vetenskapsrådet beskriver två typer av etiska överväganden som forskaren
måste förhålla sig till. Det ena är forskningsetik som handlar om forskarens
ansvar gentemot de människor som deltar i studien. Det andra är forskaretik
som gäller själva hantverket, det vill säga forskarens ansvar gentemot
forskningen och forskarsamhället (Vetenskapsrådet, 2005), vilket
redogjordes för i föregående del. Här kommer jag att redovisa de
forskningsetiska överväganden som gjorts för att skydda de känsliga
personuppgifter som studien innehåller. Kalman och Lövgren (2012) menar
att i ansvaret för forskningsdeltagare ligger värden som självbestämmande,
integritet och människovärde, och när det handlar om ansvaret för
forskarsamhället är det värden som noggrannhet, ärlighet och opartiskhet
(Kalman & Lövgren, 2012).

Forskningsetik
Studien har genomgått en etikprövning i den lokala etikprövningsnämnden
enligt lagen (2003:460) om etikprövning av forskning, som avser människor,
(2008:192) och godkänts.10 Prövning i etiknämnd innebär att projektet
prövats utifrån de psykiska eller integritetsmässiga risker enskilda individer
kan komma att utsättas för i förhållande till de kunskapsvinster forskningen
kan ge (Vetenskapsrådet, 2005).

I en etisk prövning tas hänsyn till risker att inte forska. Till exempel så
avser ofta forskning i socialt arbete att förbättra villkoren för utsatta grupper
i samhället. Om forskning inte genomförs kan det drabba just dessa grupper
(Kalman & Lövgren, 2012). Eftersom forskning i socialt arbete ytterst
handlar om att skapa kunskap för att minska människors lidande samt stärka
den sociala välfärden, berör den i vissa fall även samhällets mest utsatta
grupper (Rubin & Babbie, 2010). Frågor om forskningsetik blir i dessa fall
särskilt viktiga att beakta för att inte orsaka onödigt lidande för redan socialt
utsatta människor. För denna studie är det exempelvis ytterst viktigt att
skydda uppgifter om de enskilda ungdomar som kartlades som aktuella.

10 Ärendenummer Dnr 09-089 Ö Beslutat den 2009-05-25.

51

Studier som använder känsliga personuppgifter ska prövas enligt lagen
(2003:460) om etikprövning oavsett om studien är utformad så att
forskningspersonen kan ge sitt godkännande eller inte. Det ställs höga krav
på forskningens kvalitet och på att forskningspersonerna har fått
information, förstått och accepterat villkoren för sitt deltagande. Som
forskare har jag fått möjlighet av anställda inom myndigheterna att ta del av
deras erfarenheter och arbete med enskilda individer, vilket kräver
försiktighet och ansvarstagande i hanteringen och tolkningen av data genom
hela forskningsprocessen.

Inledningsvis kontaktade jag en polismyndighet och en socialtjänst i
samma kommun. Efter att båda myndigheterna gett skriftligt medgivande om
deltagande i studien informerades samtliga anställda om forskningsprojektets
genomförande skriftligt (se bilaga 2), där fanns även uppgifter om telefon
och mejladresser för eventuella frågor. Poliser, socialarbetare och deras
chefer tillfrågades om de ville delta i studien, dels genom intervjuer, dels
genom att hjälpa till med kartläggningen av de ungdomar som aktualiserades
inom verksamheten. Förfrågan om att delta i studien gjordes via mejl och
telefon av mig som forskare, detta för att minska risken att någon överordnad
chef kunde utöva påtryckning av de tillfrågade. Därefter fick de intresserade
skriftlig information (se bilaga 2) med möjlighet att ställa frågor via mejl
och/eller telefon. Före intervjutillfällena lämnades ytterligare muntlig
information samt möjlighet att ställa frågor. Informerat samtycke inhämtades
från de kontaktpersoner som intervjuats.

För att samla in information angående vilka ungdomar som
aktualiserades under den specifika kartläggningsperioden har jag tagit del av
sekretessbelagda uppgifter om enskilda ungdomar och deras familjer. För att
skydda deras identitet har den kommun och den polismyndighet som deltagit
avidentifierats, likaså de aktuella ungdomarna och tjänstemännen. Data som
samlats in förvaras i enlighet med Umeå universitets forskningsetiska
föreskrifter, vilket innebär att materialet förvaras i låsta, brandsäkra skåp
med kodnyckeln åtskilt från övrigt material. Under kartläggningsperioden
kontaktades de ansvariga både per telefon och mejl för att ge dem möjlighet
att ställa frågor och påminna om kartläggningen.

Det är viktigt med en aktiv medveten etisk reflektion genom hela
forskningsprocessen, vilket innebär en särskild utmaning för forskare att
värna om forskningspersonernas integritet, både under forskningsprocessen
och i hur de framställs i efterkommande publikationer. Även forskarens
tolkning av den kunskap som produceras i relationen med
forskningspersonerna ska etiskt avvägas, vad det gäller hur och vilken
kunskap som kan komma att produceras (Vetenskapsrådet, 2005).

52

För mig är det viktigt att de som deltagit i studien ska känna sig trygga med
att de känsliga uppgifter de lämnat inte förmedlas till någon annan.
Exempelvis var det bara jag som hanterade de känsliga personuppgifterna
före kodnyckelns upprättande. Dessutom är det viktigt att jag som forskare
respekterar intervjupersonernas erfarenheter och tolkningar för fortsatt
förtroende för mig som forskare och forskningssamhället i övrigt. Samtidigt
är det också viktigt, att material som intervjuer kritiskt analyseras med tanke
på att forskningen producerar kunskap som kan leda till förbättringar för
barn och unga, som utvecklat eller riskerar att utveckla kriminalitet och
missbruk. Detta har för mig inneburit att göra tolkningar och slutsatser så
objektiva som möjligt samt att dra slutsatser som kan bidra med ny kunskap.

Sammanfattande förutsättningar för att studera ett socio-polisiärt
handlingsnät

Genom att studera praktiska handlingar i de tre stegen och hur de kopplas
samman och översätts kan dynamiken mellan strukturella idéer och
praktiken framträda (Czarniawska, 2005). Avsikten med avhandlingen är att
studera den organisering som sker när idéer, strukturer, ting och människor
kopplas ihop till ett gemensamt handlingsnät mellan polis och socialtjänst.
Jag benämner det som ett ”socio-polisiärt handlingsnät”, som sträcker sig
från strukturella idéer till enskilda polisers och socialarbetares åtagande
kring ungas kriminalitet och missbruk.

Polisens och socialtjänstens institutionella logiker, som till viss del liknar
varandra tillsammans med de rådande diskurserna bildar ett gemensamt
organisatoriskt fält för polisen och socialtjänsten. Fältet utgör de regler och
idéer som anger vad myndigheterna bör eller inte bör göra, dessa anger både
vilka diskurser som kan framträda och vad som sägs eller inte får sägas inom
diskurserna. Ett sätt att studera fältet och institutionella logiker, handlar om
sammankopplingen av organisationer, diskurser och aktörer. Här skapas en
särskild menings- och handlingsordning som ofta uppfattas mer eller mindre
självklart för de inblandade.

Genom att identifiera nivån på olika samverkanshandlingar är det möjligt
att finna en menings- och handlingsordning kring de barn och unga som bör
göras aktuella och vad målet för detta kan vara. Naturligtvis är det fullt
möjligt att finna varianter och exempel på det motsatta. Sett till hela
populationen av ungdomar kommer polisen och socialtjänsten bara i kontakt
med en liten grupp. Vilka ungdomar som blir aktuella inom respektive
organisation avgörs dels av lagar och förordningar dels av hur poliserna,
socialarbetarna och deras chefer ser på sina uppdrag i förhållande till
ungdomarnas individuella behov. Vilken åtgärd som kan erbjudas för att
främja den unges fortsatta utveckling styrs av de lösningar organisationen

53

har att tillgå i förhållande till den unges problematik. Teoretiskt går det på
detta sätt att följa en gemensam sorteringsprocess, som avgör vilka
ungdomar; som är tänkta att kunna bli och som blir aktuella inom det socio-
polisiära handlingsnätet.

Jag kommer nu fortsättningsvis att redovisa de tre stegen i studien;
analysen av de offentliga dokumenten kapitlen 6 och 7, intervjuer och
kartläggning kapitlen 9,10 och 11. För att avslutningsvis föra en diskussion
kring resultaten kapitel 12. Först kommer ett kapitel 5, om polisen och
socialtjänstens stödjande och kontrollerande funktioner som i huvudsak
presenteras genom respektive myndighets lagstiftning och den lagstiftning
som gäller för båda.

54

Kapitel 5. Stödjande och kontrollerande förhållningsätt

Med hjälp av begreppet institutionell logik belyser jag i detta kapitel, de
ramar och centrala idéer som ligger till grund för polisens och socialtjänstens
arbete (Grape, 2006). Institutionell logik avser idéer och ramar som
etablerats i verksamheten utifrån lagstiftning, utbildning och kulturella
särdrag. Både socialtjänstens och polisens logiker bygger på att stödja och
kontrollera barn och unga i utsatta situationer. Vid en första anblick framstår
polisen som den myndighet som står för kontroll och socialtjänsten den
myndighet som står för stöd. Vid närmare granskning av svensk lagstiftning
framträder relationerna mellan myndigheternas verksamhetsområden inte så
tydligt åtskilda, utan de överlappar varandra till vissa delar. I detta kapitel
redogör jag för hur polisens och socialtjänstens logiker kan förstås utifrån
rådande lagstiftning.

Socialtjänstens logik – stöd och kontroll
Ett av syftena med 1982 års Socialtjänstlag (1980:620) var att bryta upp från
de äldre vårdlagarnas inslag av kontroll och misstro mot den enskilde
individen. Lagen föregicks av en livlig samhällsdebatt där människors
inneboende styrkor och förmågor betonades; dessa var svåra att tillvarata
med stöd i de äldre vårdlagarnas kontrollerande funktion (Grönwall &
Nasenius, 1981). Istället skulle värden som frivillighet, självbestämmande
och integritet prägla den nya socialtjänstlagen (1980:620).

Dessa intentioner har bevarats i efterföljande förändringar av
socialtjänstlagstiftningen (2001:453), som följaktligen också betonar
frivillighet, integritet och självbestämmande. Intentionen är att behövande
individer ska erbjudas den hjälp och stöd de själva känner att de har behov
av. Lagen betonar socialtjänstens stödfunktion.

Parallellt med Socialtjänstlagen har socialtjänsten en mera tvingande
lagstiftning gällande barn och unga samt vuxna personer med
missbruksberoende, Lag (1990:52) med särskilda bestämmelser om vård av
unga LVU och genom Lag (1988:870) om vård av missbrukare i vissa fall
LVM. Även i dessa lagstiftningar är grundtanken att vården först och främst
ska ske i samförstånd med den person det gäller (Bergstrand, 2006).

55

Målet för socialtjänstens omsorg om barn och unga uttrycks i
socialtjänstlagstiftningen (2001:453) som att de ska växa upp under trygga
och goda förhållanden samt att deras utveckling skall främjas.
Socialnämnden skall särskilt uppmärksamma utvecklingen hos barn och
unga som visar tecken på en ogynnsam utveckling, och ska i nära samarbete
med hemmen sörja för att barnen får det skydd och stöd de behöver. I de fall
som vård utanför det egna hemmet är motiverat skall hänsyn tas till barnets
bästa, vilken är en formulering som går tillbaka på FN:s konvention om
barnets rättigheter (barnkonventionen)(Prop, 1989/90:107). Samtliga
åtgärder ska enligt socialtjänstlagen (2001:453) bygga på samtycke från
föräldrar och från den unge om denne fyllt 15 år.

Socialtjänsten har genom Socialtjänstlagen (2001:453), ett långtgående
ansvar som innebär att de ska garantera omsorg för barn och unga som är i
behov av både stöd och skydd. Det bygger för det första på att ge stöd till
barn och föräldrar som efterfrågar det. För det andra handlar det om kontroll
av familjer som inte ser till, framför allt små barns behov som ytterst
regleras av Lag (1990:52) med särskilda bestämmelser om vård av unga
LVU. När det är frågan om äldre barn och tonåringar har skyddet och
kontrollen mera kommit att handlar om den unges eget beteende än familjens
bristande omsorg (Thunved, et al., 2007). Hur socialtjänsten ska bedöma när
barn/unga utvecklas ogynnsamt och när det är aktuellt att ge dem skydd
anges inte närmare i gällande lagtext. Förhållandet mellan hur stödet,
skyddet och kontrollen för barn och unga ska utformas kan därför vara en
komplicerad process som dessutom kan se olika ut mellan olika
socialtjänster (Östberg, 2010).

Socialtjänstens förebyggande arbete med barn och ungdomar handlar
bland annat om att förhindra missbruk av alkohol och andra
beroendeframkallande medel samt dopningsmedel (2001:453). Annat
förebyggande arbete med barn och unga som anges är tidiga insatser, vilket
inte närmare preciseras. Socialstyrelsen menar att sådana insatser oftast
ligger utanför myndighetshandläggningen, exempelvis genom uppsökande
arbete (Socialstyrelsen, 2010).

Den uppsökande verksamheten (2001:453) handlar om att få kunskap
kring levnadsvillkoren i kommunen för att ge underlag för samhällsplanering
samt att upptäcka enskilda och/eller grupper av individer som kan vara i
behov av samhällets omsorg. Här finns ett avvägningsproblem. Eftersom
socialtjänstlagen bygger på frivillighet kan ett allt för påträngande
uppsökande arbete bli ett hot mot människors integritet. Fahlberg (2006)
menar att socialtjänsten måste godta att det finns människor som inte vill ha
deras tjänster och att deras integritet och självbestämmande väger tyngre än
att socialtjänsten ska ha kännedom om behovet av insatser. Det får

56

emellertid inte hindra socialtjänsten att ingripa när människor lider nöd eller
när barn far illa.

I ett jämförande forskningsprojekt som redovisades i slutet av 1990-talet
klassificerades nio länders barnavårdssystem som antingen
familjestödsorienterat eller barnskyddsorienterat (Gilbert, 1997). Det
svenska systemets hade inslag av båda formerna. Det var dels
barnskyddsorienterat mot bakgrund av att samhället ska ingripa för barnets
eller den unges skydd ifall det finns brister i hemmets omsorg. Det var dels
familjestödsorienterat eftersom det bygger på antaganden om att familjen
har egna resurser som i vissa fall behöver stödjas. Stöd till familjen kan
erbjudas i form av serviceinsatser (ibland utan något formellt beslut), eller
utifrån ansökan om bistånd med efterföljande utredning och beslut. Wiklund
(2006) problematiserar dock detta genom att peka på att socialtjänstens
hantering av ungdomars norm- och regelbrytande beteenden är en integrerad
del av svensk barnavård med starka beröringspunkter med rättsväsendet,
som varken är familjestöd eller barnskyddsorienterad.

Kopplingar mellan socialtjänsten och rättsväsendet
Socialtjänstens ansvar för unga lagöverträdare kommer från de tidiga
uppfostringslagarna och bygger på antagandet att unga människors
brottslighet inte ska hanteras inom rättsväsendet. Detta antagande har enligt
Ungdomsbrottskommittén två bottnar. För det första ska unga lagöverträdare
hållas utanför rättsystemets åtgärder, vilket medför mindre obehag för den
enskilde individen. För det andra kan det vara billigare om socialtjänsten
verkställer påföljderna än om rättsväsendet gör det (SOU 1993:35/del b).

Socialstyrelsen skriver i ”Barn och unga som begår brott – handbok för
socialtjänsten”(2009) att det kan uppstå svårigheter när socialtjänsten ska
utgå från den unges behov av skydd och stöd samtidigt som den måste
förhålla sig till rättsystemet som har i uppgift att markera och ge påföljder
för brottet.

Enligt Socialstyrelsen har socialtjänsten fått ta större ansvar för åtgärder
relaterade till barns- och ungas brottslighet. Åtgärderna regleras främst i
Lagen (1964:167) med särskilda bestämmelser om unga lagöverträdare LUL
men även Socialtjänstlagen (2001:453).

Uppgifter kopplade till polisen (i detta hänseende) innebär att
socialtjänsten, tillsammans med föräldrar kallas att delta i misstankeförhör
hos polis när de hålls med dem under 17 år. Ungdomsmålsutredningen ansåg
att det fanns många fördelar med att en företrädare för socialtjänsten
närvarar vid förhören, men att det inte var realistiskt att utöka den
skyldigheten till att exempelvis göra närvaron obligatorisk (SOU, 1999:108).

57

Socialtjänstens uppgifter kopplade till åklagaren regleras i LUL och innebär
skyldighet att avge yttrande från socialnämnden innan beslut i åtalsfrågan
fattas av åklagaren i de fall den misstänkte är mellan 15 och 17 år. Yttrande
behöver inte inhämtas om brottet är ringa och om det är uppenbart att det
kan bli frågan om åtalsunderlåtelse. Socialtjänstens yttrande till åklagaren
ska innehålla ett kontrakt eller en plan för vården (Socialstyrelsen, 2009).
En ytterligare uppgift kopplad till rättsväsendet är att verkställa ungas
påföljder beslutade i domstol, en uppgift som Socialstyrelsen anser att
socialtjänsten över tid fått ökat ansvar för. De ungdomar som kan komma i
fråga för ungdomsvård (påföljd inom socialtjänsten) ska ha ett uttalat särskilt
behov av vård eller annan åtgärd från socialtjänstens sida. Ungdomstjänst,
särskild kvalificerad kontaktperson och sluten ungdomsvård är påföljder som
socialtjänsten fått i ansvar att verkställa. Dessutom har socialtjänsten en
underrättelseskyldighet till åklagarmyndigheten om inte vårdplanen följs.
Underrättelseskyldigheten handlar om att ungdomstjänsten ska vara ett
trovärdigt straff, med uppföljning om kontraktet bryts (a.a).
Medlingsverksamhet mellan den som begått brottet och brottsoffret är vidare
en lagstadgad skyldighet som kommunen ska bedriva, denna sker dock
parallellt med själva rättsprocessen (Prop, 2005/06:165).

Bedömningen av lämpliga insatser beslutas således inte enbart inom
socialtjänsten utan också av åklagare och/eller domstol. Bedömningen av
vilka åtgärder som ska ges till en viss ungdom sker på detta sätt i vissa fall
utanför socialtjänsten. På grund av att socialtjänstens uppgifter när det gäller
unga lagöverträdare blivit mer framträdande menar jag att det kan finnas fog
för att beteckna en del av insatserna som ges för denna som
bestraffningsorienterat.

Här framträder frågor om det inte underförstått utvecklats en logik inom
socialtjänstens arbeten med unga lagöverträdare där hänsyn inte bara tas till
den enskildes situation, utan även till straffvärde av de handlingar som den
unga gjort sig skyldig till. Socialtjänstens logik i frågan om omsorgen för
barn och unga har således inslag som kan betecknas stödjande och
kontrollerande men även som till viss del kan vara bestraffande.

Polisens logik – kontroll och stöd
Målet med polisens verksamhet är enligt Polislagen (1984:387) att
upprätthålla allmän ordning och säkerhet men också att ge medborgarna
skydd och annan hjälp. Polisens uppdrag utgår från samhällets ambition att
skapa rättvisa och trygghet bland medborgarna.

Dagens polislaglagstiftning (1984:387) präglas av en tydligare betoning
på brottsförebyggande arbete och medborgarinflytande än tidigare
polislagstiftningar (1925:170). Furuhagen (2009) skriver att

58

närpolisreformen under 1990-talet syftade till att polisen skulle komma
närmare medborgarna och arbeta brottsförebyggande främst med ungdomar.
Intentionen var att gå från det händelsestyrda arbetet till ett mera
problembaserat arbete byggt på bland annat underrättelseinformation och
strategisk prioritering. Detta fungerade inte fullt ut, bland annat på grund av
1990-talets lågkonjunktur som gjorde att reformen var svår att finansiera och
omsätta i praktiken (Furuhagen, 2009).

Polisens uppgifter anges enligt Polislagen (1984:387) anges i fem
punkter. Den första uppgiften, handlar om att förebygga brott och andra
störningar av den allmänna ordningen. Här anges att en större del av polisens
uppgifter är av brottsförebyggande karaktär. Det hör till polisens uppgift att
exempelvis informera allmänheten om risker för att utsättas för brott eller
hamna i brottslighet. Ungdomar blir en viktig målgrupp för polisens
stödjande verksamhet (Berggren & Munck, 2007; PL 1984:387). Den andra
uppgiften, reglerar polisen övervakande funktion där ungdomar också utgör
en målgrupp. Allmän övervakning inriktas till tid och plats där störst
brottsförhindrande effekt kan uppnås. Målet är att kunna ingripa vid brott
eller andra störningar samt att ge hjälp och service. Tredje uppgiften, är
spaningsverksamhet och brottsutredningar, som sköts av
kriminalavdelningen. Den fjärde uppgiften, avser serviceverksamhet som
handlar om att ge enskild hjälp, som inte i första hand kan ges av någon
annan myndighet. Den hjälpande funktionen stärktes i polislagen 1984, när
det ansågs höra till polisens uppgift att tillhandahålla allmänheten hjälp utan
att det behövde kopplas till upprätthållandet av lag och ordning. Den femte
uppgiften, slutligen handlar om den hjälp som ges till andra myndigheter
exempelvis i form av handräckningar (Berggren & Munck, 2007; PL
1984:387).

Polisens övervakande arbete har till syfte att förhindra att det förekommer
konflikter, avvikande beteenden, oordning och störningar i samhället. Detta
är en funktion som finns i alla samhällen men på olika sätt. I det moderna
samhället är polisen inrättad som en specialiserad yrkeskår med ett formellt
ansvar att även handgripligen säkerställa säkerheten för medborgarana
(Reiner, 2010). Polisen har till skillnad från andra befogenheter att tillgripa
våld, för att ytterst skydda medborgarna, vilket gör polisen till samhällets
yttersta kontrollerande myndighet tillsammans med övriga rättsväsendet.

Finstads (2003) studie av den norska polisens arbete visade att lagföring
och gripande av brottslingar endast utgjorde en liten del av polisens arbete.
Den största delen bestod av att tillhandahålla service för medborgarna.
Newburn et.al.,(2005) hävdar att även studier från länder som Australien,
Storbritannien och USA visat att polisens yttre tjänstgöring har lite med brott
att göra, det handlar mera om att lösa konflikter och stoppa situationer som

59

skulle kunna leda till brott. När Finstad (2003) jämförde allmänhetens och
polisens uppfattningar om polisens arbete visade resultaten att både polisen
och allmänheten ansåg att polisens arbete till större del handlade om att
utreda och upptäcka brott. Polisens uppgift att tillhandahålla allmänheten
skydd och service uppgavs sällan av varken allmänheten eller polisen.
Finstads (2003) slutsatser är att allmänhetens uppfattning om vad som hör
till polisens uppgift många gånger bygger på myter och föreställningar, som
till liten del överensstämmer med vad polisen verkligen gör. Hon menar
också att det även inom forskningen i högre grad handlar om att forska på
polisens brottskontrollerande funktion än polisens serviceinriktade uppgift.

Sett till studier av polisens vardagliga arbete visar det sig att polisens
verksamhet oftare handlar om att bemöta människor än att hantera
lagöverträdelser. De har ändå, till skillnad från andra tjänstemän det yttersta
ansvaret att upprätthålla lag och ordning i samhället. Polisens logik kan
anges både som kontrollerande och stödjande, där de stödjande uppgifterna
bygger på att ge service till medborgarna medan de kontrollerande
uppgifterna bygger på att skydda medborgarna från faror. Motsvarigheten till
socialtjänstens verkställighet av domar, som kan vara mera av bestraffande
karaktär, finns inte hos polisen.

Stöd till- och kontroll av ungdomar
Sammanfattningsvis kan konstateras att den lagstiftning som reglerar både
polisens och socialtjänstens uppgifter bygger på stöd och kontroll av barn
och unga. Detta skapar i sig en spännvidd mellan samhällets strategier av
straff och kontroll samt vård och behandling av ungdomar. Tärnfalk (2007)
benämner detta som att stödjande uppgifter utgår ifrån den unges bästa och
behov av hjälp. Bedömningen som här ligger till grund är prognostisk och
handlar om den framtida utvecklingen för barn och unga. De kontrollerande
uppgifterna, menar han, har en straffrättslig prägel och handlar om att
avskräcka genom obehag utifrån ett brott och brottets straffvärde.
Bedömningen här sker retrospektivt utifrån en tidigare händelse (Tärnfalk,
2007).

Sett till familjeperspektivet utövar socialtjänstens kontroll till skydd för
barnen, men då handlar det om kontroll av de vuxnas omsorgsförmåga.
Bedömningen i dessa fall kan vara både prognostisk (den unges framtida
utveckling) och retrospektiv (utifrån tidigare händelser, exempelvis
övergrepp på barnet). Både polisen och socialtjänsten logiker innehåller
stödjande och kontrollerande förhållningsätt även om de till viss del
överlappar varandra.

60

Figur 2. Socialtjänstens och polisens respektive logiker. Pilarna symboliserar
avståndet mellan stöd och kontroll inom respektive myndighet.

Figur 2 beskriver huvuddragen av polisens och socialtjänstens lagstadgade
uppgifter som bygger på en spännvidd mellan kontroll av- och stöd till
ungdomar som utvecklat eller riskerar att utveckla kriminalitet och/eller
missbruk. De stödjande förhållningsättet sammanfaller med uppgifter som
ges under frivilliga former till unga och deras familjer. Det kontrollerande
förhållningsättet sammanfaller med uppgifter av mera tvingande karaktär.

Polisens och socialtjänstens förhållningssätt genomsyras av en
övergripande institutionell logik som baseras på stöd och kontroll. De skiljer
sig på så sätt att polisens både stödjande och kontrollerande uppgifter ofta
sker på plats, exempelvis genom att medla i ett bråk ute på gatan mellan två
unga eller gripa den ena för något brott. Socialtjänstens stödjande och
kontrollerande uppgifter bygger oftast på mera långsiktiga åtaganden,
exempelvis att först utreda föräldrarars omsorgsförmåga för att därefter
besluta om behandlande insatser som kan pågå under lång tid. Undantagsvis
kan även socialtjänstens uppgifter vara omedelbara.

Utifrån polisens och socialtjänstens stödjande och kontrolerande
förhållningsätt kommer nästa kapitel att beskriva de idéer, tankar och
föreställningar om samverkan mellan polis och socialtjänst kring ungas
missbruk och kriminalitet, som framkommer i offentliga dokument.

Stödjande
förhållningssätt

Frivillighet

Kontrollerande
förhållningssätt

Tvång

Socialtjänstens
logik

Förebygga
Vård enligt SOL

Uppsökande
Utredande

Vård enligt LVU
Åklagaryttrande
Straffpåföljder

Polisens logik Brottsförebyggande
Serviceuppgift Allmänövervakning Brottsutredning

61

Kapitel 6. Samverkan i offentliga dokument

För att få en förståelse för hur idéer om samverkan mellan polis och
socialtjänst kring ungas kriminalitet och missbruk framträder i rådgivande
statliga dokument har utvalda offentliga analyserats.11 Som tidigare nämnts
menar Bacchi (2009) att policydokument formuleras i ett politiskt klimat där
vissa ideologiska grundantaganden dominerar, något som får betydelse för
hur problem framställs och vilka lösningar som presenteras. Hon menar att
policydokumentens innehåll bör granskas kritiskt för att ta ställning till dess
relevans. I denna avhandling handlar det om att få kunskap om vilka idéer
kring samverkan mellan polis och socialtjänst som förmedlas. Frågor som
ställs i analysen är: Hur presenteras problem? Vilka antaganden kan ligga
bakom? Vilka effekter skapas? Vilka lösningar föreslås (jmf. Bacchi)?
Sammanlagt har 17 dokument analyserats.12 Dokument som analyserats är
de som särskilt lyft fram samverkan mellan polis och socialtjänst som en
central lösning på problem kring ungas kriminalitet och missbruk.

I analysen av dokumenten har tre diskurser framträtt extra tydligt dessa
handlar om problem som samverkan mellan polis och socialtjänst förväntas
lösa:

• Barn och ungas trygga uppväxt. Diskursen handlar om samhällets
ansvar för att alla barn och unga ska växa upp under trygga
förutsättningar.

• Att förhindra ungas brottslighet. Diskursen handlar om samhällets
ansvar att förhindra ungas brottslighet

• Att uppklara och reagera på ungas brott. Diskursen handlar om
samhällets ansvar att uppklara och reagera på ungas brottslighet.

Fortsättningsvis kommer kapitlet bestå av analysen av dessa dokument för
dokument följt av en sammanhängande resultatpresentation.

11Med policydokument avses i detta fall utredningar, promemorior, kungörelser och vissa
övriga dokument (Premfors, 1989).
12 Beskrivning av urvalet se metodkapitlet, samt bilaga 1.

62

6.1 Samverkan för att stimulera stöd och kontroll av
ungdomar

I analysen av de tidiga offentliga dokumenten framgår det att när
brottsförebyggande arbete nämns så handlar det framför allt om ungdomar
och deras riskbeteende. De motiv som anges för samverkan mellan polis och
socialtjänst handlar å ena sidan om att förhindra att unga begår brott, å andra
sidan att verka för att barn och unga ska få trygga uppväxtvillkor, denna
ambivalens gör att alla tre diskursena framträder otydligt.

Det första dokumentet som valdes ut för analys var ”Intensifierat
samarbete mellan barnavårdsnämnd, skola och polis”. Det är det första av
två gemensamma dokumentet som mer specifikt behandlade samverkan
mellan polis och socialtjänst. Dokumentet gavs ut 1971 i ett nummer av Råd
och anvisningar från Socialstyrelsen, Rikspolisstyrelsen och
Skolöverstyrelsen. I dokumentet finns anvisningar för hur samarbetet mellan
skola, barnavårdsnämnd och polis skulle komma till stånd och fungera
(Socialstyrelsen, Skolöverstyrelsen, & Rikspolisstyrelsen, 1971). Detta
rådgivande dokumentet refererar till tidigare centrala dokument som också
berört frågan om samverkan mellan polis och socialtjänst. För att förstå vilka
idéer som legat till grund och sätta dokumentet i ett sammanhang börjar
analysen med betänkandet ”Socialpolis och kvinnlig polis” (1958:34) för att
sedan gå vidare med ytterligare dokument som refererats till i det
gemensamma numret av Råd och anvisningar (Socialstyrelsen, et al., 1971).
Med Faircloughs (1995) termer kan detta förstås som en intertextuell kedja
där vissa texter är relaterade till och beroende av andra texter.

”Socialpolis och kvinnlig polis”
Betänkandet från 1958 har sin grund i att regeringen år 1956 gav chefen för
inrikesdepartementet i uppdrag att utreda åtgärder för att effektivisera
polisens verksamhet för att bekämpa brottslighet m.m. De sakkunniga som
tillkallades för betänkandet antog namnet ”Polisverksamhetsutredningen”.
Utredningen var ett första delbetänkande och fick namnet ”Socialpolis och
kvinnlig polis” (SOU, 1958:34). Betänkandet behandlade två frågor för
polisväsendet; polisens brottsförebyggande verksamhet och kvinnliga
poliser. Det är delen om polisens brottsförebyggande verksamhet som är
intressant för analys eftersom den diskuterade polisens samverkan med
dåtidens socialtjänst kring ungdomar.

Problemen som framställdes handlade om att brottsligheten bland vuxna
och ungdomar ökat under efterkrigstiden. Vad som specifikt lyftes fram var
problem med de som återkom i brottslighet.

63

I det brottsförebyggande arbete som polisen bedriver, är det av
särskild vikt, att polismännen ägnar uppmärksamhet i första hand åt
sådana personer, som tidigare gjort sig skyldig till en mer eller
mindre kvalificerad brottslighet (SOU 1958:34, s.14).

För att visa problemen med att brottsligheten ökat hänvisade de i dokumentet
till tabeller och siffror, framför allt i fråga om motorfordonstillgrepp och
rattfyllerier. När antalet brott per ålderskategori presenterades genom
statistik framgick det att ungdomar i åldrarna 15-20 år var den grupp ur
vilken de flest brott förekom. Det nämndes dock inte vilken typ av brott det
handlade om.

I utredningen återgavs verksamma polisers och socialarbetares bild av
brottsligheten. Deras uppfattning om brottsligheten ansågs vara problem
kring just ungdomars brottslighet framför allt att de bildade ”våldsamma
ligor”. Dessa ligor sades ägna sig åt grövre kriminalitet och kunde vara
farliga för andra människor.

Sålunda är ligabildningen bland ungdomen en utbredd företeelse och
dess yttringar allvarliga. Medlemmarna i en sådan liga uppträder ofta
synnerligen aggressivt mot vanliga hyggliga människor och direkta
våldsgärningar äro inte ovanliga. De polismän som utredningen haft
kontakt med, ha också framhållit ligabildningens betydelse för
uppkomsten av den grövre kriminaliteten. (SOU, 1958:34, s.22).

Vad som avsågs med ungas grövre kriminalitet går inte att utläsa av
utredningen. I dokumentet framgick det att ungdomar var den grupp som
orsakade den stora ökningen av brottslighet under efterkrigstiden.
Argumenten för brottsförebyggande arbete handlade framför allt om att om
inte ungdomar förhindras att begå brott så skulle de fortsätta med
brottsligheten högre upp i åldrarna.

Av vissa undersökningar vet man, att risken för återfall är betydligt
större för dem som vid unga år dömas för brott än för andra. Man
måste av denna anledning räkna med, att den höga
ungdomsbrottslighet, som förelegat under den senast förflutna tiden,
kommer att leda därhän, att antalet brottslingar i de äldre
årsklasserna i framtiden kommer att ökas proportionsvis mer än
befolkningen i dessa åldersklasser (SOU 1958:34, s.21).

Risker som angavs var att om inte resurser satsades på brottsförebyggande
åtgärder skulle brottsligheten öka i framtiden. För att komma tillrätta med
brottsligheten föreslogs samverkan mellan polis och socialvårdsmyndigheter.

64

Två alternativa lösningar för det brottsförebyggande arbetet lades fram. Det
första var att socialvårdsmyndigheten kunde anställa sociala kuratorer vid
polisstationerna, en lösning som tidigare diskuterats och som fanns i Norge
och Danmark. Det andra alternativet var att polisen skulle inrätta speciella
socialpolisavdelningar i större och medelstora städer. I förslaget låg även att
bilda ungdomspolisgrupper.

Utredarna argumenterade för det sista alternativet då det
brottsförebyggande arbetet till viss del ansågs bestå av kontrollerande
insatser som bara polisen hade befogenheter att genomföra. För arbete som
krävde vård och hjälpåtgärder föreslogs att polisutbildningen skulle utbilda
speciella socialpoliser som skulle få kunskap för att utveckla samarbetet med
socialvårdsmyndigheterna. Socialpolisens arbete skulle inte inkräkta på
socialvårdens arbetsuppgifter och endast vissa utvalda poliser ansågs
lämpade för den brottsförebyggande verksamheten. Intressant att notera var
att kvinnliga poliser var de som ansågs bäst lämpade att arbeta som
socialpolis. Möjligheten att argumentera för kvinnliga polisers lämplighet för
ett sådant arbete skapades också just 1958 i och med att kvinnor först då
tilläts arbeta inom polisen.

Utredningen låg till grund för tre organisatoriska frågor. Det första
handlade om polisens behov att komma igång med brottsförebyggande
arbete, något som förespråkats sedan 1930 talet men hittills (1958) bara
bedrevs på ett fåtal orter. Det andra handlade om organisationsförändringar
med möjlighet att inrätta särskilda socialpolisavdelningar. Det tredje
handlade om att komma till rätta med samarbetssvårighet med socialvården.

Utredningen har under sitt arbete erfarit, att det på sina håll brister i
samarbetet mellan polis och socialvård. Man är icke enade om de
åtgärder, som lämpligen böra vidtagas för att stävja brottsligheten,
och man hyser inte full förståelse för varandras arbetsuppgifter (SOU
1958:34, s.36).

I utredningen betonades att det fanns svårigheter i samarbetet mellan polis
och socialvård något som de menade kunde förbättras genom inrättande av
sociala polisavdelningar. De skulle arbeta brottsförebyggande i nära
samarbete med de socialvårdande myndigheterna, då helst
barnavårdsmyndigheten.

Polisverksamhetsutredningen ansåg att uppsökande arbete skulle vara en
viktig del av polisens och barnavårdsmyndigheternas samarbete. De fördes
vidare ett långt resonemang om hur ett särskilt register skulle kunna
upprättas, med vars hjälp polisen skulle kunna föra en diskret kontroll på
olika grupper i brottsförebyggande syfte.

65

För att belysa hur angeläget man anser detta vara, kan nämnas, att
det i Stockholm för några år sedan inrättats en utesektion (populärt
kallad "nattpatrullen") inom barnavårdsnämndens ungdomsbyrå för
att handha den uppsökande kurativa verksamheten. Sektionens
främsta uppgift är att taga kontakt inte bara med asocial ungdom utan
även med ungdom, som befinner sig i riskzonen, samt att genom
positiva åtgärder försöka avlägsna dem från de asociala och
kriminella härdarna (SOU 1958:34, s.18).

Utredarna framhöll att det uppsökande samarbetet skulle betraktas som ett
stöd till unga i brottsförebyggande syfte. För att förbättra samarbetet mellan
polis och socialvård lade också utredarna förslag på en förändring i dåtidens
polislag om att polisen omedelbart skulle underrätta socialvården om de
iakttagit något som de skulle kunna behöva ”ingripa” i. Vidare föreslogs att
samarbetsorgan skulle bildas lokalt mellan skola, polis och socialvården.

Kungörelse och cirkulär från Kungliga Maj:t 13
Som respons på betänkandet ”Social polis och kvinnlig polis” gav
Inrikesdepartementet 1959 ut en kungörelse och två cirkulär. Kungörelsen
var en ändring i dåvarande lagstiftning för polisen (1925:170) som hade till
syfte att förstärka samarbetet med socialvården genom att polisen
kontinuerligt skulle ge socialvården information som kunde innebära
ingripande från dem.

Cirkulären bestod av korta föreskrifter, ett ställt till samtliga
polismyndigheter, ”angående polisens brottsförebyggande verksamhet”
(SFS, 1959:473/474) och ett motsvarande ställt till samtliga socialnämnder
och barnavårdsnämnder, ”angående samarbete med polisen i
brottsförebyggande syfte” (SFS, 1959:492).

Cirkuläret till polismyndigheterna tog, liksom utredningen från 1958 upp
problemet med ökande brottslighet bland unga.

Med hänsyn till den stegring som kriminaliteten uppvisat under senare
år, och framförallt den ökade ungdomsbrottsligheten vill Kungl. Maj:t
därjämte fästa polismyndigheternas uppmärksamhet på vissa
möjligheter att ytterligare intensifiera polisens brottsförebyggande
verksamhet (SFS 1959:474).

I likhet med utredningen ”Socialpolis och kvinnlig polis” framhölls polisens
brottsförebyggande arbete i synnerhet det som bedrevs i större städer.
Särskilt lämpade poliser skulle bedriva intensiv patrullering till fots och i bil
tillsammans med befattningshavare inom barnavårdsnämnden. Vidare

13 Kungliga Maj:t. är den tidens form för skrivelser från myndigheter

66

föreslogs att lokala samarbetsorgan med regelbundna träffar skulle upprättas
i varje polisdistrikt. Samarbetsorganen motiverades med att
erfarenhetsutbyte skulle vara till nytta för myndigheternas verksamhet. Det
var polischefen som skulle ansvara för att starta samarbetsorganen i
polisdistrikten (SFS, 1959:474).

I cirkuläret till samtliga socialnämnder beskrevs problemet vara de barn
och ungdomar som ”drev omkring” sent på kvällar och nätter, något som de
menade kunde lösas med hjälp av gemensam patrullering på gator och torg.
Vidare uppmanades socialnämnder och barnavårdsnämnder att medverka
och ge stöd till polisens brottsförebyggande arbete genom att delta i de
lokala samarbetsorganen för informella regelbundna överläggningar med
polisen. Hur samarbetsorganen skulle organiseras och vad som förväntades
diskuteras inte (SFS, 1959:492).

”Samarbete i brottsförebyggande syfte ”
Justitiedepartementet tillsatte ”Samarbetsorganet för åtgärder mot
ungdomsbrottslighet” som presenterade sitt arbete 1969 i promemorian
”Samarbete i brottsförebyggande syfte”.

Denna utredning hade till uppgift att lösa problemet med att inrättande av
lokala samarbetsorgan inte följdes på många orter, något som hade betonats i
de statliga rekommendationerna från 1959. Utredningens gav därför förslag
på hur brottsförebyggande arbetet kunde organiseras på orter med 10 000 –
40 000 invånare. Storstäder som Stockholm, Göteborg och Malmö uppgavs
ha andra förutsättningar att organiseras efter (SOU, 1969:2).

Samarbetsorgan och andra former för kontinuerlig samverkan saknas
på många orter som storleksmässigt och eljest skulle vara betjänta
därav. Vidare är det tydligt att samarbetet på åtskilliga håll om
möjligt bör ges en fördjupad och mer meningsfullt innehåll (Ju,
1969:2 s.18).

Målet var att organisera lokalt brottsförebyggande arbete för att i första hand
hantera brottslighet och ”asocialitet” bland unga. Samarbetsorganen
föreslogs bygga på lokala förutsättningar och organiseras på två nivåer; en
på chefsnivå som skulle samordna generella frågor, en på fältnivå som skulle
behandla frågor om enskilda individer och grupper. Informationsutbytet
mellan myndigheterna diskuterades endast i termer av etiska frågor för
polisens del. Vidare lades förslag på att regeringens cirkulär från 1958 skulle
ersättas med en författning av bindande karaktär för att ålägga myndigheter
att bilda samarbetsorgan på lokal nivå. Ansvaret för att bilda organen skulle
ligga hos polischefen. Dessutom påtalades att Rikspolisstyrelsen,

67

Skolöverstyrelsen och Socialstyrelsen skulle utarbeta gemensamma
anvisningar för lokala samarbetsorgan (SOU, 1969:2).

Nytt cirkulär om samarbete
Av ovanstående anledning utfärdades ett nytt cirkulär genom Kungl. Maj:t,
denna gång från socialdepartementet ”Om intensifierat samarbete mellan
barnavårdsnämnd, skola och polis”. Detta dokument riktade sig till samtliga
polismyndigheter, barnavårdsnämnder, länsskolnämnder, Rikspolisstyrelsen
m.fl. (SFS, 1970:513).

Problembeskrivningen skilde sig från hittills analyserade dokument på så
sätt att här betonades barn och ungas utveckling.

Samhällets resurser för att främja barns och ungdoms utveckling samt
förebygga och motverka brottslighet och annan missanpassning bland
barn och ungdom måste samordnas och utnyttjas effektivt (SFS,
1970).

Trots förslaget att lagstifta om samarbete mellan myndigheterna
genomfördes inte detta. Enligt lagstiftarna ansågs frågan ligga i
myndigheternas intresse att bilda lokala samarbetsorgan.

I detta cirkulär rekommenderades att initiativet till att bilda lokala
samarbetsorgan i första hand skulle tas av barnavårdsnämnden (SFS,
1970:513) och inte polischefen som tidigare föreslagits (SOU, 1969:2).
Socialstyrelsen, Skolöverstyrelsen och Rikspolisstyrelsen fick uppdrag att
samråda och meddela anvisningar för hur samarbetet skulle bedrivas lokalt.

”Intensifierat samarbete mellan barnavårdsnämnd, skola och
polis”

År 1971 gavs då det gemensamma numret av ”Råd och anvisningar”
”Intensifierat samarbete mellan barnavårdsnämnd, skola och polis” ut av
Socialstyrelsen, Rikspolisstyrelsen och Skolöverstyrelsen. Dokumentet
bestod av anvisningar för lokalt samarbete mellan barnavårdsnämnd och
polis (Socialstyrelsen, et al., 1971).

Här angavs problemen vara att det fanns brister i barn och ungas uppväxt.
Grunden till problemen ansågs ligga på en samhällsstrukturell nivå.

Den ökande inflyttningen till storstäderna kan innebära såväl
ekonomiska svårigheter, trångboddhet och dyl. som känslomässiga
påfrestningar, isolering eller upplösning av familje- och
vänskapsband. För invandrandefamiljer kan dessa problem bli
särskilt akuta och accentueras av språksvårigheter och anpassning till

68

en ny kulturmiljö (Socialstyrelsen, Rikspolisstyrelsen och
Skolöverstyrelsen 1971 s.3).

I dokument framstod urbaniseringen som ett av de större problemen.
Storstäder som utpekades som problemområden och ungdomar, framförallt
de med invandrarbakgrund som potentiella problemkategorier. Ungdomarnas
ökade fritid framhölls vidare som en orsak till att unga berusade sig och
begick brott.

Problemen föreslog lösas med hjälp av samverkan och uppsökande
fältarbete. Samverkan handlade primärt inte om att förebygga brottslighet
bland ungdomar, utan här motiverades ingripanden för att skapa ”goda
uppväxtförhållanden” för barn och unga. Samverkan skulle ske mellan
många olika aktörer, bland dem polis, skola och barnavårdsnämnd. Det
handlade om samverkan både på strukturell och individuell nivå.

På den individuella nivån lyftes återrapporteringen från barnavårdsnämnd
till polis fram som problematisk. Av den anledningen presenterades en
noggrann genomgång av sekretessregler och anmälningsskyldigheter, vilket
inte berörts i tidigare dokument (Socialstyrelsen, et al., 1971). För att få
igång samarbetet lokalt förslogs i likhet med tidigare dokument, organisering
med samarbetsorgan; fasta chefsgrupper samt fasta och tillfälliga
samarbetsgrupper av tjänstemän.

Uppsummering: Idéer kring ett socio-polisiärt handlingsnät
formuleras

I de ovan analyserade dokumenten framträder idéer som handlar om att
förstärka kopplingarna mellan polis och socialtjänst för att stödja och
kontrollera ungdomar i utsatta situationer. Med hjälp av begreppet
handlingsnät (Czarniawska 2005) menar jag att man kan tala om att det i
dessa policydokument finns formuleringar som tyder på att man ville
stimulera kopplingarna (Meyer & Rowan, 1977) och framväxten av vad jag
vill benämna för ett socio-polisiärt handlingsnät.

I de första analyserade dokumenten från justitiedepartementet och
inrikesdepartementet beskrevs samarbete som en förutsättning för att unga
människor inte skulle hamna i kriminalitet. Ungdomar framställdes som
brottsaktiva i farliga kriminella gäng. Föräldraansvaret nämndes inte. De
antaganden som presenterades och de effekter som betonades var att
situationen med ungdomars brottslighet skulle förvärras om inte ytterligare
insatser tillsattes, vilket innebar att andra individer och samhället skulle
kunna drabbas negativt. Dessutom antogs att dessa ungdomars brottslighet
skulle fortsätta även i vuxen ålder. Lösningen handlade om att öka
kontrollerande insatser så som inrättande av speciella register hos polisen

69

och informationsöverföring till socialtjänsten, samlokalisering och
sampatrullering, något som kan tolkas som att det i de offentliga rådgivande
dokumenten fanns en tydlig intention att stärka kopplingarna mellan polis
och socialtjänst.

I de två sistnämnda dokumenten det från socialdepartementet och det
gemensamma dokumentet ”Intensifierat samarbete mellan barnavårdsnämnd,
skola och polis” framhölls vikten av att alla barn och unga skulle ges goda
förutsättningar att utvecklas på ett gynnsamt sätt, oavsett deras individuella
förutsättningar. Till skillnad från de brottsförebyggande argumenten talade
man här istället om att skapa ”Gynnsam utveckling” för samtliga barn och
unga. Ett underliggande antagande som görs är att problemen bygger på
urbanisering och invandring, samt att ungdomar från andra länder antas ha
en svår uppväxt. Inte heller här berördes föräldrarna mer än att även
föräldrar med invandrarbakgrund kunde leva under svåra situationer. Den
samverkan som förespråkades som lösning på problemen handlade liksom i
de tidigare analyserade dokumenten i huvudsak om informationsöverföring
mellan myndigheter. Socialtjänsten skulle närma sig polisens verksamhet
och vice versa.

I dokumenten framträder två olika diskurser. Den första handlar om att
utveckla polisens brottsförebyggande arbete kring ungdomar genom att
stimulera samverkan med barnavårdsmyndigheterna. Den andra diskursen
handlar om att ge barn och unga trygga uppväxtvillkor. Vad som avses med
brottsförebyggande och gynnsamma uppväxtvillkor framgår inte i
dokumenten, men det är ändå begrepp som kan förknippas med positiva
förändringar i framtiden som de flesta kan ställa upp på.

Min tolkning är att i de ovanstående analyserade policydokumenten fanns
idéer om att verka för att stärka och utveckla något som här benämns för ett
socio-polisärt handlingsnät. Syftet var dels att stödja ungdomar i utsatta
situationer, dels att kontrollera unga som riskerade att begå brott i framtiden.

6.2 Samverkan kring brottsmisstänkta och dömda
ungdomar

I detta avsnitt kommer jag att analysera dokument som tar upp frågan om
samhällets hantering av unga lagöverträdare mellan 15 -17 år. I de studerade
dokumenten framträder diskursen att uppklara och reagera på ungas brott.
Vikten av att samordna socialtjänstens och rättsväsendets instanser
betonades. Bakgrunden till utredningen initiativet beskrevs vara ett
samhällsklimat som efterfrågade hårdare straff för unga som begått brott.
Justitiedepartementet tog initiativ till en parlamentarisk utredning som
genomfördes av Ungdomsbrottskommittén och fick namnet ”Reaktion mot
ungdomsbrott” (SOU, 1993:35) del a och b. Uppgiften var att se över både

70

påföljderna och samordningen av samhällets hantering av unga
lagöverträdare. Bland annat föreslog ”Ungdomsbrottskommittén” en översyn
av sekretesslagstiftningen. Denna översyn analyseras i slutet av detta kapitel
(SOU, 2003:99). Ungdomsbrottskommitténs betänkande hade också i
uppgift att utvärdera 1988 års ändringar i LuL (1964:167) som bereddes i
propositionen ”Om åtgärder mot unga lagöverträdare” (1987/88:135). För att
kunna tydliggöra Ungdomsbrottskommitténs arbete börjar jag analysen med
propositionen om ändringarna i LUL.

”Om åtgärder mot unga lagöverträdare”
I propositionen presenterades ungdomsbrottsligheten som ett stort problem
för samhället, trots att efterkrigstidens ökning av brottsligheten förklarades
ha stannat upp (Prop, 1987/88:135).

Frågan om vilka åtgärder som bör vidtas mot ungdomsbrottsligheten
står så gott som alltid i fokus i den kriminalpoliska debatten. Även om
den dramatiska ökning av ungdomsbrottsligheten som ägde rum
mellan andra världskrigets slut och 1970-talet numera har planat ut,
kan det konstateras att ungdomar begår brott i en utsträckning som
inte är acceptabel och som kräver kraftfulla motåtgärder från
samhället. Ungdomsbrottsligheten måste angripas på bred front
(Prop. 1987/88:135 s.95).

Innehållet i propositionen handlade dels om straffets betydelse för att hålla
ungdomsbrottsligheten nere, dels om samhällets behov av snabbare
reaktioner mot ungas brottslighet. För att visa på allvaret skrevs exempelvis
att ”ungdomsbrottsligheten måste angripas på bred front”, vilket för läsaren
kan uppfattas som ett annalkande hot. För att hantera problemet menade
utredarna att ett gemensamt ansvar krävdes av polis, åklagare, socialtjänst
och domstol.

Huruvida unga individer skulle ingå i det vanliga straffrättsliga systemet
eller bli föremål för insatser inom socialtjänsten diskuterades. Enligt
propositionen var det fortsättningsvis socialtjänsten som skulle ha det största
ansvaret för unga lagöverträdare, med motivation att unga människor inte
ska få för hastig övergång till vuxenvärlden.

Principen att unga lagöverträdare i första hand skall överlämnas till
vård inom socialtjänsten och endast i begränsad utsträckning bli
föremål för kriminalvårdens insatser bör enligt promemorian lämnas
orubbad (Prop 1987/88:135 s.14).

71

För att lösa problemet med ungas brottslighet angavs förändringar i LUL
(1964:167), som bland annat handlade om åtalsunderlåtelse och kortare
handläggningstider i ungdomsmål. Om vårdplaner inte följs i de fall där den
unge fått åtalsunderlåtelse då vård inom socialtjänsten getts istället, gavs
åklagaren möjlighet att återkalla åtalsunderlåtelsen och den unge kunde
ställas inför domstol. Den andra förändringen handlade om att förkorta
handläggningstiden för ungdomsärenden.

”Reaktion mot ungdomsbrott"
Ungdomsbrottskommitténs utredning ”Reaktion mot ungdomsbrott" (SOU,
1993:35) består av del a och b och hade som tidigare nämnts till uppgift att
utvärdera 1988 års ändringar i LUL, samt att se över samordningen mellan
socialtjänsten och rättsväsendet.

Direktiven beskrevs utgå både från ungas behov av vård och att förhindra
beteenden hos ungas som kunde vara skadliga för samhället. Frågan ansågs
vara komplex och olika alternativ till om det var socialtjänsten eller
rättsväsendet som kulle hantera ungas kriminalitet diskuterades. I direktiven
hänvisades till en rådande samhällsdebatt som efterfrågade hårdare straff och
kritiserade socialtjänstlagens frivilliga inslag när det handlade om ungas
brottslighet. Utredarna stämde in i kritiken och menade att den tidigare
barnavårdslagen gav socialvårdsmyndigheterna en mer uttalad
kontrollerande roll i förhållande till enskilda.

I debatten om ungdomsbrottsligheten har det blivit allt vanligare att
man vid sidan av behoven av stöd och hjälp även betonar vikten av
snabba, tydliga och konsekventa reaktioner mot brott. I vissa fall kan
det kanske antas att det återspeglar en kritisk inställning till den
grundläggande principen om socialtjänstens huvudansvar även för
unga lagöverträdare (SOU 1993:35 del a s.577).

Problemen som ”Ungdomsbrottskommittén” fick i uppdrag att utreda
vilken/vilka myndigheter som skulle få ansvar för utredning-, beslut om
reaktion och verkställigheten när unga begått brott.14 Utgångspunkten i
betänkandet att samhällets reaktion mot ungdomsbrottsligheten uppfattades
som långsam.

För att motivera insatser hänvisades till ungas brottsstatistik. Som tidigare
nämnts visade statistiken runt 1990-talet på en utplaning av brottsligheten.
Utredarna menade dock att det kan vara svårt att mäta ungdomsbrottslighet

14 Ungdomsbrottskommittén hade även uppdraget att se över det brottsförebyggande arbetet
och sekretesslagstiftningen vilket kommittén avstod från att behandla, med hänvisning till
frågornas komplexitet. En översyn av sekretesslagstiftningen föreslogs.

72

med hjälp av officiell brottsstatistik. De hänvisade därför även till studier
som jämfört ungdomars självskattade brottslighet med officiell statistik. Den
slutsats som utredarna kom fram till var att ungdomsbrottsligheten
egentligen var ännu större än vad den officiella statistiken angav.

Ungdomsbrottskommittén delade in ungdomar som begick brott i två
grupper. Den första utgjordes av en större grupp ungdomar som begick
mindre allvarliga brott. Den andra gruppen var en mindre grupp med
ungdomar som begick många och svårare brott. Med detta drogs slutsatsen
att det var en mindre grupp, omkring 4-5 procent, som stod för en stor del av
brottsligheten. Det var också dessa som riskerade fortsatt brottslighet i vuxen
ålder. Till skillnad från tidigare dokument visades, med hjälp av statistik, att
ungdomar med utländsk härkomst begick färre brott än vad som framgick i
de larmrapporter som media lyft fram.

Den överrepresentation av ungdomar med utländskt medborgarskap
bland de misstänkta och lag förda för brott som framgår av den
officiella statistiken är betydligt mindre än man skulle förvänta sig
mot bakgrund av de larmrapporter som av och till dyker upp i
massmedierna. (SOU 1993:35 del b s.17).

Problemet med ungdomsbrottsligheten skulle enligt direktiven och
betänkandet lösas genom samordnade insatser från samhället. Problemet
ansågs till stor del ligga i socialtjänstens åtaganden i rättsprocessen för
ungdomar mellan 15-17 år. Utvärdering av 1988 års lagändringar visade att
den största kritiken mot socialtjänsten kom från polisen. Konkret handlade
kritiken om långsamma handläggningstider och att socialtjänsten inte vidtog
adekvata åtgärder. Dessutom uppgavs socialtjänsten ha ett bristande intresse
av att delta i förhör. Att kritiken var särskilt utbredd bland poliser menade
kommittén berodde på bristande information från socialtjänsten.

Ett problem i kontakten mellan polis och socialtjänst är bristande
ömsesidighet. Polisen är i princip skyldig att lämna socialtjänsten all
relevant information som rör den unge. Socialtjänsten däremot
behöver praktiskt taget inte lämna någon information alls till polisen.
(SOU 1993:35 del a s.238).

Polisers och åklagarens röster lyftes fram i utredningen, vad representanter
från socialtjänsten ansåg om frågan framgick inte. Under rubriken om
”socialtjänstens inställning till arbete med unga lagöverträdare” i
utredningen, redovisades endast hur arbetet var organiserat och vilken
inställning de hade till sekretesslagstiftningen. Enligt en enkätundersökning
ansåg 47 av 59 anställda inom socialtjänsten att sekretesslagstiftningen inte

73

utgjorde något problem. Utredningen betonade framför allt polisens
inställning, något som kan tyda på att man ville stärka polisens position i
relation till socialtjänstens.

För att minska ungdomsbrottsligheten betonade ungdomsbrottskommittén
vikten av ökad kontroll och vikten av att minska tillfällen att begå brott. I
diskussionen som kommittén förde om straff eller vård för ungdomar
menade de att ungdomars tidigare brottslighet aldrig får läggas till grund för
vård inom socialtjänsten eftersom den vården inte får användas i
bestraffande syfte. Det innebar att brottet som sådant inte fick utgöra skäl för
överlämnande till socialtjänsten, däremot om den unges hälsa och utveckling
utsattes för påtaglig risk.

Utredaren pekade på två möjliga utvägar. Antingen sågs ungas brott som
brister i deras utveckling vilket skulle leda till behandling och uppföljning
inom socialtjänsten, eller så betraktades ungdomsbrott som kriminella
handlingar som skulle administreras av rättsväsendet. Detta skulle innebära
att socialtjänstens resurser i högre grad kunde läggas på tidiga individuella
insatser i syfte att ge bättre uppväxtvillkor för brottsaktiva ungdomar. Vidare
ansågs det viktigt med fasta, klart formulerade och systematiska
sammanhängande rättsregler, vilket utredaren menade saknades då så många
olika myndigheter var inblandade.

Som lösning på problemet med ungdomsbrottsligheten framhöll
ungdomsbrottskommittén vikten av snabbare reaktioner mot brott, något som
kunde uppnås med bättre samordning. I förslaget som lämnas i del a
föreslogs att särskilda ungdomshandläggare borde inrättas inom polisen,
åklagarväsendet och socialtjänsten. Tanken var att socialtjänstens
handläggare skulle vara beredda att snabbt infinna sig hos polisen när ett
ungdomsärende aktualiserades. De skulle även kunna vara placerade i
anslutning till polisens lokaler. Föräldrarnas närvaro i rättsprocessen
bedömdes också kunna öka. Dessutom föreslogs inrättande av speciella
samarbetsorgan i kommunerna, (dock inte genom lagreglering) samt en
översyn av sekretesslagstiftningen.

För att komma tillrätta med ungas brottslighet föreslogs domstolen
fortsättningsvis besluta om påföljden och socialtjänsten verkställa beslutet en
form av uppgiftsöverföring från socialtjänsten till rättsväsendet,

Enligt vår uppfattning skall bestämmandet av påföljder för brott, så
väl innehåll som omfattning, vara en uppgift för rättsväsendet medan
det ankommer på socialtjänsten att svara för att hjälp och
stödåtgärder tillkommer den som behöver det (SOU 1993:35 del a
s.26).

74

Vidare menade de att åklagaren i princip alltid skulle inhämta yttrande från
socialnämnden före beslut fattades i åtalsfrågan. Möjligheten för unga att
överlämnas till vård inom socialtjänsten föreslogs upphöra.
Ungdomsbrottskommittén ansåg att överlämnande för vård inom
socialtjänsten inte var förenligt med principer om rättsäkerhet, transparens
och proportionalitetsprincipen. Förslagen kom att beredas ytterligare i
propositionen ”Vissa reformer av påföljdssystemet” (1997/98:96). Här gick
utredarna emot ”Ungdomsbrottskommitténs” förslag och förespråkade att
möjligheten till överlämnande för vård inom socialtjänsten skulle kvarstå för
unga lagöverträdare. Dessutom infördes sluten ungdomsvård som en ny
frihetsberövande påföljd för unga lagöverträdare.

Ny sekretesslag/Samarbete mot ungdomsbrott
Ungdomsbrottskommitténs uppmaning att se över sekretesslagstiftningen
gick till Offentlighets och sekretesskommittén som tillsattes av
justitiedepartementet. Deras arbete avsåg samarbetet mot ungdomsbrott och
redovisades i huvudbetänkandet kapitel 15 i ”Ny sekretsslag” del 1 (SOU,
2003:99). Direktiven till utredningen var att sekretessen mellan socialtjänst
och polis skulle ses över i syfte att underlätta för socialtjänsten att lämna
uppgifter till polisen kring enskilda individer.

De problem som förekommer vid myndigheternas brottsförebyggande
arbete beträffande ungdomar uppstår främst i det vardagliga
samarbetet mellan i första hand polisen och socialtjänsten (SOU,
2003:99 s357).

I direktiven framgick att ett välfungerande samarbete mellan polis och
socialtjänsten kunde vara bra för både samhället och enskilda individer.
Sekretesslagstiftningen ansågs föråldrad och hindrade samverkan mellan
myndigheter i arbetet kring enskilda. Liksom i föregående utredning betonas
polisens önskemål om lättnader i sekretesslagstiftningen.

De uppgifter som både polis och socialtjänst anser är väsentliga är
sådana som rör ungdomar som befinner sig i riskzonen för att hamna i
kriminalitet eller drogmissbruk. Från polisens sida ser man enbart
fördelar med ett samarbete. Socialtjänsten instämmer till stor del i
dessa men pekar också på de nackdelar som ett samarbete kan ha,
framför allt för de förtroendebaserade klientkontakter som
socialtjänstens verksamhet bygger på (SOU 2003:99 s.354).

Enligt en enkätundersökning som Offentlighets- och sekretesskommittén
genomförde bland landets polismyndigheter och motsvarande antal

75

socialnämnder, ansåg anställda både inom socialtjänst och inom polis att
uppgiftsutbyte mellan myndigheterna skulle öka möjligheterna till ett
framgångsrikt brottsförebyggande arbete. Detta menade utredarna också
visade sig i att det redan etablerat samarbete i fråga om
ungdomsbrottsligheten på både myndighets- och handläggarnivå. Eftersom
det fanns etablerad samverkan mellan poliser och socialarbetare, antog
utredarna att det redan förekom informationsutbyte utan samtycke från den
enskilde. Offentlighets- och sekretesskommittén drog slutsatsen att
socialtjänstens kunskap om ungdomars hela livssituation inte skulle hjälpa
polisen att förebygga brott. De uppgifter som polisen ansågs behöva
handlade om information som skulle kunna leda till omedelbara ingripanden
för att förhindra ungdomars brottslighet, till exempel när ungdomar påträffas
berusade eller under pågående brottslighandling.

De förändringar som lämnades av Offentlighets- och sekretesskommittén
handlade om att socialtjänsten skulle få lämna uppgifter om enskilda
personer som inte fyllt 18 år till polisen i brottsförebyggande syfte. Det vill
säga om det förelåg behov av ett omedelbart polisiärt ingripande och om det
fanns risk för överlåtelse av narkotika eller alkoholdrycker till unga och att
uppgiften kunde antas bidra till att förhindra detta. Kommittén menade att
det var socialtjänsten som bäst kunde bedöma förutsättningarna för att lämna
ut uppgifter.

Uppsummering: Samverkan i det socio-polisiära handlingsnätet
kring brottsmisstänkta unga

I dokumenten som analyserats ovan framträder en tredje diskurs som handlar
om att klara upp och reagera på ungas brott, vilket bygger på idéer om att
kontrollen för enskilda borde stärkas. Både i propositionen från 1988 och i
direktiven till Ungdomsbrottskommittén efterfrågades tidigare och kraftigare
reaktioner mot enskilda unga som begår brott, vilket svarade mot den debatt
som sades pågå i samhället.

Trots att efterkrigstidens kraftiga ökning av antalet ungdomsbrott
förklarades ha planat ut, beskrevs ungdomskriminaliteten i dokumenten med
värdeord som att den ”måste angripas på bred front” och att använda
”kraftfulla motåtgärder”, vilket kan anspela på att samhället står inför en
fara. Metaforer liknande dessa presenterades vilket kan få läsaren att tänka
på att samhället måste skyddas och att man därför måste tillföra resurser och
samla styrkor för att gå till motangrepp. Liksom i tidigare analyserade
policydokument finns ett underliggande antagande om att man kan förvänta
sig en neråtgående spiral. En riskdiskurs vävs samman med prognoser om en
ökad kriminalitet i framtiden. Riskerna hänvisades dock i dessa dokument i

76

högre grad till individnivå, där en liten grupp unga brottsaktiva unga pekades
ut.

Effektivare samverkan mellan polis, åklagare, domstol och socialtjänst
förespråkades för att uppnå tidigare och kraftfullare åtgärder för enskilda
unga som begått brott. Diskussionerna som fördes kring socialtjänstens
insatser, innehöll å ena sidan kritik mot att socialtjänsten inte gjorde
tillräckligt för att förhindra ungdomars brottslighet, å andra sidan att
socialtjänsten skulle få ett större ansvar för samhällets åtgärder mot ungas
brottslighet som då skulle bygga på stöd till enskilda. Föräldrars närvaro i
rättsprocessen betonades också. De lagändringar som genomfördes 1988 om
kortare handläggningstider inom socialtjänsten och möjlighet att
återremittera ungdomar till rättsväsendet om inte vårdplanen följdes,
utvärderades och föreslogs oförändrat gälla. På så sätt blev Socialtjänstlagen
(1980:620) sammankopplad med tvångsåtgärder, för ungdomar mellan 15-17
år.

Min tolkning är att genom regleringarna i LUL (Prop, 1987/88:135)
kopplades dels socialtjänsten tätare samman med rättsväsendet, dels fick
åklagaren en förstärkt position i det socio-polisiära handlingsnätet.

Som ett led att förtäta det socio-polisiära handlingsnätet skulle
informationsöverföringen från socialtjänst till polis underlättas genom
förändringar i sekretesslagstiftningen. Även om de förändringar som
Offentlighet och sekretesskommittén föreslog var klart mindre än det som
efterfrågats av ungdomsbrottskommittén, framstår riktningen mot tätare
kopplingar tydligt.

6.3 Brottsbekämpningen läggs ut i samhället
I kommande avsnitt handlar analysen om det brottsförebyggande
handlingsprogrammet ”Allas vårt ansvar” (Ds, 1996:59) som tar upp frågan
om ett breddat samhällsansvar för att förebygga kriminalitet. I detta
handlingsprogram förespråkasdiskursen att förhindra ungas kriminalitet
genom samverkan i lokalsamhället

Samhällets strategi för att komma tillrätta med missbruk och kriminalitet
runt sekelskiftet 2000 utgick från nationella handlingsprogram.
Socialdepartementet gav exempelvis ut ”Nationell handlingsplan för att
förebygga alkoholskador” (Prop, 2000/01:20) och ”Nationell
narkotikahandlingsplan” (Prop, 2001/02:91). Här handlade det om att skapa
ett brett engagemang för alkohol- och narkotikapolitiska frågor.
Förebyggande insatser för riskgrupper föreslogs och avsåg då både unga och
vuxna, vård och behandlingsinsatser, information och opinionsbildning.
Samverkan mellan polis och socialtjänst kring unga behandlades inte i någon
större utsträckning i dessa handlingsprogram (och ingår därför inte i

77

analysen). Handlingsprogrammet från Justitiedepartementet ”Allas vårt
ansvar” (Ds, 1996:59) handlade däremot delvis om denna samverkan och om
att skapa ett bredare samhällsansvar för kriminalpolitiska frågor. Några år
senare utvärderades arbetet i ”Brott kan förebyggas- utveckling av det
förebyggande arbetet”(Skr, 2000/01:62). Dessa två dokument betonar
samverkan och lyfter polisen och socialtjänstens betydelse för att motverka
kriminalitet bland unga.

”Allas vårt ansvar”
Det nationella brottsförebyggande handlingsprogrammet ”Allas vårt ansvar”
(Ds, 1996:59) börjar med en inledande programförklaring där brottsligheten
framhölls som ett ständigt ökande problem som angår alla. Brottsligheten
beskrevs ha ökat med 500 procent sedan 1950-talet.

Under perioden efter andra världskrigets slut har brottsligheten i det
svenska samhället ökat kraftigt. Enligt statistiken över anmälda brott
har antalet brott som årligen kommer till polisens kännedom ökat från
ca 200 000 år 1950 till 1 150 000 år 1995, dvs. en ökning med
närmare 500 procent (Ds.1996:59 s.1).

Den ökade brottsligheten förklarades till viss del bero på ökad
anmälningsbenägenhet och/eller nya sätt att föra statistik på. Trots detta
konstaterade utredarna att brottsligheten ökat markant.

Handlingsprogrammet hänvisade till risker bland ungdomar. De menade
att de kunde utveckla en ”kriminell livsstil” som de sedan skulle ha
svårigheter att lämna. En ”kriminell livsstil” ansågs fungera ungefär som ett
utvecklat alkoholmissbruk; De som en gång utvecklat kriminalitet/missbruk
kommer ha svårigheter att lämna det. Vidare framställdes brottslighet som
något vem som helst kunde bli drabbad av i sin vardag.

Programmet riktar sig mot vad vi vanligen kallar traditionell
brottslighet, stölder, bedrägerier, våld och skadegörelse, dvs. den
brottslighet som helt dominerar brottsstatistiken och som vanligen
drabbar människorna i deras vardag (Ds.1996:59 s.4).

Problemet med brottsligheten flyttades på så sätt till individnivå med
budskap som att det är något som angår både dig, mig och samhället i stort –
alla berörs.

I handlingsprogrammet förklarades att rättsväsendet inte ensamt kunde
stå för brottsbekämpningen. Av den anledningen föreslogs ansvaret delas
mellan rättsväsendet, myndigheter på lokal nivå och medborgarna. För att

78

hjälpa ungdomar i riskzonen betonades att myndigheter skulle samverka på
lokal nivå.

Polisens problembaserade arbete ansågs ligga till grund att utveckla
samverkan på lokal nivå. Socialtjänsten uppgift att arbeta med tidiga insatser
för barn och unga lyftes fram. Stöd till föräldrar nämndes som viktigt i
arbetet för tidiga insatser. I handlingsprogrammet förespråkades samverkan
som skulle stärka det kontrollerade förhållningsättet för polisen och det
stödjande för socialtjänsten.

För att skapa brottsförebyggande arbete på lokal nivå utlovade staten
ekonomiskt stöd, något som utredaren menade skulle möjliggöra bildandet
av lokala brottsförebyggande råd. Dessutom tillsattes Kommittén för
brottsförebyggande arbete (KBA) med uppdrag att inspirera, stödja och följa
främst det lokala brottsförebyggande arbetet.15

”Brott kan förebyggas! Utvecklingen av det brottsförebyggande
arbetet”

Nedan följer en sammanfattning av de stora dragen som lyftes fram i
utvärderingen: ”Brott kan förebyggas! Utvecklingen av det
brottsförebyggande arbetet” (Skr, 2000/01:62) som utvärderade ”Allas vårt
ansvar”.

Enligt utvärderingen var målsättningen med statens brottsförebyggande
program att brottsförebyggande verksamhet skulle bedrivas inom alla
samhällsområden. Utvärderingen pekade på att lokala brottsförebyggande
råd hade bildats i många kommuner och föreslog att fortsatt ekonomiskt stöd
skulle utgå till dem. Till detta förespråkades även ekonomiskt stöd till
brottsoffer, våldsutsatta kvinnor och stöd till föräldrar. Kommuner och
polismyndigheter framhölls som de tongivande aktörerna i de lokala
brottsförebyggande råden. Dessa råd ansågs fungera bättre på orter där
polisen tog ett större ansvar.

Utvärderingen visade att arbetet lokalt kommit att handla mycket om
situationellt brottsförebyggande arbete, i samarbete med bostadsföretag och
andra inom näringslivet, vilket skulle minska tillfällen till brott i
lokalsamhället.

Polisens underrättelseverksamhet skulle bidra med lokal brottsstatistik
som kunde användas i större utsträckning. Olika kontrollteorier
presenterades liksom metoder för att övervaka enskilda individer, till
exempel övervakningskameror, grannsamverkan och tydligare lagstiftningar.

15 en uppgift BRÅ fick överta 1999.

79

För barn, ungdomar och vuxna i riskmiljöer och risksituationer föreslogs
tidiga insatser, exempelvis för att hindra ungdomar att rekryteras till
”kriminell livsstil”.

För att minska nyrekryteringen till kriminella livsstilar krävs att det
förebyggande arbetet inriktas på tidiga åtgärder (Skr 2000/01 s.28).

De tidiga åtgärderna menade utredarna borde ligga på skola, socialtjänst och
föräldrar. Tillgrepp av fortskaffningsmedel, rån och stöld definierades som
så kallade strategiska brott, vilket innebar att de ungdomar som utförde dessa
löpte större risk att utveckla kriminell livsstil. Även missbruk beskrevs som
tecken på brottslighet.

Det nya påföljderna för unga lagöverträdare som kom till efter
propositionen ”Vissa reformer av påföljdssystemet” (Prop, 1997/98:96) och
handlade om påföljderna sluten ungdomsvård och ungdomstjänst togs upp
som viktiga åtgärder för att stävja ungdomskriminaliteten. Vidare framhölls
medling som en brottsförebyggande metod för att förebygga ungdomsbrott,
en verksamhet som kommunerna hade fått ansvar för.

Uppsummering: Lokalt brottsförebyggande arbete och det socio-
polisiära handlingsnätet

I det brottsförebyggande handlingsprogrammet framträder idéer som handlar
om att sprida ansvaret för det brottsförebyggande arbetet. Kriminaliteten i
samhället ansågs öka och de antaganden som presenterades och de effekter
som betonades var dels att situationen med ungdomars brottslighet i
framtiden skulle komma att förvärras, dels att kriminaliteten kunde drabba
alla i sin vardag. Lösningen handlade om ett samhällsövergripande
engagemang där lokala brottsförebyggande råd skulle bildas och ges
ekonomiskt bidrag från staten.

I de brottsförebyggande handlingsprogrammen förklarades problemen
ligga på individnivå. Dels genom att kriminaliteten framställdes som något
alla kunde bli drabbad av, dels hänvisades till risker bland en specifik grupp
unga brottsaktiva som riskerade att utveckla en ”kriminell livsstil”.

I likhet med Polisverksamhetsutredningen förslag från 1958 (SOU,
1958:34) skulle lokala brottsförebyggande råd inrättas för att lösa problemen
med ungas brottslighet. En skillnad var att nu utlovades statligt ekonomiskt
stöd till arbetet, något som kan ge ett intryck av att det krävs statlig
handlingskraft för att få igång lokal samverkan.

Här ser jag det som att, även om det socio-polisiära handlingsnätet inte
som sådant stärktes i dessa handlingsprogram, så betonades och utökades
polisen och socialtjänstens insatser i det lokala brottsförebyggande arbetet.

80

6.4 Systematisering av samverkan kring unga
De policydokument som analyseras i följande avsnitt handlar om barn och
ungas trygga uppväxt och avser samverkan både på individuell- och
övergripande nivå. Genom lagstiftning fick socialtjänsten huvudansvaret för
samverkan kring barn och unga. Dessutom beskrivs en systematisering av
samverkan inom det brottsförebyggande arbetet när polismyndigheterna
uppmanas att skriva lokala avtal om samverkan med kommunen.

Här analyseras det andra gemensamma dokumentet från Socialstyrelsen,
Rikspolisstyrelsen och Myndigheten för skolutveckling ”Strategi för
samverkan kring barn och unga som far illa eller riskerar att far illa”
(Socialstyrelsen, et al., 2007). Dokumentet föregicks av propositionen
”Stärkt skydd för barn i utsatta situationer m.m.” (Prop, 2002/03:53).
Samma år som ”Strategi för samverkan kring frågor om barn och unga som
far illa eller riskerar att fara illa” kom 2007, gick Rikspolisstyrelsen ut med
ett internt dokument för polisen ”Samverkan polis och kommun – en lokalt
förankrad polisverksamhet i hela landet” (Rikpolisstyrelsen, 2007). Dessa
dokument rör indirekt samverkan mellan polis och socialtjänst/kommun
kring ungas kriminalitet och missbruk.

”Stärkt skydd för barn i utsatta situationer m.m.”
Kommittén mot barnmisshandels slutbetänkande ”Stärkt skydd för barn i
utsatta situationer m.m.” (Prop, 2002/03:53) var ett uppdrag från
socialdepartementet och innehöll översyn och lagändringar för att stärka
skyddet för barn i utsatta situationer. Till grund för förslagen låg två tidigare
utredningar den första om ”Barnmisshandel - Att förebygga och åtgärda”
(SOU, 2001:21) och den andra ”Omhändertagen - Samhällets ansvar för
utsatta barn och unga” (SOU, 2000:77). I ”Stärkt skydd för barn i utsatta
situationer m.m.” (Prop 2002/03:53) definieras de barn och unga som
föranleder samhället att ingripa och skydda. Här beskrivs dels barn som
utsätts för fysiskt/psykiskt våld och sexuella övergrepp, dels barn som utsätts
för fara på grund av vuxnas brister så som missbruk och utvecklingsstörning.

Det finns barn i Sverige som av olika skäl lever i en utsatt situation
och därför har behov av skydd och stöd från samhället. När man talar
om barn i utsatta situationer brukar man nämna olika grupper av
barn; barn som utsatts för fysiskt eller psykiskt våld och sexuella
övergrepp, barn till missbrukare, barn till psykiskt sjuka, barn till
utvecklingsstörda, barn till misshandlade kvinnor, barn som
försummas, barn i ekonomiskt utsatta familjer. Ibland benämns de
också barn i riskzon, barn som far illa eller barn med särskilda behov
eller barn i behov av särskilt stöd (Prop 2002/03:53 s.35).

81

I dokumentet framställs fyra grupper av barn och unga som kan vara behov
av samhällets skydd. Den första gruppen var liksom ovan antingen barn som
lever med vuxna som brister i sin omsorgsförmåga eller barn och unga som
själva utsätter sig för allvarlig fara. Den andra gruppen kom i beskrivningen i
hög grad att relateras till gruppen unga över 13 år med ”utomnordisk”
bakgrund.

Under det senaste decenniet har andelen ungdomar med utländsk
bakgrund, särskilt utrikesfödda, som får insatser genom socialtjänsten
ökat. De är överrepresenterade bland dem som är placerade enligt så
väl socialtjänstlagen som lagen med särskilda bestämmelser om vård
av unga (Prop 2002/03:53 s.36).

Här skapades en bild av att barn och unga med utomnordisk bakgrund var de
som också hade föräldrar med bristande omsorgsförmåga alternativt själva
utsatte sig eller andra för allvarlig fara. Den tredje gruppen utgjordes av barn
0-6 år vars föräldrar anmäldes för misstänkt barnaga/misshandel. Denna
grupp beskrevs vara barn till ”väletablerade föräldrar” och ökningen
förklarades här med ökad anmälningsbenägenhet hos förskolepersonalen.

Den anmälda barnmisshandeln hade framförallt ökat inom socialt
väletablerade grupper. Det bedömdes dock som mycket osannolikt att
en ökning av den faktiska fysiska barnmisshandeln skulle vara mest
påtaglig bland socialt väletablerade grupper, i synnerhet i en tid där
ekonomiska problem särskilt drabbat de sedan tidigare svaga. Att nya
grupper av befolkningen anmälts har uppfattats som ett tecken på
ökad anmälningsbenägenhet (Prop 2002/03:53 s.36).

I ovanstående citat ifrågasattes de statistiska uppgifterna i fråga om
barnmisshandel, något som däremot inte gjordes när statistiken användes för
att visa på problem med tonåringar med utomnordisk bakgrund.
Tillsammans med den fjärde gruppen ungdomar, de mellan 15-17 år, som
kom till socialtjänsten genom rättsväsendet framstod dessa grupper som de
mest problematiska. Sammantaget skapades en föreställning om att
ungdomar med utländsk bakgrund också var de som blev dömda till
påföljder inom socialtjänsten.

Uppgången under 1990-talet av antalet tonåringar som placerats i
dygnsvård uppvisar samma förändring som den radikala ökningen på
kort tid av antal ungdomar 15-17 år som av domstolarna överlämnats
till vård inom socialtjänsten för begångna brott. Påföljden innebär ett
direkt uppdrag till socialtjänsten, som måste utföras på något sätt. Det
är därför sannolikt att socialtjänsten påverkats indirekt av externa

82

förändringar, i rättspraxis och i attityder till ungdomsbrottslighet
(Prop. 2002/03:53 s.40).

Gruppen unga som överlämnades från rättsväsendet till socialtjänsten
beskrevs av utredarna ha ökat ”radikalt” under 1990 talet. Samtidigt berördes
frågan nästan inte alls i utredningen, vilket i sig underförstått skulle kunna
visa att utredarna inte räknar unga som begår brott till unga som är i behov
av stöd och hjälp. Föräldrar framställdes i dokumentet enbart utifrån att de
brister i omsorgen om sina barn.

Kommittén mot barnmisshandel visade att samhällets insatser för barn
och unga under 1990-talet ökat. En av förklaringarna till ökningen ansågs
orsakats av att landet på kort tid gått från ett homogent land till ett
mångkulturellt land. Här formulerades problemen utifrån ett
samhällsperspektiv där urbanisering och invandring framstod som orsaker
till missförhållanden. Andra förklaringar hänfördes till att kommuner med
många ensamstående mödrar, hög andel utomnordiska invandrare och höga
socialbidragskostnader hade fler ungdomar i dygnsvård. Även här användes
statistik som argumentationsgrund.

Lösningar som fördes fram handlade om satsningar på den generella
välfärdspolitiken och samverkan. Dokumentet låg också till grund för
lagstiftning där socialtjänsten fick ansvaret för att samverkan skulle ske både
på generell nivå och kring enskilda barn och unga. Detta är en liknande
diskussion som fördes i cirkuläret från 1970 ”Om intensifierat samarbete
mellan barnavårdsnämnd, skola och polis”, fast där bedömdes inte
lagstiftning vara nödvändig (1970:513).

Uppgifts- och anmälningsskyldigheten till socialtjänsten, som regleras i
14 kap. 1 § SOL, för andra myndigheter förtydligades genom att även
skrivas in i respektive myndigheters lagstiftningar. Polisens
anmälningsskyldighet ansågs redan vara reglerad genom lagändringen av
polisinstruktionen från 1959 (1959:473/474). Lagändringen om samverkan
innebar en tydligare informationsöverföring från andra myndigheter till
socialtjänsten kring enskilda barn och unga. Polisens informationsöverföring
dubbelreglerades således genom både polis- och socialtjänstlagen. Vad som
menades med samverkan i generella frågor lämnade Kommittén mot
barnmisshandel till Socialstyrelsen, Rikspolisstyrelsen och Myndigheten för
skolutveckling (Skolverket) att gemensamt arbeta fram genom ett nytt
policydokument för samverkan mellan socialtjänst, polis och skola kring
barn som far illa eller riskerar att fara illa (Socialstyrelsen, et al., 2007).

83

”Strategi för samverkan - kring barn och unga som far illa eller
riskerar att fara illa”

Skriften som togs fram av Rikspolisstyrelsen, Socialstyrelsen och
Myndigheten för skolutveckling (Skolstyrelsen) ”Strategi för samverkan
kring frågor om barn och unga som far illa eller riskerar att fara illa”
(Socialstyrelsen, et al., 2007), ersatte officiellt den tidigare gemensamma
skriften från 1971 ”Intensifierat samarbete mellan barnavårdsnämnd, skola
och polis” (Socialstyrelsen, et al., 1971). Dokumentet är en metodskrift för
hur stabil samverkan ska komma tillstånd kring barn och unga på individuell
och övergripande nivå.

Målgruppen definierades i likhet med Barnmisshandelskommitténs
definition i första hand barn (ibland även ofödda barn) eventuellt ungdomar
mellan 12-18 år, som utsätts för fysisk eller psykisk försummelse, fysiskt
eller psykiskt våld, sexuella övergrepp eller kränkningar. I andra hand
omfattades även barn/ungdomar med ett socialt nedbrytande beteende, så
som missbruk och kriminalitet. Utgångspunkten i dokumentet angavs vara
att samverkan skulle präglas av ett konsekvent barnperspektiv och inte
myndighetsperspektiv. Om barnperspektivet handlade om vård och stöd eller
kontroll går inte att utläsa från dokumentet.

Syftet med denna övergripande strategi och fördjupningsmaterialet är
att vara en utgångspunkt och ett stöd i arbetet med att ta fram lokala
strategier för samverkan, med inriktning på målgruppen barn och
ungdomar som far illa eller riskerar att fara illa. Uppdraget från
regeringen grundade sig i uppfattningen att samverkan behöver
utvecklas ytterligare, både på individuell och övergripande nivå.
Regeringen menade att en strategi skulle göra samverkan mindre
sårbar och personberoende (Socialstyrelsen, Rikspolisstyrelsen, &
Myndigheten för skolutveckling 2007 s.10)

Problemet ansågs vara att samverkan kring barn och unga var instabil och
för personbunden. Lösningen föreslogs ligga i en kunskapsfördjupning där
skriften bidrog med definitioner av samverkan, preventionsarbete och en
diskussion kring hinder och framgångsfaktorer för samverkan. Dokumentet
ger en beskrivning av hur samverkan teoretiskt kan komma tillstånd och hur
organisationer skulle kunna uppnå fördelar med samverkan, bland annat för
att skapa förståelse för varandras arbeten. Beskrivningarna liknar det sätt
Lindberg (2009) menar att forskare ofta framställer samverkan, det vill säga
genom olika definitioner av begreppet.

Samverkan diskuteras i generella termer och avser på så sätt även
samverkan mellan polis och socialtjänst, däremot räknas inte

84

anmälningsskyldigheten om barn som far illa till samverkan utan anses ligga
utanför.

”Samverkan polis och kommun - för en lokalt förankrad
polisverksamhet i hela landet”

Parallellt med ”Strategi för samverkan kring barn och unga som far illa eller
riskerar att fara illa” lade Rikspolisstyrelsen (2007) internt fram en
handlingsplan om samverkan mellan ”Polis och kommun – för en lokal
förankrad polisverksamhet i hela landet” (Rikpolisstyrelsen, 2007). Målet
var att utveckla polisverksamheten långsiktigt i alla kommuner genom att
öka tryggheten och minska brottsligheten.

Problemet som presenterades var som i tidigare dokument risken för ökad
brottslighet. Här betonades dock problemen med globaliseringen och den
organiserade brottsligheten. Något den enskilde kan ha svårt att försvara sig
mot.

Ytterligare exempel är en ökad individualisering i samhället, allt
högre alkohol- och narkotikakonsumtion, en utökning av antalet
medlemsstater inom EU med öppnare gränser och en förväntad
fortsatt ökning av den illegala handeln. Till detta kommer en
förväntad ökad påverkan av den organiserade brottsligheten. Den
sociala kontrollen i samhället har därtill förändrats och försvagats
genom urbanisering och nya livsmönster (Rikspolisstyrelsen, 2007
s.4).

Det handlade här inte specifikt om ungas brottslighet utan om brottslighet
generellt. Enligt dokumentet fanns även en organisatorisk målsättning att
öka förtroendet för polisen i samhället. Genom samverkan med andra skulle
allmänhetens bild av polisen bli mera realistisk och därmed skapa trygghet i
samhället samt ge ett ökat förtroende bland medborgarna.

Lösningen låg, enligt utredarna, i att samtliga polismyndigheter skulle
teckna övergripande samverkansavtal mellan polis och kommun. Till grund
för avtalen skulle lokalt framtagna gemensamma problembilder ligga.

Överenskommelsen mellan länspolismästaren och kommunstyrelsens
ordförande lämnas därefter till lokala chefer inom polisen och
kommunen samt till kommunens brottsförebyggande råd som får
uppdraget att praktiskt genomföra den beslutade prioriteringen
(Rikspolisstyrelsen, 2007 s.7).

Länspolismästaren skulle enligt utredarna ansvara för att avtalen upprättades.
För att samla kunskap om vilka lokal problem som skulle prioriteras föreslog

85

utredarna att polisens underrättelsemodell (PUM) skulle användas. Denna
arbetsmetod är tänkt att innebär att polisen på ett strukturerat sätt samlar,
bearbetar med hjälp av statistik, delger information och därefter använder
materialet i planering och prioritering av olika brottsförebyggande insatser.

Överenskommelsen om det gemensamma prioriterade
problemområdet utgör grunden för det fortsatta brottsförebyggande
arbetet inom kommunen vid de lokala brottsförebyggande råden eller
motsvarande (Rikspolisstyrelsen, 2007 s.10).

Avtalen förslogs vidare vara arbetsbeskrivningar för de lokala
brottsförebyggande samverkansgrupperna/råden. Vidare angavs fyra
problemområden som skulle ingå i den lokala kartläggningen; narkotika,
utomhusvåld, trygghet på allmän plats och trafiksäkerhet.

Uppsummering: Uttalat ansvar i det socio-polisiära
handlingsnätet

De idéer om samverkan som framträder i ovan analyserade dokument
handlar i huvudsak om barn och ungas trygga uppväxt men också de två
andra problemområdena avhandlas; att förhindra ungas brottslighet samt att
uppklara och reagera på ungas brott.

 Analysen består av en proposition, en metodbeskrivning och en intern
nationell handlingsplan från rikspolisstyrelsen vilka alla berör frågan om
samverkan mellan polis och socialtjänst kring ungas missbruk och
kriminalitet men ur olika synvinklar.

I propositionen ”Stärkt skydd för barn i utsatta situationer m.m.” (Prop,
2002/03:53) handlar samverkan om barn i utsatta situationer. Barn och unga
framställdes som offer för en problematisk livssituation. Ett stödjande
förhållningsätt eftersträvas –, om samhället inte ingriper riskerar dessa barn
och unga att utveckla missbruk och psykisk ohälsa som vuxna. Föräldrar
med bristande omsorgsförmåga identifierades som problemgrupp, vilken kan
föranleda att samhället måste ingripa med stöd och kontroll till skydd för
barnen. Intressant att notera är att problembeskrivningen även här utgår från
urbanisering och invandring, där barn i vissa storstadsområden överlag
ansågs vara mera utsatta än andra barn och unga.

Lösningarna som presenterades handlar om satsningar på den generella
välfärdspolitiken och om samverkan. Socialtjänsten fick det formella
ansvaret för samverkan kring barn och unga både för enskilda och i
övergripande frågor. Den samverkan som föreslogs handlade till största
delen om informationsöverföring från polis till socialtjänsten.

86

Socialtjänstens åtaganden i frågan om att uppklara och reagera på ungas
brott utgör en stark koppling mellan socialtjänst och polis/rättsväsendet, så
tillvida att frågan återkommande reglerats och socialtjänsten fått ett större
ansvar. Trotts detta diskuteras inte frågan i dokumentet vilket skulle kunna
tolkas som att den kopplingen inte fyllde någon viktig funktion för utredarna
på socialdepartementet.

Den gemensamma metodskriften ”Strategi för samverkan kring barn och
unga som far illa eller riskerar att fara illa” (Socialstyrelsen, et al., 2007)
avsåg att bidra till en stabil samverkan på lokal nivå. Här görs en
demonstrativ definition av samverkan, vilket innebär att samverkan anses
bestå av urskiljbara enheter med egenskaper liknade ett fysiskt objekt.
Ambitionen i dokumentet är att undvika personberoendet i samverkan för att
som utredarna beskriver skapa hållbar samverkan.

Det interna dokumentet från Rikspolisstyrelsen ”Samverkan polis och
kommun – för en lokal förankrad polisverksamhet i hela landet”
(Rikpolisstyrelsen, 2007) handlade i huvudsak om generell brottslighet med
avsikt att stärka arbetet i de lokala brottsförebyggande råden.

Ovanstående analys visar att kopplingarna i det socio-polisiära
handlingsnätet förstärktes genom lagstiftning och avtalsskrivning. En
slutsats som kan dras av dessa tre dokument är att samverkan avsåg ske
mellan flera samhällsaktörer. På detta sätt kom brottsförebyggande arbete att
läggas ut i samhället i likhet med utvecklingen Garland (2010) visat på i
USA och England. Indirekt påverkades och förstärktes även idéer om
kopplingar i det socio-polisiära handlingsnätet också genom att polisen och
socialtjänsten ansågs vara de viktigaste aktörerna i det lokala
brottsförebyggande arbetet.

6.5 Från 2010 till framtiden
Nedan följer analys av dokument hämtade från 2010. Det tar upp diskurserna
kring att förhindra ungas brottslighet. Här beskrivs unga riskera utveckla
”vanekriminell livsstil” och ingå i ”kriminella grupperingar”. Fokus ligger
framförallt på att försöka stärka den kontrollerande dimensionen i det som i
denna avhandling benämns som det socio-polisiära handlingsnätet.

Runt årsskiftet 2009/2010 gav Justitiedepartementet ut två utredningar
som tog upp frågan om samverkan mellan polis och socialtjänst kring ungas
kriminalitet. Det första, promemorian ”Effektivare insatser mot
ungdomsbrottslighet” (Ds, 2010:9), handlar om rättsväsendets arbete med
ungdomar som riskerar att utveckla en vanekriminell livsstil. Det andra,
betänkandet ”Kriminella grupperingar – motverka rekrytering och underlätta
avhopp” (SOU, 2010:15), handlar om hur samhället med gemensamma
krafter ska förhindra att unga rekryteras till kriminella grupperingar och

87

hjälpa redan etablerade individerna att lämna en brottslig bana. Från detta
betänkande analyseras den del som tar upp ny rekrytering till kriminella
grupperingar. Båda utredningarna hade i uppdrag att lägga konkreta förslag
på hur rättsväsendet och andra aktörer kunde effektivisera insatserna för att
hindra ungdomar att utveckla en ”vanekriminell livsstil” eller rekryteras till
”kriminella grupperingar”. Polisen och socialtjänstens samverkan hör till de
konkreta förslagen som presenteras i dokumenten.

”Effektivare insatser mot ungdomsbrottslighet”
Liksom i tidigare analyserade dokument framhålls efterkrigstidens kraftiga
ökning av brottslighet men också att det under de senaste decennierna inte
skett någon ökning. Däremot visas här med hjälp av brottsstatistik att det
förekommit en ökning av ”misshandels- och hatbrott”. Problemet med ungas
brottslighet förstärks samtidigt genom redovisning av aktuella
självskattningsundersökningar en presentationsmodell som exempelvis också
Ungdomsbrottskommittén 1993 använde sig av. På detta sätt framstår
ungdomars brottslighet som större än vad den officiella brottsstatistiken visar
(Ds, 2010:9).

Som exempel kan nämnas att antalet femtonåringar misstänkta för
brottet cykelstöld år 2005 endast uppgick till 33 personer. Av
undersökningar från Brå kan dock den slutsatsen dras att det verkliga
antalet unga i den åldern som begick cykelstöld under det året var
16 900 (Ds. 2010:9 s.32).

De ungdomar som begår brott delas här som i tidigare dokument dels utgöras
av en stor grupp (95 procent) som begått brott vid enstaka tillfällen ”late
starters”, och en liten grupp (5-10 procent) som anses utgöra den gruppen
som riskera att ”fastna” i vanekriminalitet ”early starters”.

Den ena gruppen benämns early starters och är en grupp som
riskerar att ”fastna” i en kriminell livsstil. Det som utmärker denna
grupp, som utgör ca fem till tio procent av alla unga som begår brott
(Ds. 2010:9 s.41).

Samtidigt sägs den andra gruppen ”late starters” bestå av unga som inleder
sin kriminella bana med relativt allvarlig brottslighet.

”Late starters” debuterar i tonåren med ganska allvarlig brottslighet
såsom rån, sexuella övergrepp, grövre tillgreppsbrott och vapenbrott
(Ds. 2010:9 s.42).

88

Enligt utredningen upphör gruppen ”late starters” med sin brottsliga bana i
artonårsåldern, medan ”early starters” riskerar att fortsätta med en kriminell
karriär. Men skrivningen innehåller också en skrivning om
allvarlighetsgraden, även de som debuterar sent begår allvarlig brottslighet.
Detta skulle vara en felskrivning men genomgående i utredningen beskrivs
ungdomar som generellt brottsaktiva till och med mycket brottsaktiva.
Utredarna diskuterade aldrig några nyanser i ungas kriminalitet utan det
presenteras som allvarlig genomgående.

Problemet med ungas brottslighet framställs först med hjälp av
självskattningsundersökningar om cykelstölder som ger vid handen att unga
begår fler brott än vad brottsstatistiken visar. Därefter skrivs att alla
ungdomar som begår brott antingen begår grova brott eller riskerar att
”fastna” i kriminalitet upp i vuxen ålder. Återigen en formulering som skulle
kunna tolkas som en tecknings felskrivning, alternativt att utredarna vill lyfta
fram ungas kriminalitet som särskilt allvarlig.

Under rubriken ”fakta- och teoretiska” beskrivningar av brottsprevention
såsom risk- och skyddsfaktorer presenteras på individnivå fem riskfaktorer;
kön, problembeteenden, uppförandestörningar och hyperaktivitet samt den
unges egen kriminalitet. Här skrivs att:

Fler pojkar än flickor är i riskzonen för kriminalitet (Ds. 2010:9 s.39).

Uppförandestörningar och uppmärksamhetsstörningar/hyper-aktivitet
är tidiga och särskilt allvarliga riskfaktorer när det gäller att senare i
livet utveckla en kriminell livsstil (Ds. 2010:9 s.40).

De individer som tidigt skolkar och begår brott är också de som
tidigast börjar använda alkohol och därefter narkotika (Ds. 2010:9
s.41).

Enligt utredarna är det barn som tidigt uppvisar sociala anpassningsproblem
som riskerar att utveckla kriminalitet. Vidare används brottsstatistik för att
visa på samband mellan individrelaterade risker bland ungdomar och
framtida brottskarriärer. Tillgrepp av fortskaffningsmedel, rån eller stöld
uppges tillhöra de brott som kan leda till fortsatt kriminalitet. Dessutom lyfts
alkohol och droger fram som riskfaktorer.

Sammanfattningsvis framställde utredarna individuella riskfaktorer för
ungdomar som i framtiden kan utveckla en ”vanekriminell livsstil” som en
pojke med; uppförandestörning i skolan, som skolkar, misshandlar djur, har
svårt att sitta still, mobbar, slåss, är pratsam, impulsiv, begår brott och dömts
för tillgrepp på fortskaffningsmedel, rån eller stöld, och som senare börjar
använda alkohol och narkotika. Till detta kommer också

89

uppmärksamhetsstörningar och hyperaktivitet (ADHD). Early starters sägs
också generellt ligga under den genomsnittliga intelligensnivån.16 Utredarna
hävdade att en sådan omständighet kan leda till att individen får en låg
kognitiv förmåga och en långsam språkutveckling vilket förstärker
utanförskapet. Vad som avses med utanförskap formuleras inte. När bilden
av alla riskfaktorer på individnivå lagts fram menar utredarna att det inte
med säkerhet går att förutsäga vilka enskilda individer som kommer att
utveckla bestående brottslighet i framtiden.

Att ett barn har olika riskbeteenden innebär alltså inte att barnet
alltid utvecklar en kriminell livsstil (Ds. 2010:9 s.43).

Närmiljön och kamrater lyfts fram som riskfaktorer. Däremot framhålls
familjen och föräldrarna som den mest effektiva skyddsfaktorn och
samhällets bästa brottspreventiva resurs.

Föräldrarnas uppfostringsstrategi är mycket avgörande för den unges
utveckling. En strategi grundad på engagerade föräldrar som sätter
adekvata gränser och övervakar den unges skolarbete och fritid ger
bra skydd för den unge. Även föräldrars normer och värderingar
påverkar den unges beteende. (Ds. 2010:9 s.42).

Vid sidan av föräldrarna framställs polisen, socialtjänsten och skolan som
viktiga aktörer i det brottsförebyggande arbetet.

Polisens egna brottsförebyggande arbete sades ha förändrats från att
bestått av informationsverksamhet i skolor till att mera vara ute i
ungdomsmiljöer. Samtidigt riktades kritik mot att socialtjänsten genomfört
besparingar och skurit ner på antalet anställda för fältbaserat arbete.
Utredarna menade att detta skulle kunna leda till att polisen ensam kommer
att finnas på tider och platser där ungdomar i riskzonen finns, vilket ansågs
ställa ännu större krav på polisens informationsskyldighet till socialtjänsten.

Lagföringsprocessen diskuterades med utgångspunkt från en
processkartläggning om arbetet med unga lagöverträdare i Norrköping.
Därefter lyfte utredarna fram goda exempel av brottsförebyggande arbete
från landets samtliga polismyndigheter. Här valde utredarna ut Stockholm,
Göteborg och Örebro som framgångsrika exempel.

16 Uppgifterna refererade utredarana till: White, J L, m.fl., A prospective replication of
protective of IQ in subjects at high risk for juvenile delinquency, Journal of Consulting and
Clinical Psychology 57, 1989, s. 719-724.

90

Ungdomars erfarenheter av samhällets arbete med ungdomskriminalitet
presenterades genom två äldre pojkars berättelser om sin kriminella
bakgrund, de gavs namnen Richard och Leo.

Richard började missbruka amfetamin och sälja narkotika. Gick
omkring och var ständigt rädd, rädd att någon skulle förstå att han
var rädd, rädd för vad som skulle kunna hända honom. Han var alltid
påtänd för att slippa rädslan och mycket aggressiv för att verka
oberörd och tuff så att ingen skulle våga ge sig på honom (Ds. 2010:9
s.81).

Genom att lyfta fram enskilda fall individualiseras problemen. Richard och
Leo var före detta ”vanekriminella”, som lämnat denna livsföring för att
istället arbeta inom organisationer som hjälper brottsaktiva ungdomar ur
kriminalitet. Här framställs kriminalitet som ett invandrarrelaterat problem.

Hur det svenska samhället kan bryta ner människor. Ungdomarna
berättar att när man kommer till Sverige från andra länder får man
ofta bo i andrahandslägenheter och flytta runt mycket. Man är
underlägsen det svenska samhället, kan inte språket, föräldrarna
kommer inte in i samhället, får inte jobb (Ds. 2010:9 s.85).

Därefter återgavs Richard och Leos krav på påföljder och snabbare reaktion
på ungas brottslighet.

Det är viktigt att ”straffa” även dem som är under 15 år. De måste,
på ett tydligt sätt, få uppleva att det blir konsekvenser för dem om de
begår brott. Socialtjänstens frivilliga insatser är inte tillräckligt. Den
generella uppfattningen bland unga är att om en person under 15 år
t.ex. snattar, krossar fönster eller stjäl händer ingenting (Ds. 2010:9
s.86).

I utdraget ovan hänvisade utredarna till att även före detta
ungdomskriminella, såsom Richard och Leo efterfrågar snabbare reaktioner
och påföljder för unga som begått brott.

De lösningar som utredarna presenterade handlade bland annat om bättre
anpassade och kortare handläggningstider för utredningar av ungdomsbrott,
samt hårdare kontroll av rättsväsendet. Följdes inte tidsfristerna för
utredningarna, skulle en ”ekonomisk styrning” d.v.s. böter utdelas för de
myndigheter som överskred tidsfristen. Socialstyrelsen fick i uppdrag att
utvärdera hur socialnämnderna följde riktlinjerna i handboken ”Barn och
unga som begår brott: Handbok för socialtjänsten” (Socialstyrelsen, 2010).
Vidare föreslog utredarna en förändring i offentlighets- och sekretesslagen.

91

Den handlade om att socialtjänsten ska kunna berätta om det inletts en
utredning eller inte oavsett samtycke från den enskilde till den myndighet
som gjort anmälan enligt 14 § Socialtjänstlagen (2001:453) om barn som far
illa. Som förslag på lösning för samverkan med socialtjänsten föreslår
utredarna ett samarbete som bygger på polisens underrättelsemodell.

Med begrepp lånade från Polisens underrättelsemodell kan stegen i
den process som ska leda fram till socialnämndens beslut om
brottskarriärförhindrande åtgärder beskrivas som
informationsinhämtning, bearbetning, analys och genomförande (Ds.
2010:9 s.55).

Förslaget utgick från socialtjänstens ansvar för att unga inte skulle utveckla
en brottskarriär eller i övrigt utvecklas ogynnsamt. Som underlag för
socialtjänstens beslut och arbete med dessa ungdomar menade utredarna att
polisen genom bestämmelserna i polis- och socialtjänstlagarna har en
”omfattande” skyldighet att förse socialnämnden med underlag för beslut
rörande ungdomars brottskarriär. Här handlar samverkan till största delen
om informationsöverföring till socialtjänsten.

Utredarna föreslog också att bilda polisiära ungdomscentrum med
speciella ungdomspoliser. Uppgiften skulle vara att utveckla och sprida
metoder för tidig upptäckt av enskilda ungdomar som riskerar att utveckla en
”vanekriminell livsstil”.

De åtgärder som nu krävs måste omfatta såväl det förebyggande som
det brottsutredande uppdraget. En helt avgörande uppgift för
samhället är att ”tidigt” identifiera den lilla del av de unga som löper
risk att utveckla en vanekriminell livsstil (Ds. 2010:9 s.110).

Ungdomscentrumen skulle i förslaget placeras i anslutning till de
underrättelsecentrumen som arbetar för bekämpning av den grova
organiserade brottsligheten (GOB). Ungdomskriminaliteten skulle därmed
bli ett huvudområde för polismyndigheternas underrättelseverksamhet.
Vidare skulle kommunerna också erbjudas möjlighet att medverka vid
ungdomscentren. Som ett ytterligare förslag i fråga om att tidigt kunna
avgöra vilka ungdomar som löper risk att bli ”vanekriminell” skulle
ungdomscentrum utarbeta ett bedömningsunderlag för enskilda ungdomar.

”Kriminella grupperingar – motverka rekrytering och underlätta
avhopp”

Betänkandet lämnade sina förslag några månader efter det ovan analyserade
dokumentet ”Effektivare insatser mot ungdomsbrottslighet” redovisades. Det

92

bestod av två delar; att motverka nyrekrytering och att underlätta avhopp
från kriminella grupperingar. Nyrekryteringsdelen handlar om ungdomar och
är intressant för denna analys (SOU, 2010:15). Det handlade om ungas
rekrytering till kriminella grupperingar som ett påtagligt samhällsproblem
där samverkan mellan polis och socialtjänst skulle utvecklas.

Liksom i det föregående analyserade dokument individualiserades
problemen genom att namnge och låta två röster framträda med sina
livsberättelser. Det var Amir och Peters erfarenheter av att tillhöra kriminella
grupperingar som återgavs. Berättelserna fokuserade på vägen ur
kriminaliteten.

För att få hjälp ur den onda cirkel som han hamnat i sökte Amir upp
en polis som han kände sedan tidigare. För honom berättade Amir om
hoten och att han behövde skydd. Vid efterföljande rättegång mot
personer i det kriminella nätverket dömdes dessa – bl.a. med stöd av
Amirs uppgifter – till fängelse (SOU 2010:15 s.29).

I Amirs berättelse framstår polisen och samhället som den skyddande
kraften. Medan i Peters berättelse är det han själv och den elvaåriga dottern
som presenteras som vändpunkter i kriminaliteten.

Idag beskriver sig Peter som en brottsfri vanekriminell, dvs. en person
som likt en nykter alkoholist för alltid riskerar att återfalla. Men en
kriminell livsstil är inget liv, konstaterar Peter kort. Vändpunkten för
Peter kom när han satt häktad för väpnat rån och hans då 11-åriga
dotter skrev ett brev till honom där hon deklarerade att hon aldrig
mer ville se honom och att hon hoppades att han snart skulle dö (SOU
2010:15 s.30).

I citatet jämförs vanekriminalitet med ett alkoholberoende vilket
underförstått kan innebära att när en person en gång utvecklat
vanekriminalitet, kan det vara svårt att ta sig ur och att risk för återfall alltid
finns.
Utredningen började med en övergripande framställning av organiserad
brottslighet och kriminella grupperingar. Definitionen som hämtades från
EU bestod av elva kriterier där sex kriterier (de fyra första och två
ytterligare) ska vara uppfyllda för att räknas som organiserad brottslighet. De
fyra första kriterierna är att; 1) det ska var fler än två personer 2) som
samverkar under längre tid, vilket hänger samman med gruppens stabilitet.
3) Det ska finnas misstanke om allvarliga kriminella handlingar för att 4)
uppnå vinning och/eller makt. För att räknas som organiserad brottslighet
behövs dessutom ytterligare två av nedanstående kriterier vara uppfyllda. 5)

93

Var och en ska ha egna tilldelade uppgifter med någon form av 6) disciplin
och kontroll inom gruppen. 7)Verksamhet på internationell nivå, 8)
användande av våld och andra metoder för hot är också kriterier. Det kan
finnas 9) affärsmässig eller kommersiella strukturer, 10) penningtvätt eller
11) otillbörlig påverkan på politik, medier, offentlig förvaltning, rättsliga
myndigheter eller ekonomi.

Vissa grupperingar är mycket tydligt strukturerade och ordnade enligt
ett hierarkiskt mönster med exempelvis en utpekad ledare och ett
uttalat system för hur nyrekrytering ska gå till. Andra kriminella
grupperingar, sannolikt de flesta, är däremot mer löst sammansatta
och utan egentligt medlemskap (SOU 2010:15 s.44).

Utredarna menade att det kunde vara svårt att med säkerhet fastställa hur
grupperna organiserades, men att de med säkerhet förekom runt storstäderna.

Även mindre städer berörs dock allt mer av problemet. Särskilt de
kriminella mc-gängen och deras s.k. supportergäng har börjat
etablera sig på mindre orter (SOU 2010:15 s.41)

Citatet hänvisar till risker att de sprider sig till mindre städer. De typer av
kriminella grupperingar som angavs förekomma i Sverige handlade om;
”kriminella Mc-gäng” (skrivs Mc-gäng i rapporten), s.k. ”fängelsegäng” –
grupperingar bildade inne på fängelser, och ”etniska grupper” i första hand
från Östeuropa, Asien och Afrika. Därtill diskuteras ”förorts- och
ungdomsgäng” som består av medlemmar mellan 15 och 30 år i löst
sammansatta kriminella konstellationer framför allt från storstädernas
förorter. Samhörigheten i dessa grupper antogs bygga på boendetillhörighet
och det egna personliga ryktet. Enligt Rikskriminalpolisen ökade antalet
medlemmar i denna grupp medan undersökningar från Statens
institutionsstyrelse, SIS visade på att antalet minskat under samma period.

Gruppen unga som riskerade gå med i kriminella nätverk beräknades till
cirka 5000 personer bestående av en liten brottsaktiv grupp på ca 7 procent
av alla unga som begått brott. Därefter angavs att de flesta unga som gått
med i sådana grupperingar lämnar dem efter en kortare tidsperiod.

Precis som för brottsligt beteende i övrigt har forskningen visat att de
flesta som går med i ett gäng lämnar grupperingen efter relativt kort
tid (SOU 2010:15 s.50).

Ungdomsbrottsligheten angavs ha legat på en stabil nivå sedan 1990 talet.

94

De riskfaktorer som fanns för medlemskap i kriminella grupperingar sades
också sammanfalla med risker för kriminalitet generellt. Liksom i tidigare
dokument uppgavs pojkar och unga män, här mera uttalat från etniska
minoriteter, oftare riskerade att rekryteras till kriminella nätverk. Samtidigt
menade utredarna att kön och etnicitet ensamma inte utgjorde
orsaksförklaringar. Av den anledningen presenterades ytterligare riskfaktorer
på individ, familj, närsamhälle och samhället generellt.

Precis som i föregående utredning används riskfaktorer för att skapa en
bild av de individer som i framtiden riskerade att utveckla kriminalitet.
Riskerna ansågs öka vid inlärningssvårigheter, droganvändande,
aggressivitet och användande av våld samt om de hade svårt att säga nej till
brottsliga handlingar. Kom de från resurssvaga hushåll med lite stöd för
skolarbete, konflikter i familjen, föräldrar och syskon med kriminella
värderingar ökade risken ytterligare. Boende i socialt utsatta bostadsområden
med droger och många kriminellt belastade ungdomar ansågs ligga i
riskzonen för att rekryteras till kriminella nätverk. Vidare beskrevs
segregerade samhällen med hög ungdomsarbetslöshet begränsad
samhällsservice och korruption, organiserad brottslighet och tillgång till
vapen som riskfaktorer.

De personer som löper störst risk för att söka sig till eller dras med i
kriminella nätverk går relativt enkelt att identifiera på gruppnivå, men
sällan på individnivå (SOU 2010:15 s.55).

Därefter pekade utredarna på att det fanns svårigheter med att identifiera
personer på individnivå.

Skolan, socialtjänsten och polisen tillsammans med föräldrarna, ansågs
ha ett särskilt ansvar att motverka ungdomsbrottslighet och att förhindra
ungas deltagande i kriminella grupperingar.

De brottsförebyggande åtgärderna i vid mening ankommer i stor
utsträckning på myndigheter utanför rättsväsendet, såsom skolan och
sociala myndigheter (SOU 2010:15 s.57).

Här läggs ansvaret för det brottsförebyggande arbetet utanför rättsväsendet.
För att lyfta fram goda exempel på arbetet med kriminella grupperingar

nämns polismyndigheten i Stockholm, Ung och trygg i Göteborg och
Malmös ungdomsrotel, med förklaringen att koncentrationen av kriminella
grupperingar var störst i storstäderna. Framställningen fortsatte med
utländska exempel från Oslo, Danmark, Storbritannien, USA och Australien.

Utredarna sammanfattade situationen med att många unga begår brott i
tonåren men att är en mindre grupp unga män som fortsätter att begå brott

95

tillsammans i kriminella nätverk, dessa beskrevs ofta känna varandra från
skolan eller bostadsområdet. De ansågs ha svårt att komma in på
arbetsmarknaden och fullfölja skolgången. Utredarna pekade på att de
insatser som skola, socialtjänst och i förekommande fall Statens
institutionsstyrelse och kriminalvården tidigare vidtagit inte hade lett till att
de upphört med brottsligheten.

Majoriteten av unga som döms till socialtjänst påföljder, sluten
ungdomsvård eller kriminalvårdspåföljder återfaller i ny brottslighet
(SOU 2010:15 s.87).

Utredarna menade att samhällets resurser behövde användas på ett mera
strukturerat och uthålligt sätt än tidigare. Som lösning angavs tidiga, tydliga
och samordnade insatser mot ungas brottslighet generellt.

De lösningar som presenterades var att så kallade ”sociala insatsgrupper”
med socialtjänst, polis och skola skulle bildas lokalt. Socialtjänsten skulle
vara den som hade det ”operativa” ansvaret och arbetet som skulle vara
konsekvent och uthålligt med handlingsplaner för individerna med
regelbundna uppföljningar. BRÅ föreslogs få i uppdrag att verka för att
sociala insatsgrupper skulle bildas. Fler lokala poliskontor i bostadsområden
med hög kriminalitet skulle öppna, polisens verksamhet i dessa områden
skulle vara inriktad på att samverka för att förebygga brott. Utredarna
menade att en lokalt förankrad polisverksamhet skulle bidra till att
effektivisera arbetet i de sociala insatsgrupperna. Vidare lämnades i
utredningen förslag till projektet ”pojke” som skulle vara en satsning på
tonårspojkar och unga män i de mest utsatta bostadsområdena. Det skulle
handla om yrkesträning, arbete och fritidssysselsättning som skulle motverka
sociala problem, psykisk ohälsa och stereotypa könsroller.

En riskbedömningsmanual med skulle utarbetas och användas av de
sociala insatsgrupperna för att tidigt kunna identifiera barn och unga med
förhöjd risk för kriminalitet samt förteckning över tänkbara reaktioner när
detta misstänktes. Ansvaret för att utveckla riskbedömningsmanualen och
reaktionskatalogen tilldelades BRÅ tillsammans med Rikspolisstyrelsen,
Socialstyrelsen, Skolverket och Staten institutionsstyrelse.

Det gäller exempelvis riskfaktorer relaterade till skolan, familjen och
den unges livsstil. Vidare kommer en katalog över relevanta
reaktionsmöjligheter som kan kopplas till resultatet av
riskbedömningen att utarbetas (SOU 2010:15 s.115).

För att stötta föräldrar i deras föräldrar roll skulle Rikspolisstyrelsen verka
för att det vid varje polismyndighet inrättades en ”Polisens föräldratelefon”.

96

Hit skulle oroliga föräldrar och anhöriga även anonymt kunna ringa med
frågor om ungdomar och kriminalitet.

Utredningen lade också fram tre förslag på ändringar i olika
lagstiftningar. Först en förändring i offentlighets- och sekretesslagen
(2009:400). Denna innebar att socialtjänsten skulle kunna lämna uppgifter
till polisen om unga under 21 år som kan befarades hamna i kriminalitet, till
skillnad från den tidigare sekretesslagstiftningen (1980:100) som handlade
om att socialtjänsten till polisen kan lämna uppgifter om unga under 18 år
för att förhindra ett pågående brott. Bedömningen om när det kunde vara
aktuellt att lämna ut uppgifter föreslogs ligga hos socialtjänsten. Den andra
lagförändringen handlade om ökade möjligheter för polisen att omhänderta
personer under 18 år enligt 12 § i Polislagen (1984:387). Som tredje
lagstiftningsåtgärd anfördes förändringar i Socialtjänstlagen, Skollagen och
Polislagen som handlade om att socialtjänsten, polisen och skolan skulle få
en uttalad skyldighet att stödja och hjälpa föräldrar i deras ansvar att fostra
sina barn.

Utredarna menade vidare att forskning om och metoder för kontinuerlig
statistik över den organiserade brottsligheten behövde utvecklas.
Kostnaderna för de flesta förslagen borde rymmas inom respektive
myndighets ordinarie budget, menade utredarna.

Uppsummering: Det socio-polisiära handlingsnätet runt år 2010
I de analyserade dokumenten framträder idéer om att förstärka kopplingarna
mellan polis och socialtjänst. Kopplingarna avser rättsystemets ambition att
utveckla metoder som prognostisk kan förutse vilka barn och unga som i
framtiden kommer att utveckla en vanekriminell livsstil. Här handlar det om
kontroll (insamlande av information) av enskilda barn och ungas beteende
samt överföring av den informationen till socialtjänsten.

Problemet med unga som begår brott presenteras i likhet med tidigare
analyserade dokument, bestående av två olika grupper. Den lilla gruppen
som beskrivs begå många och grova brott är i fokus för dessa utredningar.
För att tidigt kunna identifiera vilka barn och unga som i framtiden riskerade
att utveckla eller ”fastna” i kriminalitet används i båda dokumenten
forskning om risk- och skyddsfaktorer. Som i tidigare dokument förstärks
problemet genom att hänvisa till att unga riskerar att ”fastna” i brottslighet,
att detta med tiden kommer att bli värre, underförstått att de kommer att ägna
sig åt grov brottslighet även som vuxna. Skrivningen känns igen från de
analyserade dokumenten från 1950-talet där bilden skapades av att
brottsligheten i framtiden skulle öka kraftigt, eftersom unga som begick brott
förväntades fortsätta med brottslighet även som vuxna (ett antagande som i
senare dokument visades vara felaktigt). Trots kunskapen från tidigare och

97

att det inte med säkerhet går att veta vem som i framtiden kommer att begå
kriminella handlingar hävdas att helt avgörande för det brottsförebyggande
arbetet är att tidigt kunna identifiera ”riskungdomar”. Till hjälp att hitta
dessa unga som i framtiden riskerar att utveckla kriminalitet föreslås att en
riskmanual med tillhörande reaktionskatalog utarbetas. Det framgår inte i
dokumenten om det handlar om att kontroll av unga eller stöd till unga.

Med tanke på de riskfaktorer som tidigare presenterats på individuell,
grupp- och kulturell nivå är det troliga att de ungdomar som kommer att
pekas ut är pojkar med visst etniskt ursprung från storstädernas segregerade
bostadsområden – i likhet med den utveckling som Garland menar ha skett i
England och USA. Troligt är också att idéerna om att tidigt identifiera unga
sprids eftersom bilden som förmedlas i dokumenten är att den organiserade
brottsligheten spridits även till mindre städer.

De lösningar som diskuteras i dokumenten handlar om förändringar i
socialtjänsten men också i skolans ansvarsområden. De idéer om det socio-
polisiära handlingsnätet som framträder i dokumenten bygger på en
underliggande kritik av socialtjänstens arbete med unga. Två typer av förslag
läggs fram; det ena handlar om att socialtjänsten ska kopiera polisens
arbetssätt, här ges exempel på utredningsförfaranden och
informationsinhämtning. Den andra handlar om att polisen konstruerar ”nya”
modellerför stöd till unga. ”Projekt pojke” och ”sociala insatsgrupper”
presenterades som nya idéer där socialtjänsten skulle ha det ”operativt”
ansvar för arbetet med unga. Det handlar om yrkesträning, arbete och
fritidssysselsättning som skulle motverka sociala problem, psykisk ohälsa
och stereotypa könsroller. Vidare skulle handlingsplaner och uppföljningar
användas i nära samarbete med skola och polis. Det vill säga metoder som
ryms inom socialtjänstens traditionella arbete, men som ansågs som nya från
justitiedepartementets utredare.

De förslag som utredarna lade handlade till stor del om ökad kontroll
både av enskilda unga men också av de myndigheter som arbetar med
rättsprocessen för unga lagöverträdare. Några av förslagen handlade mera
om stöd till unga som socialtjänsten föreslogs ta det största ansvaret för.

Samafattningsvis har analysen av de officiella dokumenten visat att en
önskan om starkare kopplingar mellan polis och socialtjänst från
rättssystemets sida medan önskningarna inte översätts fullt ut från
socialpolitiskt håll. Nästa kapitel redovisar jag vad de olika diskurserna
innehåller i fråga om problem, löningar och aktörer.

98

Kapitel 7. Det socio-polisiära handlingsnätets problem,
orsaker och lösningar

Frågorna som analysen av policydokumenten tagit upp handlar om hur
ungdomars kriminalitet och missbruk framställs samt hur idén om
samverkan mellan polis och socialtjänst, kring ungdomar beskrivs i
dokumenten. Eftersom policydokument inte bara presenterar lösningar på
problem utan också konstruerar problem som ska lösas menar Bacchi (2009)
att det är viktigare alt lika viktigt att studera hur problemen formuleras och
vad de representerar än att studera själva problemet. Vissa problem förstärks
och nya konstrueras genom att belysa framtida effekter- och risker för att
förstärka argumentationen. En snabb sammanfattning skulle kunna vara att
beskrivningarna av problemen och effekterna förändrats något över tid,
medan lösningarna varit konstanta. Lösningarna på problemen har i de
analyserade dokumenten varit ökad kontroll av unga och att stärka
samverkan mellan polis och socialtjänst. Bredden på de idéer om
sammankopplingar mellan polis och socialtjänst som lagts fram, kan belysas
som; från socialpolis till social insatsgrupp. Problembilden av ungas
kriminalitet benämns till viss del på olika sätt i dokumenten men i huvudsak
som ”ungdomsligor” i tidiga dokument och som ”organiserade nätverk” i
senare.

För att skapa en överblick av de problem, antaganden, effekter och
lösningar som präglat samhällets åtaganden kring ungas kriminalitet och
missbruk sammanställer jag huvudspåren från de analyserade dokumenten i
nedanstående tabell 3 en kort sammanfattning kommer efter tabellen.

I de analyserade dokumenten har som tidigare nämnts framträtt tre olika
diskurser tillika problem som samverkan mellan polis och socialtjänst
förväntas lösa. Foucault (1972) menar att analyserade diskurser kan
synliggöra regler för hur utsagor blir accepterade som sanningar inom en
viss diskurs under en viss tidsperiod. De utsagor som konstruerats i de
analyserade dokumenten handlar om; samhällets ansvar för barn och ungas
rätt till trygga uppväxtvillkor, att förebygga barn och ungdomars brottslighet,
samt att reagera och klara upp ungas brott. Tematiseringen som görs
nedanstående tabell 3 är en förenkling av komplexa frågor som i själva
verket till viss del överlappar varandra. Fälten innehåller utmärkande drag i
de föreställningar och idéer som kommit fram. En viss text kan innehålla
flera av diskurserna, men hämtar vanligen sin huvudsakliga inspiration från
någon av diskurserna.

99

T
ab

el
l 3

.
T

ab
el

le
n

vi
sa

r
de

 d
is

ku
rs

er
 so

m
 ta

r
up

p
pr

ob
le

m
 so

m
 fr

am
st

äl
ls

i p
ol

ic
yd

ok
um

en
te

n
kr

in
g

un
gd

om
ar

s k
ri

m
in

al
ite

t o
ch

m

is
sb

ru
k,

 d
är

 sa
m

ve
rk

an
 m

el
la

n
po

lis
 o

ch
 so

ci
al

tjä
ns

t f
in

ns
 m

ed
 so

m
 lö

sn
in

g.

Di
sk

ur
se

ro
m

pr
ob

le
m

so
m

sa
m

ve
rk

an
fö

rv
än

ta
s

lö
sa

Ba
rn

 o
ch

 u
ng

as
tr

yg
ga

up
pv

äx
t

At
tf

ör
hi

nd
ra

un
ga

s
br

ot
ts

lig
he

t
At

tu
pp

kl
ar

a
oc

h
re

ag
er

a
på

un
ga

s
br

ot
t

Ak
tö

re
r/

An
sv

ar
ig

a
So

ci
al

tjä
ns

te
n

(a
nd

ra
m

yn
di

gh
et

er
)

He
la

 sa
m

hä
lle

t
(P

ol
ise

n)
Po

lis
, å

kl
ag

ar
e,

do

m
st

ol
oc

h
so

ci
al

tjä
ns

t
In

st
itu

tio
ne

ll
lo

gi
k

St
öd

/K
on

tr
ol

l
Ko

nt
ro

ll/
St

öd
Ko

nt
ro

ll
(s

tö
d)

Hu
ru

ng
do

m
ar

fr
am

st
äl

la
Sv

år
a

up
pv

äx
tv

ill
ko

rh
jä

lp
lö

sa
,

ut
sa

tt
a

fö
rv

ux
na

so
m

so
rg

sb
ris

t
Br

ot
ts

ak
tiv

a
fa

rli
ga

un
gd

om
s

lig
or

Va
ne

kr
im

in
el

la
i

or
ga

ni
se

ra
d

br
ot

ts
lig

he
t.

Hu
r f

ör
äl

dr
ar

 fr
am

st
äl

ls
Br

ist
er

 i
om

so
rg

en
 o

m
 si

na
 b

ar
n

Vi
kt

ig
a

sa
m

ar
be

ts
pa

rt
ne

rs
Br

ist
er

io
m

so
rg

en
om

sin
a

ba
rn

/V
ik

tig
sa

m
ar

be
ts

pa
rt

ne
rs

Vi
lk

a
an

ta
ga

nd
en

gö

rs
/P

ro
gn

os
tis

er
in

ga
r/

Ri
sk

er
U

ng
do

m
ar

 få
r m

iss
br

uk
 o

ch

ps
yk

isk
a

pr
ob

le
m

 so
m

 v
ux

na
.

”V
i k

an
al

la
dr

ab
ba

s”
Rä

ds
la

Ko
m

m
er

at
tv

ar
a

br
ot

ts
ak

tiv
a

i
fr

am
tid

en
N

iv
å

på
 sa

m
ve

rk
an

 so
m

 sk
a

lö
sa

pr

ob
le

m
en

In
di

vi
du

el
l

G
en

er
el

lt
(In

di
vi

du
el

lt)
In

di
vi

du
el

lt

Lö
sn

in
ga

r
An

m
äl

ni
ng

ss
ky

ld
ig

he
t”

So
l 1

4
an

m
äl

ni
ng

ar
”

Sa
m

hä
lls

po
lit

ik

Lo
ka

la
 b

ro
tt

sf
ör

eb
yg

ga
nd

e
rå

d
U

pp
sö

ka
nd

e
St

ra
ffr

ät
t

Sa
m

lo
ka

lis
er

in
g

100

Vem har producerat dokumenten?
Tabell 3 visar de antaganden som framträder i de tre olika diskurserna. I
fråga om problem har tre diskurser utkristalliserats som handlar om att skapa
trygghet, brottsprevention och reagera på brott. Dokument som handlar om
diskursen att skapa trygghet (Barn och ungas trygga uppväxt) kommer från
Socialdepartementet och gemensamt från Socialstyrelsen, Rikspolisstyrelsen
och nuvarande Skolverket. Dokument som tar upp diskurserna
brottsprevention (att förhindra ungas brottslighet) och att reagera på brott
(att uppklara och reagera på ungas brott) kommer från
Inrikesdepartementet, Justitiedepartementet och Rikspolisstyrelsen.
Dokumenten skiljer sig åt på en avgörande punkt genom att de från
socialstyrelsen och de gemensamma skrifterna förespråkar stödjande
verksamhet, medan de från Justitiedepartementet i högre grad betonar
kontrollerande verksamheter för barn och unga.

Barn och ungas trygga uppväxt
De ungdomar som tas upp i dokumenten som handlar om diskursen barn och
ungas trygga uppväxt är de som utsätts för risker i deras hälsa och
utveckling. De framställs som hjälplösa med svåra uppväxtvillkor, och i
behov av samhällets skydd. Föräldrarnas bristande omsorg utgör det största
hotet för barnens utveckling. De prognostiska riskerna handlar om att barnen
som vuxna riskerar att drabbas av missbruk och psykiska problem om inte
samhället griper in.

Ansvariga aktörer är socialtjänsten i samverkan med andra myndigheter
så som skola och polis. Samhällets insatser beskrivs som stöd till barn och
familjen men också som kontroll av föräldrarnas omsorgsförmågor. De
lösningar som föreslås är samverkan på en individuell nivå för de enskilda
barnen med informationsöverföring från polis och andra till socialtjänsten.
Lösningarna handlar om att strama upp anmälningar till socialtjänsten enligt
”Sol 14” det vill säga överföring av information till socialtjänsten, samt
välfärdspolitiska åtaganden.

Att förhindra ungas brottslighet:
De ungdomar som avses i dokumenten som tar upp diskursen att förhindra
ungas brottslighet är ungdomar generellt, med det har också över tid kommit
att bli pojkar med individuella karaktärsdrag så som sociala
anpassningsproblem och uppförandestörningar. Det är främst deras tänkta

101

framtida beteenden som kan utsätta andra för risker. De riskerar att utveckla
en vanekriminell livsstil som alla samhällets medborgare kan drabbas av.

Ansvariga aktörer är polisen med hjälp av andra myndigheter så som
socialtjänst och skola samt övriga samhället. Föräldrarna utgör en viktig
resurs i att förhindra de ungas brottslighet. Samhällets insatser för att unga
inte ska begå brott anses ske dels genom åtgärder för att minska tillfällen till
brott och dels genom insatser för att unga inte ska vilja begå brott. Diskursen
bygger både på kontroll och stöd till de unga. Den samverkan som föreslås
ligger på en generell nivå i lokala brottsförebyggande råd eller grupper och
individuellt genom exempelvis uppsökande arbete i ungdomsmiljöer.

Att uppklara och reagera på ungas brott
De ungdomar som samhället omfattas inom diskursen att uppklara och
reagera på ungas brott kan i första hand också hänföras till pojkar som
riskerar att utveckla vanekriminalitet och begått brott som tillgrepp av
fortskaffningsmedel, rån eller stöld. Det är deras eventuella framtida
beteenden som kan utsätta andra för obehag när de riskerar gå med i
organiserad brottslighet om de inte redan finns där. Föräldrarna framställs
som viktiga aktörer om de inte själva är kriminella.

Samhällets reaktioner på de ungas brottslighet är ett ansvar som delas i
samverkan mellan polis, åklagare, domstol och socialtjänst. Samverkan sker
på individuell nivå och sekretessen anges som ett stort problem. Insatserna
bygger både på kontroll att reagera och utreda brottet samt att kontrollera om
det tilldömda straffet följs. Stöd ges för att den unge ska upphöra med
brottsliga handlingar inom socialtjänsten. Samverkan mellan polis och
socialtjänst förespråkas genom fysiskt närhet helst genom samlokalisering
men också genom ömsesidig informationsöverföring mellan polis till
socialtjänst.

Vilka unga anses som aktuella för polis och socialtjänst enligt
policydokumenten?

Det går att följa hur bilden av ”ungdomsbrottsligheten” skapats i
dokumenten från justitiedepartementet. I de analyserade dokumenten från
1950 och 1960 talen framställs brottsligheten i allmänhet i hög grad som
moraliska problem. Brottslingar kategoriserades exempelvis generellt som
”Kringflackande personer” och ”farliga alkoholister”. Beskrivningarna kom
efterhand att mer övergå till att handla om ungas brottslighet. I förhållande
till andra medborgare framställdes ungdomar med hjälp av kontraster,
exempelvis som ”aggressiva” i kontrast till ”hyggliga” vanliga människor.
Argumenten att förebygga ungdomars brottslighet, har också över tid blivit
kraftfullare exempelvis att ”bekämpa” brottsligheten som ”måste angripas på

102

bred front” med ”kraftfulla motåtgärder”. Beskrivningarna ovan har
karaktären av krigsmetaforer som kan få läsaren att tänka på att samhället
behöver skyddas och att man därför måste tillföra resurser och samla styrkor
för att gå till motangrepp. Denna form av skrivningar var vanligare i de
analyserade dokumenten från 1980- och 90-talet, när det kontrollerande
förhållningsättet började förespråkas i dokumenten från
justitiedepartementet.

Med hänvisning till forskning började också en ny bild av ungas
brottslighet målas upp i början på 1990-talet. I dokumenten från den här
tiden delades unga som begått brott in i två kategorier. En stor grupp som
begick få, lindrigare brott som små stölder och snatterier, och en liten grupp,
som begick grova och många brott. När ungas brottslighet beskrevs 2010 i
”Effektivare insatser mot ungdomsbrottsligheten” förstärktes bilden genom
att i detta dokument nämndes överhuvudtaget aldrig den stora gruppen som
begår få och lindrigare brott. Här ansågs unga begå grova brott samt att
ungdomar betecknades generellt som brottsaktiva, uppdelningen av
lindrigare- och allvarligare brott hade då försvunnit. Det är märkligt att inte
den stora gruppen ungdomar som begår enstaka lindrigare brott inte nämns i
dokumentet som handlar om effektivare insatser mot ungdomsbrottsligheten
eftersom deras brottslighet på grund av att det rör sig om många individer
måste vara rätt så omfattande. Här framstår det som att utredarna bara riktat
in sig på den lilla brottsaktiva gruppen. Detta är lika dana indikatorer som
Garlands (2010) menade förekom både i England och USA.
I dokumenten som tar upp barn och ungas trygga uppväxt beskrivs de unga
som hjälplösa, utsatta och i behov av samhällets omsorg eller skydd. Ett
stödjande förhållningsätt fritt från repressalier anförs. Ungas användning av
alkohol och droger tas upp i liten omfattning när samverkan mellan polis och
socialtjänst diskuteras. När det nämns så är det som förklaringsbakgrund till
kriminella beteenden. Det framstår annars som ett område där kopplingar
mellan polis och socialtjänst borde framgå eftersom socialtjänsten har det
formella uppdraget att förebygga ungas missbruk genom Socialtjänstlagen
(2001:453) och polisen den myndighet som ofta kommer i kontakt med
ungas missbruk.
Framställningen av föräldrar har också över tid förändrats. I de tidigaste
dokumenten nämndes de över huvud taget inte. Det är först i dokumenten
från 1980- och 90-talen de började framställas som viktiga
brottsförebyggande aktörer och i dokumentet från 2009 lyftes de fram som
de viktigaste brottsförebyggande aktörerna. Beskrivningarna kan dock delas
upp i två kategorier, en där föräldrar anges som de viktigaste aktörerna för
barns och ungas trygga uppväxtvillkor, en annan där föräldrarnas egna
riskbeteenden utgör en fara för barnen. Föräldrarna polariseras som bra eller

103

dåliga. Frågan är vad som avgör hur och när en förälder är en resurs eller
fara för barnen. Att avgöra om föräldrars omsorgsförmåga är svåra
ställningstagande. Går det exempelvis att veta om en förälder som sitter i
fängelse för förskingring, ger sitt barn sämre eller bättre stöd än en förälder
som tjänar mycket pengar på miljöfarliga produkter i fattiga länder?

Något som varit konstant över både tid och diskurser är de
problembeskrivningarna som hämtas från storstädernas bostadsområden
vilka räknas som segregerade. Ett rimligt antagande kan vara att innehållet i
policydokumenten också fått effekter i det praktiska arbetet för polis och
socialtjänst. Exempelvis betonades i policydokumenten från 1960- och 70-
talen problem bland ungdomar med invandrarbakgrund och att det i
praktiken bidragit till att denna grupp uppmärksammats oftare än andra
ungdomar av skola, socialtjänst och polis.

Detta kan ge konsekvenser för enskilda och grupper av ungdomar. I
likhet med den bild Garland ger av att unga med invandrarbakgrund, fattiga
och utsatta pekas ut som framtida brottslingar i USA och England kan man
också finna exempel på sådana skrivningar i svenska offentliga dokument.

Vilka idéer om samverkan mellan polis och socialtjänst
förmedlas?

Den samverkan i diskursen om barn och ungas trygga uppväxt som beskrivs
i dokumenten handlar om anmälningsskyldighet till socialtjänsten från
polisen, men också från andra så som skola och fritidsverksamheter. Det
avser då informationsöverföring till socialtjänsten om missförhållanden i
barns och ungas livssituation och ett kontrollerande förhållningsätt.
Socialtjänstens ansvar för samverkan på generell nivå för barn och unga
berörs inte mer än i teoretiska framställningarna i ”Strategi för samverkan
kring barn och unga som far illa eller riskerar att fara illa (Socialstyrelsen, et
al., 2007). Idéer om samverkan kring ungas trygga uppväxt lyfts både på
generell och individuell nivå i dokumenten. Detta diskuteras främst i de två
gemensamt utarbetade dokumenten från Rikspolisstyrelsen, Socialstyrelsen
och nuvarande Skolstyrelsen. Vad en sådan samverkan i praktiken skulle
kunna innebära lämnas till de lokala aktörerna att tolka.

Det är främst i diskurserna om ungas kriminalitet som samverkan mellan
polis och socialtjänst diskuteras. Två typer av brottsförebyggande arbete
omnämns i dokumenten. Den första handlar om det brottsförebyggande
arbete på generell nivå i övergripande frågor, där skola, socialtjänst och polis
förväntas utgöra kärnan i det lokala brottsförebyggande arbetet tillsammans
med andra aktörer. Den andra typen är polisens interna brottsförebyggande
arbete, som mera ligger på individnivå. Vad det brottsförebyggande arbetet

104

innebär varierar över tid, men det kan vara svårt att se vad som egentligen
avses och vilka gränser som finns för det preventiva arbetet.

I likhet med England och USA (Garland, 2010) framträder idéer om att
ansvaret för brottsförebyggande arbetet, även i Sverige kommit att läggas på
andra samhällsaktörer än rättsväsendet. Ett kriminalpolitiskt mål i det
nationella brottsförebyggande handlingsprogrammet ”Allas vårt ansvar” (Ds,
1996:59) uppgavs vara att förstärka det lokala brottsförebyggande arbetet.
Redan på 1950-talet presenterades idéer om lokala samverkansorgan.
Samverkan beskrevs då först handla om enskilda unga vilket på grund av
sekretessregler visades vara svårt vilket innebar att samverkansorganen mer
kom att ta upp generella frågor. Uppstarten av lokala samverkansorgan sades
gå långsamt. I dokumenten ges bilden av att lokala brottsförebyggande organ
upprättades först när staten utlovade ekonomisk ersättning 1996, vilket
gjorde att staten framstod som garanten för att det lokala brottsförebyggande
arbetet kom igång.

Polisens eget brottsförebyggande arbete har över tiden allt mera kommit
att handla om att förutse risker för individer och grupper att utveckla en
vanekriminalitet. Ett arbete som med tiden utvecklats mot spaning och så
kallade ”hot spots”. I dokumentet ”Effektivare insatser mot
ungdomsbrottsligheten” (Ds, 2010:9), framträder bilden av polisens interna
brottsförebyggande arbete som individinriktat. Utredarna menar att ”helt
avgörande för samhället är att tidigt identifiera den lilla grupp barn och
ungdomar som riskerar att utveckla en vanekriminalitet”. Här efterfrågar
polisen samarbete med socialtjänsten, men uppger att bland annat
sekretesslagstiftningen hindrar det. Hur samverkan mellan polis och
socialtjänst skulle se ut ifall sekretessen var borttagen, beskrivs inte mer än
att det skulle handla om informationsöverföring från socialtjänst till polis.
Förslaget om sociala insatsgrupper utgör en skillnad då arbetet i dessa syftar
till ett arbete på individnivå. Den idén liknar till vissa delar de förslag som
presenterades 1958 av ”Polisverksamhetsutredningen” (SOU, 1958:34).

Argument förs om att polisens brottsförebyggande arbete skulle inriktas
på allmän övervakning vilket i dokumenten sägs handla om kontroll, medan
Polislagen (1984:387) anger att allmän övervakning både handlar om
polisens kontrollerande och serviceinriktade uppgifter. Dokumenten betonar
polisens kontrollerande funktion vilket uttrycks starkare i de senare
dokumenten från 2010.

I slutet på 1950-talet förespråkades att polisen tillsammans med
fältgrupper från socialtjänsten skulle bedriva uppsökande arbete bland barn
och ungdomar. Det uppsökande arbetet har hos socialtjänsten kritiserats
speciellt under 1980-talet när ramarna för Socialtjänstlagen (1980:620)
skapades, detta på grund av de eventuella kontrollerande inslagen. Senare

105

har det uppsökande arbetet tonats ner i den socialtjänstlagen från 2001
(Berggren & Munck, 2007). Efter 1970-talet nämns knappt socialtjänstens
uppsökande arbete med ungdomar i dokument från Socialdepartementet eller
Socialstyrelsen. Däremot nämns socialtjänstens uppsökande arbetet i
dokument från Justitiedepartementet och Rikspolisstyrelsen. Det är långt
ifrån alla kommuner som bedriver uppsökande arbete, något som polisen
efterfrågar. I dokumentet ”Effektivare insatser mot ungdomsbrottslighet”
(Ds, 2010:9) lyfter utredarna frågan och förutser att polisen i framtiden
ensam kommer att arbeta uppsökande i ungdomsmiljöerna, då kommunerna
dragit ner på resurserna. Mitt antagande är att i en del kommuner har de
tjänster som inneburit uppsökande fältarbete i ungdomsmiljöer omvandlats
till utredande och behandlande arbetsuppgifter kring påföljder för unga,
inom ramen för socialtjänstens ökande ansvar för ungas påföljder.17

I diskursen att uppklara och reagera på ungas brott framträder tydliga
idéer om kopplingar mellan socialtjänst och polis och rättsväsendet. Dessa
kopplingar har reglerats främst genom återkommande förändringar i Lagen
(1964:167) om unga lagöverträdare LUL. Det är socialtjänsten som alltjämt
har ansvaret för samhällets reaktioner på ungas brottslighet, även om detta
ifrågasattes under 1990-talet när hårdare tag för ungas brottslighet
efterfrågades.

Angående ansvarsfrågan skriver Socialstyrelsen i sin handbok för
socialtjänsten ”Barn och unga som begår brott” att de klassiska straffrättsliga
principerna om förutsägbarhet, proportionalitet och konsekvens har fått ett
större genomslag än den så kallade behandlingsideologi. Detta innebär att
själva handlingen och dess konsekvenser, skulden och brottets
svårighetsgrad fått större betydelse för bedömningen av de ungas straff än
den unges behov av vård och behandling. Socialtjänstens deltagande i
rättprocessen för unga under 18 år är långtgående och ska enligt
Socialstyrelsens handbok ändå bygga på ett stödjande förhållningsätt
(Socialstyrelsen, 2009).

Ungdomsbrottskommittén (SOU, 1993:35) visade med hjälp av en studie
att socialtjänstens rektion på ungdomars brott redan då till stor del kommit
att likna rättsväsendets. Detta betonade Ungdomsbrottskommittén som
intressant eftersom socialtjänstens uppgift inte är att reagera på brott, utan
istället att fokusera på individens sociala situation. Samtidigt menar de att
brottet kan ses som en del av den unges sociala situation, vilket visar på
svårigheterna att separera stöd- och kontrollfunktionerna, av den
anledningen efterfrågades en nationell övergripande utvärdering/översyn av
socialtjänstens åtagande för ungas brottslighet(SOU, 1993:35).

17 I samtal med representanter från Riksförbundet för fältarbete (RiF) bekräftas detta
antagande.

106

Behovet av utvärdering förstärks i ”Stärkt skydd för barn i utsatta
situationer” (Prop, 2002/03:53) där Kommittén mot barnmisshandel hävdade
att det var socialtjänstens ökade ansvar för påföljder för de mellan 15 och 17
år som stod för ökningen av insatser inom socialtjänsten under 1990-talet.
En slutsats jag drar av detta är att rättsväsendet är det samhällsorgan som
driver frågan inom diskursen att uppklara och reagera på ungas brottslighet,
allt medan de lokala sociala myndigheterna arbetat med frågan utan någon
gemensam övergripandestyrning.

Sammanfattande kommentarer: Formering av det socio-polisiära
handlingsnätet i offentliga dokument

Med hjälp av begreppet (gränsöverskridande) handlingsnät har jag försökt att
följa och beskriva de övergripande idéerna om polisens och socialtjänstens
samverkan kring ungas kriminalitet och missbruk. Kopplingar i handlingsnät
skapas när en förbindelse, exempelvis idéer sänds tas emot och översätts
genom handlingar. Förbindelser som tas emot och blir liggande översätts
inte, vilket då inte heller bidrar till kopplingar i handlingsnätet (Lindberg,
2002). Handlingsmönster i nätet bildas när handlingar upprepas, kanske för
att den fyller en viktig funktion eller att handlingen är reglerad i lag. På det
sättet blir handlingar antingen tätt- eller löst kopplade beroende på hur idén
tas emot och översätts.

Till största delen handlar idéerna på policynivå om sammankopplingar
mellan polis och socialtjänst kring ungas kriminalitet och missbruk, om
ungas kriminalitet. De flesta kopplingar som tas upp avser
informationsöverföring om kriminalitet från polis till socialtjänst. Det är
polisen eller rättsväsendet som efterfrågar samverkan i större utsträckning än
socialtjänsten vilket gör många av kopplingarna enkelriktade.

Över tid har flera idéer framställts om olika typer av sammankopplingar
från polisen kring den brottsförebyggande diskursen. Idéer om exempelvis
samlokalisering och informationsöverföring från socialtjänst till polis har
framförts, men inte övergripande diskuterats utan lämnats till lokala aktörer
att lösa. Samma sak gäller det uppsökande fältarbetet som efterfrågas av
justitiedepartementet, men inte nämns av socialdepartementet. Inte heller här
har idéerna om samverkan i generella frågor för socialtjänsten översats på
policynivå trots att socialtjänsten lagstiftningsmässigt har fått ansvaret.
Eftersom det brottsförebyggande arbetet på policynivå uteslutande diskuteras
i dokument från justitiedepartementet men inte från socialdepartementet kan
kopplingarna kring den diskursen ändå till viss del anses vara lösa. Det kan
ju också vara en av orsakerna till att förslagen med jämna mellanrum
återkommer.

107

När det handlar om diskursen att uppklara och reagera på ungas brott har
kopplingarna över tid blivit tätare, här har staten genom återkommande
regleringar stärkt kopplingarna. Även om frågorna reglerats mera och det
kanske går att säga att det finns tydlig lagstiftning om ett utvecklat
handlingsnät för hur det praktiska arbetet med unga som misstänks för- eller
dömts för brott, ska se ut, kan inte kopplingen anses översatt i någon större
utsträckning på policynivå. Exempelvis saknas nationella utvärderingar och
uppföljningar av socialtjänstens mera bestraffande insatser för unga
lagöverträdare från Socialdepartementet. En annan tolkning skulle kunna
vara att idéerna på policynivå blivit översatta men inte kritiskt granskade,
vilket kan anses som märkligt med tanke på socialnämndernas ansvar för
barn och ungas trygga uppväxt. De har kanske helt enkelt blivit
institutionaliserade det vill säga så självklara att de inte ifrågasatt av
ansvariga inom socialdepartementet och socialstyrelsen.

Oavsett tolkning är min slutsats av detta att en viktig orsak till
spridningen av idéer om samverkan mellan polis och socialtjänst kring ungas
kriminalitet på policynivå handlar om att det är idéer som passar in i det
accepterade sättet att tänka och uppfatta världen på, vilket bidrar till att en
etablering och formering av ett socio-polisiärt handlingsnät på policynivå
pågår.
Jag har nu pressenterat hur idéer om samverkan mellan polis och socialtjänst
kring ungas missbruk och kriminalitet framställs och kopplas på en
övergripande/ideologisk nivå. Fortsättningsvis kommer jag i nästföljande
kapitel att redovisa för hur idéer om samverkan presenteras av de poliser,
socialarbetare och deras chefer som arbetar lokalt med ungas kriminalitet
och missbruk.

108

Kapitel 8. Den lokala organiseringen

I de offentliga dokumenten uttrycktes idéer om att samverkan mellan polis
och socialtjänst kring ungas kriminalitet och missbruk borde ske genom täta
kopplingar i det socio-polisära handlingsnätet. Kopplingarna handlade i
huvudsak om informationsöverföring. För att vidare få en förståelse för hur
idéer om samverkan översätts, kopplas och konstrueras lokalt, presenteras i
kapitlen 8-10 intervjuer med poliser, socialarbetare och deras chefer. Det
handlar om hur socialtjänstens och polisens respektive uppdrag i kommunen
är organiserat för att kunna hantera ungas kriminalitet och missbruk. Kapitel
8 beskriver strukturerna för den lokala organiseringen av ungdomar och
samverkan mellan myndigheterna. Kapitel 9 beskriver processen när unga
uppmärksammas, blir aktuell, handläggs och behandlas samt avslutas som
ärende inom respektive myndighet, processen analyseras med hjälp av
kopplingar inom och mellan myndigheterna i ett tänkt handlingsnät. I kapitel
10 analyseras intervjuerna med avseende på hur de intervjuade uppfattar sitt
uppdrag med ungas missbruk och kriminalitet samt hur de anser att
myndigheterna kopplas samman.

Uppgifterna i detta kapitel är hämtade från intervjuer med tjänstemän om
inte annan källa anges i texten. De schematiska bilderna som finns i texten
avser att tydliggöra myndigheternas organisering kring unga i den
undersökta kommunen. Åklagarmyndigheten och domstolen finns med i
beskrivningen eftersom dessa också kan bli involverade när ungdomar begår
brott. Kommunen som studien genomförts kategoriseras i kommundatabasen
som en större stad.18

18 Större städer (27 kommuner) Kommun med 50 000– 200 000 invånare samt en tätortsgrad
överstigande 70 procent enligt Sveriges kommuner och landsting 2012-10-10.
http://www.kommundatabas.se/Dokument/kommungrupper,skl.pdf

http://www.kommundatabas.se/Dokument/kommungrupper,skl.pdf

109

Polisens organisation, uppdrag och ärendegång
Polisen i den undersökta kommunen tillhör länets polismyndighet och styrs
lokalt av en polismästare. Den yttre verksamheten består främst av poliser i
yttre tjänst som har sju turlag med egna yttrebefäl. Det finns också en
närpolisverksamhet med fyra poliser tillhörande några orter utanför
centralorten. Några av poliserna i yttre tjänst är kontaktpoliser knutna till
kommunens högstadie- och gymnasieskolor. Uppdraget handlar om att
finnas med i skolorna för att underlätta samarbetet. I kommunen finns en
ungdomsgrupp bestående av fyra poliser som byts ut på årsbasis. Gruppens
uppgift är att arbeta specifikt med ungdomar med hjälp av spaning och
kontaktskapande arbete. Det handlar om att uppmärksamma
narkotikaanvändning, alkohol och lagning men också ungdomars klotter och
trafikbrott på mopeder. Vid den inre verksamheten finns även två speciella
ungdomsbrottsutredare.

Figur 3. Polisens lokala organisering

Brotts-
anmälan

KUTEN

Förhör

Brotts-
utredning

Hand-
räckning

Omhänder-
tagande

Yttre tjänst
Ungdoms

grupp

Polis

6

Åklagare

Domstol
Åtals-

underlåtelse

110

Figur 3 beskriver polisens organisering; Polisens uppdrag i yttre tjänst är
dels kontrollerande då de ska övervaka samt upprätthålla lag och ordning,
dels stödjande med tanke på att de har till uppgift att skapa goda relationer
med ungdomar. Den kontrollerande och stödjande funktionen finns
formulerad i polislagen som anger att polisen ska bedriva uppsökande
verksamhet, brottsförebyggande, service och kontrollerande inslag PL
(1984:387). Enligt PL har de till uppgift att omhänderta unga personer som
påträffas i olämpliga miljöer för att överlämnas till föräldrar eller
socialtjänsten. Dessutom kan de omhänderta berusade ungdomar enligt
Lagen (1976:511) om omhändertagande av berusande personer mm, LOB.

Polisen uppgift är även att vara andra myndigheter behjälpliga med
handräckningar, som till exempel kan handla om att hjälpa socialtjänsten att
förflytta en ungdom till ett boende enlig lag (1990:52) med särskilda
bestämmelser om vård av unga. Polisen ungdomsgrupp har i uppdrag att
bedriva spaningsarbete men också att skapa kontakter med ungdomar i ett
uppsökande arbete. De har dessutom en arbetsmetod som utgår från en
modell, vilken innebär att när polisen hört rykten om att någon ungdom
använt droger, åker de hem till familjen och berättar om ryktet. Knutet till
den metoden finns ett underavtal skrivet med socialtjänsten där polisen kan
hänvisa familjer direkt till öppenvården i kommunen.

När någon polis får in en anmälan, ett tips eller misstanke om ett brott,
upprättas en brottsanmälan och/eller PM i de fall det är frågan om
iakttagelser som bedöms som viktiga för framtida spaningsarbete eller
brottsutredningar. Vid den myndighet där studien är genomförd är det den
operativa chefen som beslutar hur uppgifterna ska utredas vidare. Det är den
chefen som beslutar om vilka PM om händelser kring ungdomar under 21 år
som går vidare till socialtjänsten. Brottsanmälningar går nästan oavkortat till
socialtjänsten om det rör personer under 21 år. Är det klarlagt att brottet
begåtts av någon under 15 år överlämnas denne till vård enligt
socialtjänstlagen och brottsutredningen läggs ned hos polisen, LUL
(1964:167).19

Vid begånget brott går anmälan direkt vidare till brottsutredning. Om det
är misstanke om att ett brott har begåtts lämnas uppgiften till
kriminalunderrättelsetjänsten ”Kuten” där det görs en bedömning för varje
tips om vidare behandling. Trovärdigheten i tipset som kommer in graderas
av den som tar emot anmälan. Underrättelser som kommer in till Kuten läggs
in i allmänna spaningsregistret, vilket är ett personregister som är knutet till
den lokala polismyndigheten och innehåller uppgifter om eventuell brottslig

19 Brottsutredning genomförs i vissa reglerade fall enligt lagändring 2010 LuL.

111

verksamhet. Det finns vissa kriterier som styr vad som ska läggas in och hur
det ska hanteras.

Är det klarlagt att ett brott har begåtts går det vidare till
utredningsenheten, som påbörjar brottsutredningen eller förundersökningen
bland annat genom att kalla målsägare, vittnen och misstänkta till förhör.
När det är ungdomar under 18 år ska föräldrar och socialtjänst kallas till
förhöret LUL (1964:167).
Om den misstänkte under förhören erkänner, ska hon/han erbjudas
medlingssamtal, detta sker vid sidan av brottsutredningen och det är
kommunen som håller i medlingen (2001:453).

I de fall den brottsmisstänkte är mellan 15 och 17 år går
brottsutredningen till åklagarmyndigheten som beslutar om det ska leda till
åtal eller åtalsunderlåtelse. Åklagaren begär också ett yttrande från
socialförvaltningen. När sedan domen kommer kan det handla om påföljd
som verkställs inom socialtjänsten LUL (1964:167).

Socialtjänstens organisation, uppdrag och ärendegång
Socialtjänstens Individ och familjeomsorg (IFO) har i den studerade
kommunen en IFO chef, tre distrikt lokaliserade centralt, med var sin
områdeschef. Socialsekreterarna vid distrikten arbetar efter åldersindelning
vilket innebär att varje distrikt har socialsekreterare som arbetar med
barnfamiljer (0-12 år) och socialsekreterare som arbetar med
ungdomsfamiljer (13-18 år). Till ett av distrikten finns en specialutredare
som enbart arbetar med unga lagöverträdare genom att skriva kommunens
samtliga yttranden begärda från åklagaren. Specialutredaren är även med vid
polisförhör med ungdomar. Hon/han ansvar för verkställigheten av
domstolsbeslut om ungdomars påföljder inom socialtjänsten, samt ansvar för
återrapportering till åklagaren. Det finns en utvecklingsledare knuten till ett
av distrikten som tar emot samtliga anmälningar som kommer från polisen.

Förutom distrikten finns ett öppenvårdsteam för ungdomar 12-25 år. Här
erbjuds familjer olika former av behandlingskontakter genom öppenvård.
Fältverksamheten arbetar uppsökande med ungdomar i åldrarna 13-20 år,
den ligger organisatoriskt under samma chef som öppenvårdsteamet.

112

Figur 4. Socialtjänstens lokala organisering

Figur 4 beskriver socialtjänstens organisering; Fältverksamheten står för
socialtjänstens uppsökande verksamhet i ungdomsmiljöer. Syftet med deras
uppsökande arbete är enligt socialtjänstlagen, dels att skapa kunskap om
unga människors levnadsvillkor, dels att upptäcka individer och grupper som
behöver insatser från samhällets sida SOL (2001:453). Förutom det
uppsökande arbetet bedrivs förebyggande arbete och serviceinsatser inom
verksamheten. Det kan vara stödsamtal med enskilda eller grupper och
kontakter med föräldrar. Fältverksamheten har ingen handläggning eller
myndighetsutövning. Arbetet med enskilda handlar om att ge service vilket
kan vara insatser som fältverksamheten själv kan erbjuda eller att hjälpa
familjen vidare till någon/något annat inom eller utom myndigheten som kan
hjälpa.

Öppenvården kan bland annat erbjuda enskilda- eller familjesamtal, stöd i
samband med missbruksproblematik samt program för haschavvänjning
och/eller impulskontroll. Verksamhetens insatser bygger både på service och
på biståndsbeslut (Socialstyrelsen, 2010).

Socialtjänsten kan erbjuda sociala tjänster som ges utan biståndsprövning
eller beslut. Om en familj eller ungdom själv (över 15 år) frågar efter det,

Fältverksamheten

Ansökan
familjen

Anmälan
skola mm

Annat
sätt

Socialsekreterare/distrikt

Öppenvård

Service-
insatser

PM
Polisen

Kontakt-
person

Yttranden

Ungdomsvård

Ungdomstjänst

Utredning
SOL

Förhands-
bedömning

7

Annat
boende

LVU

Annat
boende

SOL

Anmälningar

Utredningar

Åklagare

Domstol
Åtals-

underlåtelse

113

kan de ta del av insatser under kortare tid, utan att en utredning behöver
inledas. Sådana allmänna erbjudanden kan exempelvis vara kontakt med
fältverksamheten eller öppenvården (Socialstyrelsen, 2009; SOFS, 2006:12).

Socialtjänstens myndighetsutövande verksamhet kommer i kontakt med
ungdomar vanligast genom ansökan, anmälan eller annat sätt. Föräldrarna
eller en ungdom som fyllt 15 år kan själva ansöka om bistånd. Vid ansökan
beslutas i princip alltid om att inleda utredning som leder till beslut om bifall
eller avslag. Biståndet kan bland annat vara som ovan men också
kontaktperson eller annat boende (Socialstyrelsen, 2006, 2010) Anmälan
(enl. 14 kap SoL) är den information som kan innebära att socialnämnden
behöver ingripa till barns skydd. Anställda inom myndigheter som kommer i
kontakt med barn och har information som tyder på att barn far illa har
skyldighet att anmäla detta till socialtjänsten SoL (2001:453). Anställda
inom den egna myndigheten har skyldighet att informera och innefattas inte
av anmälningsskyldigheten. Det går då under annat sätt enligt
socialstyrelsens föreskrifter (Socialstyrelsen, 2006) (i medierna har denna
anmälan kommit att kallas orosanmälan). Det är enhetschefen på distriktet
som tar emot anmälan i denna kommun. Alla PM från polisen som handlar
om ungdomar går direkt till en socialsekreterare som fördelar dessa vidare
till de olika distrikten. Det handlar om rapporter om brott, andra iakttagelser
och omhändertagande enligt LOB (1976:511).

Förhandsbedömning är ställningstagandet som görs i fall utredning ska
inledas eller inte. Beslutet bygger på den information nämnden får in från
anmälaren samt tidigare kunskap om ungdomen eller familjen. Om det redan
från början står klart att det inte kommer att leda till någon åtgärd från
nämnden ska ingen utredning inledas (Socialstyrelsen, 2006). Om en
person/familj förklarar att de inte vill ha någon hjälp från socialtjänsten kan
nämnden i regel inte inleda en utredning (Socialstyrelsen, 2010). I denna
kommun görs förhandsbedömningen av enhetscheferna på distrikten.

Till utredning räknas all verksamhet som gör det möjligt att fatta beslutet
i ärendet, även skriftlig dokumentation. Utredningen ska innehålla analys,
bedömning och ett förslag till beslut. Den ska inte göras mera omfattande än
vad som är motiverat och vara klar inom fyra månader. Om det visar sig att
familjen inte har behov av några insatser kan serviceinsatser erbjudas. Om
det finns behov av bistånd kan familjen tacka ja eller nej till det. Biståndet i
denna studie handlar om öppenvård, kontaktperson eller annat boende enligt
SOL. Om behovet finns men det inte går på frivillig väg kan det bli frågan
om annat boende enligt LVU (Socialstyrelsen, 2006, 2010). Utredningen i
denna kommun görs av socialsekreterarna som också har kvar ärendet fram
till beslut om avslut sker.

114

Annat sätt kan vara information från andra inom den egna förvaltningen
(Socialstyrelsen, 2006). Enligt socialstyrelsen kan det också vara när någon
annan myndighet, som socialnämnden är skyldig att lämna yttrande till
efterfrågar yttrande, då är nämnden skyldig att utan dröjsmål inleda en
utredning oavsett den unges eller vårdnadshavarens inställning
(Socialstyrelsen, 2006; SOFS, 2008:30). Begäran om yttranden från
åklagaren i denna kommun handläggs av en specialutredare som också har
hand om påföljder som ungdomar genom domstol fått med vårdplan,
alternativt åtalsunderlåtelse.

Lokalt brottsförebyggande råd
Förutom socialtjänstens och polismyndighetens organisering kring
ungdomar finns ett centralt brottsförebyggande råd i kommunen. Rådet
bygger på en egen politisk styrning med kopplingar till kommunens
fritidsnämnd, socialnämnd och skolnämnd. Dessutom finns lokala
brottsförebyggande råd knutna till grundskolor där polisen ingår. Tidigare
deltog även socialtjänsten men på grund av arbetsbelastning, prioriterades
deltagandet bort. Vid behov representeras socialtjänsten av fältverksamheten
som för övrigt finns med i de grupper som är knutna till gymnasieskolorna.

Det finns ett avtal skrivet mellan polismästaren och kommun. Ett avtal
om brottsförebyggande arbete som Rikspolisstyrelsen (2007) uppmanat
polismyndigheterna att skriva. Det upprättas på årsbasis med olika
prioriterade områden så som klotter, missbruk och trafikbrott det
undertecknas av kommunalrådet och polismästaren. Information om vad som
bör prioriteras hämtas från den årliga drogvaneundersökningen som
kontinuerligt genomförs i skolorna.

115

Figur 5. Bild av kopplingar i det socio-polisiära systemet i kommunen

Det lokala socio-polisiära systemet och dess kopplingar
De samkopplingar som tagits upp i intervjuerna återges i figur 5 med hjälp
av Horwath och Morrisons (2007) definitioner av samverkan (se kapitel 2).
Kopplingarna anges genom de numrerade pilarna på figur 5.

Pil 1: Kommunikation, samarbete och samordning mellan fältverksamhet
och polis. Socialtjänstens fältarbetare och polisens ungdomsgrupp samt
poliser i yttre tjänst kommunicerar om gemensamma frågor kring ungas
kriminalitet och missbruk som de exempelvis iakttagit i stadens centrum.
Dessa samtal kan i sin tur leda vidare till samarbete som bygger på fall-till-
fall basis kring enskilda ungdomar eller händelser. Dessutom beskriver
fältverksamheten att det sker samordning mellan dem och polisen under
vissa perioder när ungdomar förväntas samlas ute, exempelvis inför
skolavslutningar.

Fält 1: Vi samarbetar mycket kring planeringsfasen inför stora
ungdomshelger. Att vi kan resonera med polisen vad vi tror skulle
vara bra inför helgen, de hör med oss om det behövs fler poliser. Vi
samarbetar inför festarhelger.

Fältverksamheten

Ansökan
familjen

Anmälan
skola mm

Annat
sätt

Socialsekreterare/distrikt

Öppenvård

Service-
insatser

PM
Polisen

Kontakt-
person

Ungdomsvård

Ungdomstjänst

Åklagare

KUTEN

Förhör

Brotts-
utredning

Hand-
räckning

Omhänder-
tagande

Utredning
SOL

Förhands-
bedömning

Yttre tjänstUngdoms
grupp

Polis

8

Annat
boende

LVU

Annat
boende

SOL

Anmälningar

Utredningar

Domstol

1

2 Brotts-
anmälan

3

4

5

6

7

8

Åtals-
underlåtelse

Yttranden

116

Pil 2: Kommunikation/informationsöverföring från polisen till socialtjänsten.
Det handlar om anmälningar och information som kommer från polisen till
socialtjänsten. Dessa är dels polisens PM och kopior på brottsanmälningarna
som nästan per automatik går till socialtjänstens utvecklingsledare. Dels de
anmälningar om barn och unga som far illa enligt SoL § 14. De går till
enhetschefen på det distrikt som den unge tillhör för förhandsbedömning.
Polisens skyldighet att informera socialtjänsten kring barn och unga bygger
på kommunikation utan några vidare åtaganden. Utifrån intervjuerna så
handlar det om överföring av information där någon återkoppling till polisen
egentligen inte ska ske.

Detta är en av de återkopplingar som efterfrågas i de offentliga
dokumenten när sekretess anges som hinder i samverkan. Den nya
förändringen i sekretesslagstiftningen som föreslås är att den som anmält ska
kunna ta del av utfallet av förhandsbedömningen ifall utredning inletts eller
inte. Frågan är om en förändring i sekretesslagstiftningen skulle leda till
något högre nivå av samverkan mellan polis och socialtjänst. Det kan istället
bli mer av samma – att det kommer att handla om ännu mer
informationsöverföring.

Pil 3: Kommunikation och i vissa fall samarbete kring enskilda sker
mellan poliser och socialsekreterare på distrikten.

Pil 4: Kommunikation sker när polisen kallar socialtjänsten att delta i
misstankeförhör för dem under 18 år. Det är socialtjänstens specialutredare
som går till förhören om inte ungdomen sedan tidigare är aktuell och därmed
har en socialsekreterare. Det handlar mest om kommunikation där
socialtjänsten har en passiv roll under själva förhöret för att därefter få
möjlighet att informera och samtala med familjen.

Pil 5: Kommunikation/informationsöverföring från polis till åklagare sker
när den avslutade brottsutredningen överlämnas till åklagaren.20

Pil 6: Kommunikation mellan åklagare och socialtjänsten sker när
åklagaren begär yttrande kring enskilda ungdomar. Här handlar det om
informationsöverföring från socialtjänst till åklagaren (rättsväsendet).

Pil 7: Samordning mellan socialtjänsten och rättsväsendet finns för att
klara upp ungas brottslighet. Socialtjänstens åtaganden kring påföljder för
unga mellan 15 och 17 år handlar om formaliserat arbete. Det kan också ses
som koalition vilket innebär att organisationerna är strukturerade för att
arbeta mot samma mål men med bibehållen autonomi. Socialtjänst, åklagare
och domstol arbetar gemensamt för att klara upp ungas brottslighet med
olika uppdrag. Rättsväsendet i uppgift att se till straffvärdet i den brottsliga

20 Reglerna för vem som ska ansvara för brottsutredningen för dem mellan 15-17 år håller på
att förändras så att även polisen kan fortsätta med brottsutredningen ändrades maj 2012.

117

handlingen och socialtjänsten har i uppdrag att se till den unges bästa. Här
möts straff- och kontrollperspektiv med vård och behandling tydligt. Det är
också det område som reglerats från statens sida, bland annat genom
förändringar i lagstiftningen.

Pil 8: Samordning och samarbete sker genom de avtal om
brottsförebyggande arbete som Rikspolisstyrelsen (2007) uppmanat
polismyndigheterna att skriva med kommunerna. IFO chefen beskriver att
det redan fanns en fungerande samverkan, något som utgjorde en grund till
avtalet. Till detta avtal finns ett underavtal som ger polisens möjlighet att
direktremittera familjer till öppenvården utan att de först ska passera
förhandsbedömning och beslut om insats. Underavtalet är skrivet mellan
polismästaren och chefen för öppenvården.

 Polismästare: Varför det är så starkt, det här är ju inga initiativ som
har kommet från chefer utan det här har de som arbetat på fältet själv
sett som en tillgång att göra.

Underavtalet ligger till grund för samarbete och samordning mellan polis
och socialtjänst. Det bygger på strukturella åtaganden med bibehållen
autonomi utifrån arbete med enskilda fall.

Horwath och Morrisons (2007) graderar olika former av samverkan. De
menar att kommunikation i form av informationsöverföring ligger på en låg
nivå medan integration ligger på en hög nivån av samverkan. Författarna
menar att parter som kommunicerar har sitt åtagande för den egna
myndigheten i fokus medan aktörer som integrerar har den samverkande
processen i fokus (Horwath & Morrison, 2007).

När bilden av den lokala samverkan framträder framstår kommunikation
som det vanligaste förekommande och då i form av informationsöverföring
främst från polis till socialtjänst. I undantagsfall kan denna
informationsöverföring leda till vidare samarbete mellan socialsekreterare på
distrikten och poliser. Däremot förekommer samarbete och samordning
mellan polisen och socialtjänstens fältverksamhet och öppenvård. När det
handlar om koalition är det åklagare och domstol som socialtjänsten kommer
närmast en samverkan.

För att få en fördjupad förståelse av hur samverkan sker mellan polis och
socialtjänst kommer jag att använda mig av handlingsnät och teorier kring
människovårdande organisationer HSO i den fortsatta framställningen.

118

Kapitel 9. Aktualisering, behandling och avslut

När Czarniawska et al., (2007) talar om ett mellanorganisatoriskt
handlingsnät menar hon att det är förbindelserna i handlingsnät som är
viktiga att studera. Förbindelserna är det som skapar aktörer i handlingsnätet
och kan bestå av både individer, idéer, objekt och problem (Czarniawska &
Diedrich, 2007). Här nedan presenterar jag hur det lokala handlingsnätet
mellan socialtjänsten och polisen (rättsväsendet) kan förstås utifrån de
intervjuer som genomförts.

Polisens och socialtjänstens chefer menar att missbruk och kriminalitet är
frågor som är svåra att skilja på när man pratar om ungdomar. Utifrån
ledningens perspektiv verkar det finnas en övergripande gemensam
utgångspunkt/logik att problem med ungdomars missbruk och kriminalitet
kan vara sammankopplade.

Polismästare: Missbruk och kriminalitet är ju i ett övergripande
perspektiv kopplat till varandra för oss. Missbruk är ju ofta kopplat
till ett kriminellt beteende. Det finns ett tydligt samband mellan drog,
alkohol och brott. Så det är svårt att skilja på.

De intervjuade lyfter även fram skillnader mellan myndigheterna.

IFO Chef: När det är ungdomar blir socialtjänsten inblandad utifrån
påföljdsfrågan. Det är ju en skillnad. Den här verksamheten vi har
med unga lagöverträdare och ungdomstjänst och allt vad det kan
kallas det är klart att det är lite annorlunda. Sen kan jag tänka mig
det är ju när missbruk tenderar att vara ganska nära förknippat med
kriminalitet.

9.1 Spaning/uppsökande
Spaning och uppsökande arbete bedrivs i första hand av socialtjänstens
fältverksamhet och polisens ungdomsgrupp samt poliser i yttre tjänst
(ordningspoliser).

119

Det som polisen uppmärksammar
De intervjuade poliserna beskriver sitt arbete med ungdomar utifrån två
förutsättningar; brottsförebyggande eller brottsuppklarande arbete. Det
brottsförebyggande arbetet handlar bland annat om polisens uppsökande
arbete i ungdomsmiljöer eller i utryckningsverksamhet när polisen
exempelvis kallas till ett krogbråk. Ungdomarna kan bli hörda som vittnen
eller påkalla polisen uppmärksamhet på något annat sätt. Poliserna anser att
de skiljer på hur de arbetar med ungas missbruk och kriminalitet.

Polis 5: Det är ju lite olika verktyg. När det gäller missbruk är vi ju
mera uppsökande oavsett om det är alkohol eller narkotika. Gäller det
kriminalitet och kriminellt beteende då börjar vi mera prata spaning,
och underrättelse inhämtning. Eftersom de kanske håller på med en
massa stölder och så och det är inte så lätt att uppsöka, Nisses
bondgård i Bullerbyn där de ska fara och sno bensin. Sånt pratar de
ju inte om.

I det uppsökande arbetet besöker polisen skolor och fritidsgårdar för att få
kontakter och skapa relationer. Nätverket med fritidsledare, skolpersonal och
fältassistenter är viktiga informationskanaler för att se vilka ungdomar som
riskerar att utveckla missbruk eller kriminalitet. Det kan också vara föräldrar
och kompisar som hör av sig.

Polis 3: Vi besöker skolor allmänt, att vi pratar med ungdomarna för
att visa att polisen inte är de elaka i samhället. Att de faktiskt är till
för att hjälpa att kunna få ett ansikte och komma fram och prata.

De unge/ungas ålder är en aktualitetssignal som nämns, att vara ute sent en
kväll är i sig ingen signal på ett problem men om personen är ung blir den
starkare. Ungdomar kan också uppmärksammas i samband med
husrannsakan hos någon känd missbrukare eller i en bil tillsammans med en
kriminellt belastad person. Det uppsökande arbetet handlar att skapa
kontakter och samla kunskap om ungdomar. De signaler poliserna avser är
dels tid och rum, dels synbara tecken i form av den unges beteenden. De
synbara tecknen handlar om att identifiera det som eventuellt döljs.

Polis 2: Dagtid vid centrum, kan de finnas runt kända missbrukare,
eller äldre missbrukare. Det är ju ett klassiskt beteende som, man blir
nyfiken på vad det är för individ. Eller att de undviker oss kan det ju
också vara. Det är ju en bra grej, den generella ungdomen brukar ju
komma fram till polisen och prata.

120

Polisen samlar på så sätt information om ungdomar och letar efter olika
tecken som kan tyda på begynnande missbruk eller kriminalitet. Det handlar
om polisens ambition att förutse risker och förhindra brott. Ett stödjande
förhållningsätt som inte har att göra med någon repressalie för händelser
bakåt i tiden.

Polis 2: Vi vill ju att de ska få funka i samhället att de ska få samma
förutsättningar som vi har. Vi ser ju allt för ofta, där vi har många
exempel, på dem vi har tappat när de var 17 år. Resultaten ser vi ju
idag när vi träffar dem på stan och de kanske är 25 men de beter sig
som om de varit missbrukare hela livet, dom hänger på parkbänken.
Det är väl det vi vill undvika

Polisen ovan menar att om inte insatserna görs i tid kommer ungdomar att
utveckla missbruk i framtiden, vilket är en prognostisk tanke om framtida
risker.

Polismästaren beskriver att kontaktpolisernas uppdrag i skolor och andra
ungdomsmiljöer är att fånga upp signaler och diskussioner. Han menar till
exempel att de kan få misstankar om i vilka klasser som det kan finnas
problem med missbruk och kriminalitet. Dessutom anger han polisens
underrättelseverksamhet som viktigt i planeringen av verksamheten. Den
bygger på de spaningsuppslag som enskilda poliser får vetskap om.

Polismästare: Det kan ju vara att ungdomar vistas i fel miljö, som
kanske just då inte behöver något ingripande men det kan vara värt en
notering. Att Stina, Kalle och Pelle umgås med några som vi tidigare
ertappat med droger. Att de fanns i den miljön kan förekomma i
sådana underrättelser

Polismästarens beskrivning av polisens arbete i ungdomsmiljöer framstår här
som ett kontrollerande förhållningsätt, med uppdrag att förhindra kriminella
handlingar. Till skillnad från de intervjuade poliserna som betonade ett
relationsskapande uppdrag. Gränsen mellan ett kontrollerande och stödjande
förhållningsätt i polisens uppsökande arbete utgörs således till stor del av
den enskilde polisens bedömning av situationen.

Det som socialtjänsten uppmärksammar
Socialtjänstens fältverksamhet arbetar på olika nivåer med ungdomar, dels
uppsökande i ungdomsmiljöer, dels med individ- och gruppverksamhet. Det
uppsökande arbetet sker både dag- och kvällstid, på platser dit ungdomar
naturligt söker sig till såsom centrum men också skolor och fritidsgårdar.
Vilka signaler ser fältverksamheten när de uppmärksammar och skapar

121

relationer med ungdomar som utvecklat eller riskerar att utveckla
kriminalitet eller missbruk?

Fält 2: Det börjar ju ofta med att vi ser att de har kontakter, kanske
på eftermiddagar efter skolan i centrum. Någon dyker upp med någon
annan som vi redan känner till, som vi vet kanske dricker mycket eller
testat droger och i sin tur har kontakter med andra.

Fältverksamheten framhåller kontakter med ungdomar som viktiga
informationskanaler. Vidare menar de intervjuade fältsekreterarna att
ungdomars kontakter med redan etablerade missbrukare är en tidigare signal
än ungdomens egna missbruk. De menar också att kriminalitet är svårare för
dem att upptäcka och att de därför inte arbetar med det i så hög utsträckning.
Ungdomars alkoholvanor är det beteende som de lättast upptäcker på kvällar
när de befinner sig ute i ungdomsmiljöer.

Personal på skolorna, polisen, kollegor inom socialtjänsten ger
information som kan vara viktig, men också föräldrar och andra ungdomar
kan informera. Informationen kan handla om hur andra ungdomar pratar om
kamrater eller att de upplever oro kring någon eller något. Till skillnad från
polisen arbetar fältverksamheten nästan uteslutande i ungdomsmiljöer, vilket
innebär att miljöerna i sig inte utgör någon signal. De intervjuade menar att
det handlar om att ta hänsyn till ungas beteende och att lägga pussel av andra
relevanta uppgifter som de får kännedom om.

Fält 1: Mycket är ju det vi själva ser och många gånger stämmer det
överens med det vi får höra. Det kan vara utseendet man går på
klädsel och sällskap.

Signaler från ungdomar som får fältverksamheten att reagera handlar om vad
ungdomarna gör, vilka kamrater de umgås med och vilken ålder de har.
Graden av berusning och hur ofta ungdomen påträffas berusad är ytterligare
signaler. Liksom polisen söker fältverksamheten efter signaler som kan
innebära att en ungdom kan vara i behov av stöd och hjälp från samhällets
sida.

Enhetschef 2 som arbetar inom socialtjänstens distrikt menar att det från
myndighetsutövningen kan finnas dubbla uppdrag för fältverksamheten.

Enhetschef 2: Det finns en tvåvägskommunikation med fältenheten.
Den ena är att de gör anmälningar till oss, det andra är att vi lämnar
ett uppdrag till fält då. Så att vi har avtalat med ungdomarna och fält
att vi har fått ett medgivande av vårdnadshavaren att meddela fält att

122

de här ungarna är ute på centrum och surrar på i dåligt sällskap, och
man ska hålla ögonen öppna. Det sker ju också.

En rimlig tolkning är att det kan uppstå en spännig mellan stöd och kontroll i
det uppsökande arbetet. Skillnaden ligger i syftet om det handlar om att
kontrollera ungdomars beteenden eller stödja dem till en förändring, det vill
säga, att skapa kontakter och förmedla resurser. Anderson (2010) menar att
för de yrkesgrupper som arbetar uppsökande blir socialtjänsten ibland mera
som en uppdragsgivare än som en samarbetspartner. Det innebär att det
uppsökande arbetet i högre grad kan komma att ske utifrån socialtjänstens
behov än ungdomarnas.

De sociala medierna
Både polisen och fältverksamheten anger att de arbetar uppsökande i
ungdomsmiljöer på internet och i de sociala medierna.

Fält 1: Nätet är ju viktigt här. Vi får en del info via bloggar och
”ungdomssidor”. Ungdomar lägger ju ut ganska mycket hur man
partar och med vem man är. Oftast är det ju någon person vi redan
har uppmärksammat. Så det är mera att komplettera bilden.

Ungdomarnas ocensurerade inlägg på nätet utgör i sig inga signaler men i
kombination med annat kan det bli en viktig pusselbit. Ibland rör det sig om
ungdomar som inte riktigt vet vad de tar för kontakter på nätet. Därför
betonar fältverksamheten försiktighet vad det gäller det man ser på nätet.
Polisen beskriver att det även söker efter tecken så som utseendet med
bilder, konversationer vilka de umgås med, vad de vill säga och hur det sägs.
Polisen ger exempel på att vad som kommuniceras på internet i vissa fall kan
ge starkare signaler på att det finns problem än vad som framkommer vid
fysiska möten.

Polis 2: Internet är ju väldigt bra men också dåligt eftersom det är så
lätt tillgängligt allting. Vi har ju haft bilder som exempelvis narkotika
när man ser att de står och röker marijuana eller cannabis. Till och
med injicera det händer ju också.

Uppsökande samarbete
I det uppsökande arbetet menar fältarbetarna att de har ett bra samarbete med
polisen.

Fält1: Jag tycker att vi har jättebra samarbete med polisen. Och då
tänker jag mest på det uppsökande arbetet. När man är ute och jobbar

123

kväll, vi har olika roller där vi kliver in där det är mera vår roll som
socialarbetare som behövs eller polisen om det är deras
myndighetsutövning.

Även polisen uppger ett bra samarbete med fältverksamheten.

Polis 4: Fältarna gäller ju alla avdelningar alltså vi på
ordningsavdelningen och även ungdomsgruppen de samarbetar ju
alla med mer eller mindre. Personliga kontakter och även telefon.
Även på helgerna när man träffar dem så stannar man och pratar med
dem. De söker upp oss vi söker upp dem per telefon på kvällarna och
så där. På fredag innan halv nio fikat.

När poliser och fältarbetare talar om bra samarbete verkar det handla om
samarbete genom nätverk.

Uppsökande arbetet i ungdomsmiljöer handlar om att genom
kontaktskapande arbete, så tidigt som möjligt kunna motverka destruktiva
sociala processer för ungdomar (Andersson, 2010). Det handlar både om att
kunna förutse risker i framtiden men också att bedöma den unges nuvarande
sociala status. Här sker en sorteringsprocess som består av två delar. Först
sorteras de som blir uppmärksammade ut från den stora massan av
ungdomar. Här handlar det om vilka kategorier, tecken eller signaler poliser
och socialarbetare letar efter när ungdomar uppmärksammas. Därefter
sorteras ungdomarna in till den verksamhet som bäst bedöms kunna hjälpa.
Sorteringsprocessen uppges ske genom att enskilda poliser och
socialarbetare förhandlar mellan ungdomen/familjen kring deras behov
kontra myndighetsadministrativa möjligheter att hjälpa eller krav på att
ingripa (Billquist, 1999).

I det uppsökande kontaktskapande arbetet bland ungdomar i
ungdomsmiljöer menar jag att de intervjuade poliserna och fältarbetarna
söker efter liknande signaler hos unga som kan tyda på i första hand
missbruk eller annan social problematik. De beskriver också att det i
huvudsak handlar om ett stödjande arbete. Dessa uttalanden skiljer sig från
chefernas (polismästare och enhetschef 2) som båda betonade vikten av
kontroll av ungdomar i det uppsökande arbetet. De första signalerna för både
polisen och fältverksamheten bygger på observerbara tecken så som
utseende och/eller beteende eller så bygger det på information från andra.
För det socio-polisiära handlingsnätet på lokal nivå är kriterierna för att
uppmärksamma ungdomar tämligen lika för polis, fältverksamhet och
socialtjänst.

124

9.2 Utredning/myndighetsutövning.
Det finns som tidigare nämnts flera sätt som ungdomar kan aktualiseras
inom socialtjänstens och polisens myndighetsutövning.

Hur ungdomar sorteras in
Inom polisen aktualiseras ungdomar i första hand när de begått brott då
brottsanmälan upprättas med tydlig gärningsman eller misstänkt sådan. Har
oro kring enskilda eller grupper iakttagits förs detta in i spaningsregistret. En
överordnad chef avgör vilken information som ska gå vidare till
socialtjänsten. Ungdomsgruppen brukar ge direkt information till
fältverksamheten om ungas missbruk och kriminalitet då de anser att
informationen förmedlas långsamt och ibland inte alls mellan och inom
myndigheterna.

När polisen har information som kan innebära att socialnämnden behöver
ingripa till en underårigs skydd, är polisen skyldig att göra en ”SoL 14
anmälan” till socialtjänsten om barn som far illa.21 Här är det den enskilda
polisen som gör anmälan utan någon bedömning av överordnad chef.

Polis 4: Det finns ju ett formulär ”orosanmälan” ett speciellt
formulär. Sociala bryr sig ju inte om det är ett brott som är begånget.
Utan det är ju oro om barnen far illa i sitt leverne så att säga, de
kanske inte begår brott men är destruktivt på annat sätt. Får man reda
på sånt ska det ju också skickas in.

Det innebär att när det handlar om information om brott som har begåtts eller
annan generell information som socialtjänsten kan behöva, är det en
överordnad chef som fattar beslut om informationsöverföringen. I de fall det
handlar om information om barn som far illa som ytterst kan leda till
tvångsingripanden av socialtjänsten är det den enskilda polisen som avgör
och står som anmälare. Anledningen till den ordningen är att information om
barn som far illa inte ska tappas bort i polisens administration (Bylon, 2001).
Ansvaret läggs på den enskilda polisen som ska fatta det svåra beslutet om
att göra anmälan om missförhållande kring barn och unga. En rimlig
tolkning blir att vissa poliser kan uppleva detta som ansvarsfullt och att de
därför väntar med eller inte alls gör någon anmälan.

Polis 1: Jag har aldrig skrivit en sol 14 anmälan, som enskild polis.
Sedan vet jag inte om utredarna använder det.

21 Anmälan enligt 14 kap. 1§ SoL. För denna anmälan finns speciella blanketter utformade del
centralt från Rikspolisstyrelsen men också i denna kommun inom socialtjänsten.

125

I samband med anmälan handlar det om informationsöverföring från polisen
till socialtjänsten eftersom någon återkoppling till polisen inte automatiskt
sker. Ärendet avslutas formellt hos polisen i och med rapporteringen till
socialtjänsten.
Fältverksamheten kontaktar i första hand föräldrarna (beroende på
problemet) för att informera vad de sett och hört. När problematiken har
pågått länge och är allvarligare kallar fältverksamheten till så kallat
orosmöte. Det är möten där socialtjänsten genom fältverksamheten kallar
familjen till en träff. Under denna träff får föräldrarna ta del av den
information och oro som finns kring deras barn.

Socialsekreterare 1: Det kan vara rykten kring barnet, att det har hänt
något och man har träffats för så att säga "mota olle i grinden" innan
det blir så starkt att det kan bli en social utredning.

Fältverksamheten sammankallar till ett orosmöte, men information kan även
komma från polis eller privatperser. De har också möjlighet att sammankalla
till möten kring grupper av ungdomar. Orosmöten sker i vissa fall i
samarbete med närpolisen.

Det uppsökande arbetet kräver även vidare kanaler för fältverksamhet och
polis att överföra informationen. Det är socialtjänstens myndighetsutövning,
det vill säga distriktens enhetchefer som genom förhandsbedömning utgör
mottagandet.

Överföring från uppsökande arbete till utredning
Fältverksamheten informerar familjer i behov av stöd om möjligheter att
ansöka om hjälp hos socialtjänst eller andra samhällsaktörer. Vid
långtgående problematik görs en skriftlig anmälan till något av distrikten.
För fältverksamheten kan ungdomen ha uppmärksammats under lång tid
innan de för informationen vidare inom socialtjänsten. De uppmärksammar
fler ungdomar än de som blir aktuella för insatser. De intervjuade vid
fältverksamheten anser att det är för stort steg mellan att kalla till orosmöten
och att det blir en anmälan till socialtjänsten.

De intervjuade fältarbetarna beskriver att kontakten med socialtjänstens
utredande verksamhet kring enskilda ungdomar kan vara problematisk. De
menar att i vissa fall när de gör anmälan22 kring enskilda ungdomar tas de
inte på allvar.

22 Enligt socialstyrelsen görs inte anmälan i den bemärkelsen av anställda inom förvaltningen
utan det räknas till att nämnden på eget initiativ ska inleda utredning med anledning av egna
iakttagelser i exempel sin uppsökande verksamhet (Socialstyrelsen, 2006).

126

Fält1: Ska vi vara ärliga så är det ju så att vi har ganska mycket olika
kontakter så kan vi göra en rätt okej bedömning vart det är på väg, vi
har ju jobbat länge vi som är här. Det är ju inte bara på något
lösryckt vi har sett utan det finns ju många delar som vi gör en
bedömning på.

Fältarbetarna menar att det handlar om ungdomar som de under lång tid
uppmärksammat och gör bedömningen att familjen behöver mera stöd för att
komma tillrätta med problematiken. Om föräldrarna har tackat nej till hjälp
och inte ser behov blir det ingen utredning eller insats. I de fallen menar
fältarbetarna att det handlar om att tillfredsställa vuxnas vilja i högre grad än
ungas behov.

Enhetschefen som gör förhandsbedömningar menar å sin sida att det
handlar om stark oro när fältverksamheten hör av sig.

Enhetschef 2: Vi från myndighetssidan är ganska passiva, vi väntar ju
på det som kommer in. Vi har ju ingen uppsökande verksamhet, utan
det ligger ju på fält då. De (fält) höra av sig hit och gör anmälan när
det är en stark oro för ungdomarna, så är det ju.

Både fältverksamheten och enhetschef 2 menar båda att det uppsökande
arbetet är en viktig ingång för socialtjänsten att kunna komma in med stöd
och hjälp till ungdomar med behov. Andersson (2010) menar att det
uppsökande sociala arbetet dels utförs i relation till offentliga miljöer, dels
att det utformas relativt självständigt i förhållande till uppdragsgivarna. För
de uppsökande yrkesgrupperna är det viktigt att ha upparbetade kanaler att
länka samman med och här har socialtjänstens myndighetsutövning en
särställning (a.a.).

Överföring från polis till socialtjänst
Polisens skyldighet att anmäla till socialtjänsten om barn som far illa enligt
socialtjänstlagen uppfattas, enligt intervjuerna, olika av myndigheterna.
Intervjuade från socialtjänsten uppmanar polisen att skriva anmälningar för
att socialtjänsten ska få vetskap om vad som händer enskilda ungdomar.
Intervjuade från polisen känner å sin sida en frustration över att det inte
händer något när de skriver en SoL 14 anmälan. I utdragen nedan framgår
det att en socialsekreterare anser att polisen kunde skicka ännu flera
rapporter om barn som riskerar att fara illa medan en polistjänsteman
upplever att socialtjänsten inte tar rapporterna på allvar.

Socialsekreterare 2: Dom är lite sparsamma i sina rapporteringar, vi
pratar om att de ska vara lite mera utförliga när de rapporterar

127

ungdomar för att vi ska kunna se om det är ungdomar de
uppmärksammat tidigare i andra sammanhang. Om det finns
anledning att utveckla den kontakten.

Polis 4: Det är ju det att de inte tar det vi skriver på allvar, för när
man skriver något har man ju en oro. Att det är något som är konkret
och inte står rätt till. Men det känns ju inte alltid som att de alltid gör
det. Och vi sitter ju inte och skriver ner varendaste skitsak, då skulle
vi ju inte få göra annat. Skriver vi då är det ju något.

Här framträder hur en ”handling” i en organisation, inte enkelt kan överföras
till en annan – utan översättning. De dokument som skickas från polisen till
socialtjänsten har förlorat den meningsöverbyggnad som de hade när polisen
skrev dem och de översatts i enlighet med den egna organisationen (ex vis i
relation till andra anmälningar). Att det som polisen uppfattar som tillräcklig
mycket information är då inte tillräckligt för att nå effekt inom socialtjänsten
i och med att polisen redan gallrat ut mycket information.

När det gäller ungdomar beskriver enhetschef 2 att det är polisen som står
för de flesta anmälningarna till socialtjänsten i den undersökta kommunen
och avser då alla inrapporterade händelser från polisen. Det är
enhetscheferna som genom förhandsbedömningen beslutar vad
informationen ska leda till. Enhetschef 2 hävdar vidare att för de ungdomar
som blir aktuella utifrån Sol 14 anmälningar handlar det ofta om komplex
problematik.

Enhetschef 2: Men det är ju också en grupp där har vi ett ganska stort
antal ärenden där man har en kombination där vi har både
omvårdnadsbrister, oförmåga hos föräldrarna och eget beteende, hos
den unge.

Här belyser enhetschefen 2 ett barnskyddsperspektiv där de vuxnas brister
blir avgörande vid förhandsbedömningen. Han menar vidare att den stora
gruppen ungdomsanmälningar när det gäller lobbar, snatteribrott,
skolproblem oftast är ungdomar som bedöms ha en välordnad situation där
familjen själva kan hantera problematiken med stöd och hjälpinsatser i
öppenvården. I dessa familjer görs bedömningen efter familjestödsprincipen,
utifrån kriminalitet som aktualiseringsorsak.

Information om missbruk
Enhetschef 1 menar att det i vissa fall kan vara svårt att bedöma hur de ska
hantera anmälningar som gäller missbruk hos unga.

128

Enhetschef 1: Många gånger får vi signaler om att unga är i miljöer
eller kretsar där det förekommer missbruk om vi pratar om att riskera
utveckla missbruk. Det kan man ju också anmäla men då är ju frågan
vad vi gör med det. Det är ju en bedömning hur man går vidare med
det.

Chefen för öppenvården och fältverksamheten belyser samma problem och
förklarar detta med att ungdomars missbruk ofta pågått en längre tid innan
det uppmärksammats och att signaler om missbruk av den anledningen borde
leda till tidigare insatser.

Chef öppenvård/fält: När vi gör en kartläggning så visar det sig att de
kan ha drogat mer eller mindre dagligen i två år. Och före det också.
Var finns de? Kanske i skolan? Eller är det vi som ser dem försent?
Eller ser vi uppsökare och polisen det men att inget ändå händer?
eller? Där känner jag att det finns en gråzon ganska länge innan man
klappar igenom, först då händer det saker.

Hon menar att enskilda ungdomars missbruk blir synliga för sent och att det
är lättare att hantera kriminalitet. Här framstår information om ungdomars
missbruk som en löst kopplad handling mellan polisen och socialtjänsten.
Detta innebär att idén om att den kunskap polisen och fältverksamheten har
om ungdomars missbruk ska leda till att socialtjänsten erbjuder rätt insatser
inte verkar fungera så smidigt i praktiken. Det är dock frågan om
informationsöverföring utan några vidare åtaganden mellan polis och
socialtjänst.

Ungas kriminalitet
När det handlar om ungas kriminalitet är rutinerna mer reglerade genom
lagstiftning än när det handlar om missbruk. Förutom att socialtjänsten får
kopia på de flesta ärendeblad och brottsanmälningar som rör ungdomar,
handlar regleringen om att socialtjänsten kallas till förhör, skriver yttranden
till åklagaren och har hand om en del straffpåföljder för de mellan 15 och 17
år. Ungdomar under 15 år som begått brott lämnas över för vård inom
socialtjänsten.

När den färdiga brottsanmälan kommer till brottsutredaren kallas
målsägare och eventuella vittnen. Vid förhör av ungdomar mellan 15 och 17
år är polisen skyldig att kalla både socialtjänsten och föräldrarna, men som
tidigare framgått finns ingen lagstadgad skyldighet för socialtjänsten att
delta.

129

Polis 6: Så fort jag håller ett misstanke förhör med någon under 18 år
så är ju föräldrarna eller någon av vårdnadshavarna med eller
socialtjänsten, om det inte passar för föräldrarna och ibland både
och.

Enhetschefen för socialtjänstens distrikt pekar på vikten av att de är
representerade vid förhören och i de fall där föräldrarna inte kommer, finns
de alltid med.

Enhetschef 1: Om polisen säger att de försökt få hit föräldern och det
inte går, då ser vi det som att det är jätteviktigt att vi är med, för då är
det något som inte stämmer.

Socialtjänstens specialutredare prioriterar att delta i förhör när hon blir
kallad. Hon ser förhöret som en sorts förhandsbedömning där det också ges
tillfälle att informera familjen om stödinsatser och vad som kommer att
hända efter förhöret. Både enhetschefen och specialutredaren ser förhöret
som en viktig, ofta förstagångs träff med familjen. Finns det behov hos
familjen kan det i sig leda till ytterligare åtaganden för socialtjänsten.
Förhöret beskrivs av dem som en möjlighet att kunna erbjuda familjen hjälp
och stöd men också att bedöma föräldrarnas omsorgsförmåga.

Specialutredare: Man kan ju se hur föräldrarna reagerar, agerar. En
del säger åt sina barn att ”sätt dig upp och berätta hur det var!”. Då
blir man lite mindre orolig. Gör de då som föräldrarna vill, då är
halva utredningen gjord.

Här gör specialutredaren en bedömning av föräldrars agerande vilket också
är en sorteringsprocess hur familjen vidare blir föremål för socialtjänstens
insatser.
När brottsutredningen är klar, lämnar polisen materialet till åklagaren och
ärendet avslutas hos polisen.23 Här blir själva brottsutredningen en
överföring av information från polisen till åklagaren som inte leder till något
vidare samarbete.

Socialtjänstens insatser för kriminalitet
En särskild ungdomsutredare som skriver yttranden begärda från åklagaren i
den undersökta kommunen. Hon menar att ungdomar som misstänks för
ringa narkotika också oftast har en missbruksproblematik.

23 Det är förändrat sedan maj 2012 och beror på brottet karaktär om det lämnas till åklagaren
eller inte.

130

Specialutredare: De ungdomar jag träffar är ju sådana som säger att
de inte vill ha med socialtjänsten att göra. Kanske för 1,5 månader
sedan, ringde socialtjänsten och frågade ”vill du ha hjälp, vi har fått
en anmälan” då svarade ungdomen NEJ. Men på något sätt när jag
ringer och säger att nu vill åklagaren att jag gör en utredning, då
kommer de.

En specialutredare beskriver i citatet ovan att ungdomar som anmälts för
missbruk ofta tackar nej till träffar. När de är misstänkta för narkotikabrott är
det däremot lätt att motivera dem. Här blir det kontrollerande
förhållningsättet en möjlighet för socialtjänsten att komma närmare och
kunna förmedla stödjande insatser för ungdomen.
Enhetschef 1 hävdar att det är utredaren som föreslår lämplig påföljd för
ungdomen i yttrandet om det handlar om ungdomstjänst eller ungdomsvård.
Den bedömningen som görs anses utgå från ungdomens behov kontra
brottets art. Specialutredaren anser att i de allra flesta fall följer åklagaren
förslagen som läggs men hon har också exempel där tingsrätten ändrat och
dömt till något hon avrått från.

Specialutredare: I yttrandet skrev jag ej någon vård ej ungdomstjänst
för inget av det bedömde jag skulle fungera. Det var misshandel på
skolan, hon var avstängd ett tag från skolans praktik, funkade inte på
skolans praktik. Men då tyckte tingsrätten inte som jag, hon dömdes
till ungdomstjänst i alla fall. I juni kom en dom om ungdomstjänst. 40
timmar. Och det är nog andra gången jag har skrivit icke lämplig för
ungdomstjänst till tingsrätten med motiveringen var att det kunde gå
bra ändå.

Specialutredarens uttalande är ett exempel på hur hon/han uppfattar
rättsväsendets beslutandemakt över socialtjänstens arbete med unga
lagöverträdare. Utredaren menar att, även om det inte är ofta så förekommer
det att tingsrätten eller åklagaren går emot hennes förslag.

Överföring av information från det uppsökande/spanande arbetet till
myndighetsutövande/utredning är av central betydelse för det socio-polisiära
handlingsnätet. Information om ungas kriminalitet kopplas och översätts
lättare av socialtjänsten och polisen än information om ungas missbruk,
vilket också överensstämmer med de statliga regleringarna som
presenterades i föregående kapitel i avhandlingen.

131

9.3 Stöd/behandling - dom/verkställighet
I de fall den unge blir dömd till ungdomsvård inom öppenvården kan det
antingen handla om haschavvänjning, vård för missbruk, impulskontroll
och/eller familjesamtal.24
Öppenvården anser att de arbetar lite annorlunda med familjer vars unga
dömts till samtal via rättsväsendet.

Personal 1 öppenvård: Vi försökte träffa dem varje vecka och de fick
tider som vi tog. Det var inte några fina eftermiddagstider efter jobbet
utan vi körde bara här passar det för oss kom klockan elva kom
klockan ett. De fick gå ifrån jobbet och skolan för att komma hit.
Annars så försöker vi ju anpassa så att de ska passa in för familjen.
Men här kändes det som att han är dömd till det här då får de ta de
tider som passar oss.

I citatet beskrivs ett mera kontrollerande förhållningssätt till de ungdomar
som går i öppenvård som påföljd för ett brott, än de som kommer för
ansökan eller anmälan.

Direktremittering från polis till öppenvård
Avtalet som upprättats mellan polismästaren och chefen för
öppenvården/fältverksamheten handlar om ungdomar med
missbruksproblematik. Avtalet bygger på en direktingång till öppenvården
för familjer och ungdomar som konfronterats med rykten om misstänkt- eller
konkret droganvändning av ungdomspolisen. Syftet är att göra föräldrarna
medvetna så tidigt som möjligt.

Chef öppenvård/fält: Då har de skärrade föräldrar, med en 17- åring
de inte vet vad de ska göra av som dessutom kanske drogar. Hur
mycket vet kanske inte polisen heller. Då vore det bra om vi kunde
agera snabbt och agera i krisen då är tanken att polisen tar en
direktkontakt med oss (öppenvården) och vi ringer och erbjuder
familjen en tid hos oss att få prata om det som hänt, de kan ju tacka
nej. Samtidigt gör polisen en anmälan till distriktet. Det blir som två
spår. Det kan ju vara jätteallvarligt ibland och ibland kan det vara att
de rökt en gång.

Tanken med avtalet är att erbjuda familjer samtal i de krissituationer som
eventuellt uppstår efter att polisen informerat om ungdomars misstänkta
droganvändande. Möjligheten till samtal ska komma snabbt, familjer ska inte

24 Ungdomen döms till samtal medan föräldrarna erbjuds att delta.

132

behöva vänta på förhandsbedömning och eventuell utredning. Handlingarna
kopplas genom avtalet mellan polisen och socialtjänsten tätare samman.
Aktörerna vet vad som ska hända och vad som ska göras. Det handlar dock
fortfarande om informationsöverföring från polisen till socialtjänsten.
Avtalet kan fylla funktionen att garantera både fortsatt stöd till familjen och
kontroll av den unge.

Avslut inom socialtjänsten
När ungdomar inte längre är aktuella för socialtjänstens och polisens insatser
avslutas de som ärende. Hur detta går till kan se olika ut för ungdomar och
deras familjer beroende på om de är aktuella utifrån egen vilja eller om de
varit föremål för påföljder. De ungdomar och deras familjer som är aktuella
utifrån eget initiativ avslutas enligt socialsekreterarna när de själva känner
sig nöjda och inte anser sig vara i behov av mera stöd.

Socialsekreterare 4: För det tycker jag också att det är viktigt att de
ska känna för att de en gång blivit aktuella för socialtjänsten så ska de
inte behöva ha socialtjänsten resten av livet. Utan har man gått i
samtal ett år är man ju välkommen att söka ny hjälp om man ser att
det inte är hållbart. Men det är ju många det faktiskt går bra för.

När det handlar om ungdomar som genom domstol kommit till vård inom
socialtjänsten beskriver chefen för öppenvården avslutet som välstrukturerat
eftersom antalet träffar i förväg är beslutade. När alla träffar avklarats
avslutas kontakten om inte familjen ansöker om vidare insats.

Enhetschef 1: Vi avslutar ärendet när domen är klar, inga kontakter
med andra om vi inte kommit överens om något. Annars avslutas det
tillsammans med familjen.

Beroende på om ungdomen kommit till socialtjänsten utifrån egen ansökan
alternativt anmälan eller om det är en påföljd skiljer de sig i både
planeringen av antalet träffar och anledning till avslut. Det bygger på olika
förhållningsätt av stöd och behandling eller kontroll och straff.
När brottsutredningen är avslutad, avslutas också ungdomen som ärende hos
polisen. När det handlar om det spanande kontakskapande arbetet är avslutet
mera otydligt för både polisen och fältverksamheten. Det handlar mera om
att ungdomarna försvinner från de platser och sammanhang som det
spanande och uppsökande arbetet bedrivs på. Här möts då två olika logiker
där aktuella ungdomar vid handläggning och öppenvård tydligt avslutas
medan avslut för uppsökande spanande verksamhet beskrivs som mera
flytande.

133

Med hjälp av handlingsnätens gränsöverskridande egenskaper har jag försökt
följa och återgett processen mellan polisen och socialtjänstens åtaganden
kring ungas kriminalitet och missbruk. Det innebär en del kopplingar mellan
polis och socialtjänst vilket visar på ett lokalt socio-polisiärt handlingsnät
som till stor del handlar om informationsöverföring från polis till
socialtjänst. Det innehåller en del täta och lösa kopplingar men också
kopplingar som utifrån detta material inte översatts i det socio-polisiära
handlingsnätet.

134

Kapitel 10. Beskrivningar av samverkan i den
undersökta kommunen

Detta kapitel innehåller olika vinklingar av den samverkan som beskrivs av
de intervjuade poliserna, socialarbetarna och deras chefer. Kapitlet börjar
med att lyfta fram några exempel på samverkan enligt Howarths och
Morrisons (2007) definition. Intervjuerna pressenteras i förhållande till
kommunikation, samarbete och samordning. Därefter diskuteras stödjande
och kontrollerande förhållningsätt och den lokala samverkan i förhållande
till de officiella dokumenten.

När poliser, socialarbetare och deras chefer talar om samverkan mellan
polis och socialtjänst handlar mycket om samarbete utifrån enskilda fall som
uppstår mellan enskilda poliser och socialarbetare.

IFO chef: Jag har en intressant idé, det är när samverkan fungerar
om man hittar igen varandra då hamnar man i samma yta, att man
börjar se att det är samma människor då tror jag att samverkan
fungerar och det är min bild av samverkan när det gäller ungdomar
mellan socialtjänsten och polisen här.

Citatet är hämtat från intervjun med IFO chefen där han beskriver hur viktig
han anser det är med sociala kontakter mellan poliser och socialarbetare. Det
är en åsikt som egentligen går tvärt emot policydokumentens antaganden om
samverkan i stort. Där förespråkas formaliserade avtal och inte att inspirera
eldsjälar eftersom samverkan då anses som ostabil.

Ledarna för de båda verksamheterna talar om att det finns en fungerande
samverkan kring ungdomar och att man vill hitta lösningar på enkla sätt.
Förvisso beskrivs skolan som en viktigare samverkanspartner kring
målgruppen för socialtjänsten, men de intervjuade menar att polisen och
socialtjänsten har god tradition när det gäller att samverka inom kommunen.
Cheferna menar att det varit lätt att träffas och hänvisar till att det handlar
om att utnyttja de resurser som finns. Det geografiska avståndet anges ha
betydelse och utgöra en viktig beståndsdel i den samverkan som anses som
enkel av cheferna.

135

Polismästare: Det finns ganska många lösligt sammansatta nätverk.
Fler än de jag tagit upp, som på olika nivåer både på beslut och
handläggarnivåer där det inte är krångligare än att man ringer om
man tycker att man har ett behov för att få en fråga utredd eller
klarhet hur det förhåller sig.

Enhetschef 1: Sen är det de här muntliga överenskommelserna "ring
så kommer vi". Om ett ovanligt behov skulle uppstå skulle vi lösa det!
Vi är ju nära i den här staden. Jag tycker inte det är något problem.

Ledningen ger en bild av att de informella kontakterna mellan polis och
socialtjänsten som enkla, men stämmer det med den bild de intervjuade
poliserna och socialarbetarna ger?

Socialarbetarna beskriver kontakterna med polisen i positiva termer, de
ger många exempel där de ser att samverkan fungerat. Bäst uppger de att det
fungerar med personliga kontakter i frågor som rör enskilda ungdomar.
Däremot ser socialarbetarna svårigheter med centraliseringen av
polismyndigheten vilket gett resursnedskärningar lokalt över tid.
Den bild de intervjuade poliserna beskriver av kontakterna med
socialtjänsten kring enskilda ungdomar är inte fullt så positiv. Även om de
kan ge exempel på situationer som fungerat bra, anser de att det ofta uppstår
situationer där polisen förväntar sig att socialtjänsten ska agera kring någon
ungdom. Det finns en uppgivenhet hos de intervjuade poliserna när
ungdomar påträffas i centrum strax efter att de exempelvis har gripits för
narkotikainnehav.

Polis 4: Vi får aldrig veta vad som händer efter att vi har lämnat över
ärendet om man tar personen igen kort tid efter, det kanske aldrig
gick fram då gör man det igen. Det tar så lång tid.

Vidare upplever intervjuade inom fältverksamheten att de ofta hamnar som
förhandlare mellan socialsekreterare på distrikten och poliser.

Fält 1: Vi hamnar ju lite mitt mellan där vi får förklara gången och att
det inte går så fort hos oss. Hos dem går det ju fort och de agerar
snabbt på det som händer. Japp klart, socialtjänsten är ju mera
långdraget och man ska ju processa och lägga pussel som tar en lång
tid. Vi kan ju hamna mitt emellan där vi får förklara och förtydliga
mycket. Peppa dem att skriva fler anmälningar.

Intervjuerna visar att polisen upplever sekretesslagstiftningen som ett hinder
i samverkan kring enskilda ungdomar. Socialtjänsten anser däremot att det
inte är något hinder, men de hoppades ändå på lättnader i den nya

136

lagstiftningen. Detta är ett resonemang som även återfinns i ”Offentlighets-
och sekretesslagstiftningens översikt av sekretesslagstiftningen” om
samarbete kring ungdomsbrott (SOU, 2003:99).

Sammanfattningsvis, när det handlar om samverkan menar cheferna att
det finns upparbetade kontaktytor och det finns en vilja hos både de
intervjuade poliser och socialsekreterare till samverkan. Det som uppges
vara hindret är främst sekretesslagstiftningen medan geografisk närhet med
möjlighet till personliga möten anses som bra förutsättningar för den lokala
samverkan.

Samverkan mer än informationsöverföring
När Czarniawska et al., (2007) talar om ett mellanorganisatoriskt
handlingsnät menar hon att det är förbindelserna i handlingsnätet som är
viktiga att studera. Förbindelserna är det som skapar aktörer i handlingsnätet
och kan bestå av både individer, idéer, objekt och problem (Czarniawska &
Diedrich, 2007). Polisens ungdomsgrupp och socialtjänstens fältverksamhet
lyfts fram och omnämns mer än andra som viktiga förbindelser i
intervjuerna. En förklaring skulle kunna vara att studien handlar om
samverkan kring den målgrupp de arbetar med och att de därför framstår
som viktiga. Samtidigt finns det även andra aktörer med samma målgrupp
som inte alls nämns i samma utsträckning. Både polisens och socialtjänstens
ledning framhåller fältverksamhetens betydelse i beskrivningar av
samverkan mellan polisen och socialtjänsten.

Polismästare: Fältarna som jobbar träffar ju poliser ute, en spontan
kontakt. Vid de stora evenemangen träffas man på kvällen och
stämmer av hur har kvällen gestaltat sig fram till nu. Har det varit
något som vi bör känna till, var ska man hålla ögonen, om det finns
någon risk att det kan spåra ut. Man stämmer av.

Polismästaren beskriver polisens kontakt med fältverksamheten som
spontana på kvällar och helger i samband med uppsökande arbete i
ungdomsmiljöer. IFO chefen framhåller också fältverksamheten som bra
exempel på samverkan och avser då diskussioner på generell nivå.

IFO chef: Vi har ganska mycket utbyte på det sättet framför allt den
kontakt som fältarna och polisen har. Där tror jag att det är väldigt
mycket av att diskutera hur läget ser ut.

I analysen av de offentliga dokumenten framkommer att det uppsökande
fältarbete inom socialtjänsten startades för att barnavårdsnämnden
tillsammans med polisen skulle arbeta uppsökande med fokus på barn och

137

unga. Detta var något som togs upp i Justitiedepartementets utredning om
social polis från 1950-talet (SOU, 1958:34) men som egentligen därefter inte
diskuterats så mycket i de offentliga dokumenten.

Polisens ungdomsgrupp startades på initiativ av enskilda poliser ganska
nyligen. Det var efter att avtalet skrivits mellan polis och kommun som
gruppen fick möjlighet att starta arbetet. Även om polisens ungdomsgrupp
inte i första hand hade som uppgift att samverka med socialtjänsten har de
under de år de funnits ändå, enligt intervjuerna skapat en känsla av
samarbete med socialtjänstens myndighetsutövning. Att polisen har en
speciell ungdomsgrupp anser de intervjuade poliserna kan ge sken av att
polisen arbetar riktat med ungdomar. De menar dock att det tidvis varit svårt
att prioritera arbetet med ungdomar på grund av resursbrist inom
polismyndigheten, vilket bidragit till att samverkan bitvis inte fungerat.

En förklaring till att fältverksamheten och polisens ungdomsgrupp
framträder som viktiga aktörer kan vara en likhet i strukturen och vissa delar
av innehållet i deras arbetsuppgifter, vilket ger möjlighet till samverkan
genom såväl kommunikation, samarbete och samordning det vill säga en
högre samverkansnivå (jmf. Howarth och Morrison, 2007). Det möjliggörs
genom det handlingsutrymme som uppstår mellan deras bedömning av
enskilda ungas behov och de insatser som myndigheterna har i uppgift att
erbjuda (jmf Lipsky, 1980).

För att nå samverkan som är mera än informationsöverföring mellan polis
och socialtjänst verkar innehållet i tjänsteutövandet vara avgörande för
graden av samverkan. Handlingsutrymmet kan ses som större för de
tjänstemän som arbetar uppsökande/spanande än för de som exempelvis
arbetar med myndighetsutövning/utredning men även den behandlande
personalen. Det ger en bild av att samverkan utöver informationsöverföring
kräver ett visst mått av handlingsutrymme i tjänsteutövandet.

Den lokala samverkan i förhållande till offentliga dokument
Nästa tema att presentera är den lokala samverkan i förhållande till de
offentliga dokumenten, där idéer om samverkan presenteras mellan polis och
socialtjänst på nationell nivå. För att få kunskap om hur dessa idéer översätts
inom polis och socialtjänst ställdes denna fråga till polismästaren och IFO
chefen. I intervjuerna framkom att det både inom socialtjänsten och polisen
finns ambitioner att bevaka aktuella riktlinjer. Polismästaren menade att
ungdomsfrågor är prioriterade eftersom insatser för denna grupp anses
motverka senare problemutveckling.

Polismästare: Få uppgifter är mera angelägna än att minimera brott
och förhindra återfall för unga lagöverträdare. Med tydliga åtgärder

138

mot ungdomsbrottsligheten i dag kan vi motverka morgondagens
problem.

Det visar sig att det finns olika traditioner för hur policyförändringar ska
införas. Av de intervjuade var det ingen som kom ihåg någon gemensam
utbildning när exempelvis nya riktlinjer införts mer än sedvanlig information
inom den egna organisationen. I första hand var det cheferna som bevakade
och läste nationella policydokument och utredningar inom området. De
intervjuade socialarbetarna och poliserna sade sig inte ha tagit del av dem
direkt, utan mera genom information inom respektive organisation. Det är
via ledningen som idéerna läggs fram, något som kan betecknas som
informationsöverföring

Polis 3: Jag har nog aldrig läst något dokument rakt upp och ner själv
utan det är mera när det är nedbrutet till mindre delar som berör oss.

Informationsspridningen angavs ske på lite olika sätt. Inom socialtjänsten
underströks att ledningsgrupps- och arbetsplatsträffarna var viktiga för att
informera om förändrade rutiner, riktlinjer och lagändringar. Inom
polismyndigheten relaterades tydligare till en direkt statlig styrning genom
den årliga statliga budgetpropositionen där prioriterade områden för
kommande år anges. Polismästaren menar att ungas brottslighet
återkommande är ett prioriterat område som polisen ska arbeta med och att
detta framgår av statliga direktiv.

Betänkandet ”Kriminella grupperingar: motverka rekrytering och
underlätta avhopp” (SOU, 2010:15) som diskuterades ovan sades inte vara
riktigt relevant för den egna kommunen. Även om den berörde viktiga frågor
menade socialtjänstens ledning att de hade svårt att identifiera sig eftersom
den utgick från storstadsproblematik. De betonade dock att om förändringar
skedde i lagstiftningen så implementerades dessa.

Samverkansgrupper uppges ha funnits under lång tid i kommunen där
sammansättning av gruppen styrts av lokala behov. Både polisens och
socialtjänstens ledning menar att det lokala avtal som skrivits mellan polis
och kommun påverkat det praktiska arbetet. De underavtal som innebär att
polisen själva kan hänvisa familjer till socialtjänstens öppenvård sägs ha gett
störst påverkan på det praktiska arbetet. En av poliserna ger uttryck för att
avtalet är bra men att det mera understryker ett arbete som de redan tidigare
utfört.

Polis 3: Det är mera bara vad man ska göra och det vi gör hamnar på
pränt. Sen tycker inte jag att det påverkar jobbet så mycket utan det

139

handlar mera om att de här ska vi göra och det är ju i princip vad vi
har gjort men att det ska prioriteras ytterligare.

Analysen av de offentliga dokumenten i avhandlingen, visar bland annat att
det finns övergripande direktiv som uttrycker önskan om en utökad
samverkan. De intervjuade poliserna, socialarbetarna och deras chefer
uttrycker att de direkta direktiven efterföljs och implementeras på olika sätt i
organisationerna. Det finns ett lokalt avtal för samverkan och konkreta
strukturer i form av exempelvis lokala samverkansgrupper.

Kopplingar från den nationella nivån till den lokala nivån framträder
genom att idéerna om samverkan återfinns lokalt. Men är det ett stödjande
eller kontrollerande förhållningsätt gentemot ungdomarna och deras familjer
som förespråkas lokalt?

 Stöd och kontroll i samverkan
Enligt analysen av de offentliga dokumenten har kontroll av unga
förespråkats allt mer, mer i synnerhet när det handlar om ungas kriminalitet.
På den lokala nivån förespråkar cheferna högre grad av kontroll än de
intervjuade tjänstemännen gör.

Polis 7: Det får ju inga långsiktiga effekter att hälla ut sprit för en
ungdom vid ett tillfälle. Utan man måste skapa relationer, man måste
följa dem och få en helhetsbild av dem. Man skapar inte över en natt
att man ska kunna hjälpa och påverka en person. Man påverkar ju
inte så speciellt mycket vid ett tillfälle, att få alkoholen utspilld vid ett
tillfälle skakar om dem. Inte mera.

Den intervjuade polisen ovan menar att det handlar om att skapa långsiktiga
relationer och skaffa helhetsbilder av ungdomars situation. Här avser polisen
ett arbete som handlar om att stödja ungdomar. Samtidigt som de betonar att
deras uppgift är att lagföra och förebygga.

Fältarbetarnas kontakter i det uppsökande arbetet bygger enligt dem
själva på stöd till ungdomar. Socialarbetarna betonar istället vikten av att
arbeta och stödja hela familjen vilket också överensstämmer med de
offentliga skrifterna som handlar om barn och ungas trygga uppväxt.

Personal 2 öppenvården: Man kan börja med familjesamtal men det
är ju inte alltid det räcker då blir det förstärkt familjehems vård eller
vanligt familjehem eller jourplacering. Så att det är ju viktigt att jobba
med det som är inom familjen, den kommunikationen.

140

I de offentliga dokumenten har föräldrar framställts som allt viktigare
aktörer när det gäller att samverka kring ungdomar. Enligt intervjuerna finns
också dessa intentioner men de menar att det i vissa fall kan vara svårt att
involvera föräldrar.

Enhetschefen ger en bild av att de flesta ungdomar som begår små brott
kommer från familjer med resurser att själva hantera barnens problematik,
något som ligger i linje med policydokumentens tidigare skrivningar om
ungdomar som utvecklar brottslighet och de ungdomar som riskerar
vanekriminalitet.

Enhetschef 2: För den stora gruppen med ungdomsanmälningar när
det gäller lobbar, snatteribrott, skolproblem så är det oftast ungdomar
som har hyfsat välordnad situation, där familjen själva kan hantera
situationen med stöd och hjälpinsatser i öppenvården. Det är ju den
största gruppen.

Det går att urskilja två olika bilder av föräldrar i intervjuerna. Å ena sidan
anses föräldrar utgöra en viktig resurs när det handlar om att hjälpa
ungdomarna att bryta ett destruktivt beteende. Å andra sidan beskrivs
föräldrarna som naiva och ovetande om vad deras barn egentligen sysslar
med.

Polismästare: Vi tar dem till polisstationen ringer föräldrarna som får
komma och hämta dem här.

Att se föräldrar som en viktig resurs stämmer överens med hur föräldrarna
framställs i policydokumenten från justitiedepartementet. I de tidiga
skrifterna nämns föräldrar över huvud taget inte. I de senare skrifterna (Ds,
2010:9) beskrivs de som en av de viktigaste resurserna i det
brottsförebyggande arbetet. Enligt policydokumenten ska föräldrar ta sitt
ansvar och polisen och socialtjänsten ska stötta dem. Samtidigt som
ledningen för socialtjänsten också talar om svårigheter.

Chef öppenvården/fält: Ibland har vi ju ganska naiva föräldrar och då
kan det vara bra att ha med fältarna som kan beskriva att så här är
det ute på kvällarna. Här finns ditt barn och där barnens
bortförklaringar inte går hem. Fältarna kan säga att jag träffade ju
dig i fredags minns du det: Då är det svårare att prata bort det.

Fältverksamhetens uppsökande arbete kan i detta fall betraktas dels som en
kontrollerande insats, dels som en hjälp att övertyga föräldrarna att
ungdomarna har problem som de kan behöva hjälp med. Föräldrarna

141

framställs här i intervjuerna som naiva och att de inte riktigt förstår
problematiken med sina barn. Detta antagande bygger då både på en
stödjande och kontrollerande förhållningsätt.

Sammanfattande kommentarer: Det lokala socio-polisiära
handlingsnätet

De former av samverkan som sker lokalt mellan polis och socialtjänst
använder jag enligt Horwath & Morissons (2007). Det handlar först och
främst om kommunikation som informationsöverföring, från polis till
socialtjänst, men även samarbete där man interagerar kring enskilda fall och
en mer formaliserad samordning förekommer.

Det är mellan socialtjänsten och åklagarmyndigheten som den högsta
graden av samverkan uppges ske, samordning eller till och med koalition
eftersom här handlar det om att arbeta mot ett gemensamt mål (att uppklara
och reagera på ungas brott) med bibehållen autonomi för yrkesgrupperna. I
det uppsökande spanande arbetet i ungdomsmiljöer anges en högre nivå av
samverkan mellan polis och socialtjänst. Det uppsökande arbetet har också
lett till ett skriftligt avtal mellan polis och socialtjänst, om direktingång från
polis till öppenvård.

Utifrån den organisering som finns i den undersökta kommunen har jag
presenterat olika kopplingar mellan polis och socialtjänst. På det sätt
organiseringen sker, kopplas kriminalitet och kriminella handlingar hos unga
i högre grad samman organisationerna än vad frågor om ungas missbruk gör.
Detta skulle kunna tyda på att strukturen för barn och ungas trygga uppväxt
är svagare kopplat än strukturen för att uppklara och reagera på ungas brott.

I spaningsverksamhet och i uppsökande arbetet finns en samstämmighet
kring de signaler som poliser och socialarbetare uppmärksammar hos
ungdomar. Här är det framför allt missbruk som anges som
aktualiseringsorsak. Det är också i dessa fall som de intervjuade menar att
samverkan fungerar. Samtidigt anser både intervjuade inom polis och
fältverksamhet att relationen till den myndighetsutövande och utredande
verksamheten kan vara svår att förhålla sig till. Den myndighetsutövande
och utredande verksamheten anger i sin tur att anmälningar om missbruk är
svårare att utreda än anmälningar om kriminalitet. Detta gör att de signaler
som fångas upp i det uppsökande/spanande arbetet inte är de signaler som
myndighetsutövningen i första hand går efter i förhandsbedömningar.
Kanske kan detta vara en av många förklaringar till de svårigheter som
fältverksamheten och polisen uppger att de har med att hjälpa unga till
insatser inom den utredande/myndighetsutövande verksamheten inom
socialtjänsten.

142

Samverkan under själva brottsutredningen är svagt kopplad mellan polis och
socialtjänst, bland annat med tanke på att det är frivilligt för socialtjänsten att
delta i förhör som hålls hos polisen. Utredarna och cheferna inom
socialtjänsten uppfattar ändå det som ett tydligt samarbete (stark koppling),
och de framhåller fördelar med att närvara vid förhören.

I och med att brottsutredningen är slutförd avslutas ungdomen som
ärende hos polisen, däremot framstår det som svårare att avgöra när
ungdomar inte är aktuella för det spanande/uppsökande arbetet.

När åklagare begär yttrande från socialtjänsten blir kopplingen starkare,
eftersom det är tvingande och kan leda till vidare åtgärder för
domstolsväsendet och socialtjänsten. Det handlar då om informations och
uppgifts överföring från socialtjänsten till rättsväsendet.

När ungdomar aktualiseras genom domstol till socialtjänst bygger det på
en påföljd efter kriminella handlingar, medan de flesta insatser som finns att
tillgå för socialtjänsten handlar om att bearbeta relationsproblematik och
missbruk för ungdomar. Rimligt vore att för de ungdomar där kriminella
handlingar ligger till grund för insatser inom socialtjänsten skulle också
insatser erbjudas utifrån den problematiken. Detta visar på en svag koppling
vad det gäller själva överföringen av påföljderna till socialtjänsten, det vill
säga trots att det rör sig om en relativt stor verksamhet är inte påföljderna
utformade för att hantera ungas kriminalitet i förhållande till ett stödjande
förhållningsätt.

I de offentliga dokumenten anges att det är den unges behov som ska
ligga till grund för vård inom socialtjänsten eftersom den vården inte får
användas bestraffande. Intervjuerna visar att det ändå kan vara ett straffande
förhållningsätt som kan råda för de ungdomar som kommit till öppenvården
genom domstol. Exempelvis var avslutningsproceduren annorlunda för
ungdomar som kommit till socialtjänsten genom rättsväsendet än för andra.
Här avslutas ärendet när straffet är avverkat om inte familjen önskar
fortsätta. Brottets straffvärde kan således komma att ligga som
bedömningsgrund och inte den unges behov, vilket skulle kunna visa att
socialtjänsten kan ha anammat ett kontrollerande förhållningsätt kring ungas
kriminalitet.

Detta visade också Östberg (2010) i sin studie att en straffrättslig diskurs
framträdde i professionellas bedömningar av polisens brottsanmälningar om
pojkars kriminalitet och asociala beteende. För dessa skedde en utsortering,
de blev inte behöriga till socialtjänsten om inte handlingarna bedömdes
tillräckligt allvarliga i straffrättsligt hänseende. Detta innebär att även pojkar
som begår brott i unga år betraktas som ansvariga. Man bedömer/handlar
med stöd av straffrättslagstiftningen och inte med stöd av SoL, där

143

socialtjänsten har ett ansvar att ge stöd och skydd till de barn som visar
tecken på att utvecklas ogynnsamt.

Generellt uppger både socialtjänsten och polisen att kommunen har en
tradition av gott samverkansklimat och den geografiska närheten anges som
en av orsakerna till detta. Både poliser och socialarbetare beskriver i
huvudsak sitt arbete i termer av ett stödjande förhållningsätt gentemot
ungdomar och deras familjer. Detta skiljer sig från de idéer som presenterats
i de officiella dokumenten, där det kontrollerande förhållningsättet i första
hand förespråkats.

Jag har nu visat att de flesta idéer om samverkan mellan polis och
socialtjänst handlar om ungas kriminalitet på såväl övergripande som
lokalnivå, även om missbruk lokalt diskuteras mera än de görs i de officiella
dokumenten. Den lokala socialtjänstens uppdrag kring ungs kriminalitet har
utökats genom regleringar på policynivån.

För att få en uppfattning om hur många ungdomar med vilken
problematik som i praktiken aktualiseras inom de båda myndigheterna
presenteras studiens kartläggning i nästföljande kapitel.

144

Kapitel 11. Unga som involveras i det socio-polisiära
handlingsnätet

För att ta reda på hur många och vilka, barn och unga som kan vara aktuella
samtidigt inom polis och socialtjänst, genomfördes en kartläggning av
aktuella ungdomar i den undersökta kommunen. Kartläggningen omfattade
ungdomar aktuella inom spaning och uppsökande verksamheter, inom
utredning och myndighetsutövning samt verkställighet/öppenvård. Kapitlet
redovisar resultaten från kartläggningen genom att beskriva hur många
ungdomar som var aktuella och hur många av dessa som var gemensamma
för båda myndigheterna. Därefter redovisas vilken problematik de aktuella
ungdomarna rapporterats för och slutligen hur alvarlig problematiken för de
aktuella ungdomarna uppgavs vara. Kapitlet börjar med en genomgång av
hur kartläggningen genomfördes och hur resultaten säkerställdes.

Kartläggningens genomförande
Poliser och socialarbetare som i sitt dagliga arbete kommer i kontakt med
barn och unga noterade i ett kartläggningsformulär, se bilaga 5a och b, de
unga mellan 10-17 år, som bedömdes som aktuella för kriminalitet eller
missbruk (alkohol/droger) under en gemensam tidsperiod. Dessutom angavs
hur allvarlig problematiken för den unge bedömdes vara. Kartläggningen
pågick under en fyra veckors period i maj månad 2010.

Anledningen till att kartläggningen byggde på enskilda tjänstemäns
bedömningar och inte myndigheternas egna register är verksamheternas
olika dokumentationskrav. Att enbart notera ungdomar från myndigheternas
egna register skulle innebära att bara ungdomar som formellt blivit antagna
som aktuella/klienter inom myndigheterna skulle ha kommit med.

Genom kartläggningen noterades även ungdomar aktuella för; 1) polisens
spaningsverksamhet, 2) det uppsökande arbetet inom socialtjänsten, eller 3)
de som aktualiserats för andra kriterier exempelvis skolrelaterad problematik
men där det kan finnas misstanke om kriminalitet eller missbruk, 4) de
ungdomar som socialtjänsten kallas att delta i misstanke förhör med samt 5)
de anmälningar som inkom men inte ännu genomgått någon
förhandbedömning/brottsanmälan.

För fältverksamheten inom socialtjänsten och polisens
spaningsverksamhet är det också till viss del en bedömningsfråga om hur
mycket kontakt eller uppmärksamhet ska riktas mot en ungdom för att denne

145

ska uppfattas som aktuell. För studien är denna bedömning inget problem
eftersom det handlar om att undersöka hur många och på vilka grunder
ungdomar är aktuella – och en del av denna ”aktualitet” byggs på
bedömningar. För att säkerställa de uppgifter som ändå kan kontrolleras,
jämfördes inlämnade data från de olika verksamheterna med myndigheternas
egna register.

För det första jämfördes antalet ungdomar som på årsbasis kommer från
polisen till socialtjänsten, genom att slå ut siffran på årets samtliga månader.
Detta var möjligt eftersom alla utom tre rapporterade ungdomar hade
aktualiseringsorsak kriminalitet från polisen. I den jämförelsen framstod
resultatet från kartläggningen som rimlig.

För det andra togs i beaktan att aktualiseringsprocessen är kortare hos
polisen än socialtjänsten samt att det finns en fördröjningseffekt; det vill
säga att det tar ett tag innan en ungdom som begått brott blir aktuell hos
socialtjänsten. Detta skulle ha visat sig eftersom socialtjänsten nästan per
automatik från polisen får alla anmälningar och PM som rör individer under
21 år. Här låg också bevakningen på socialtjänstens anmälningar kvar en
vecka efter avslutad karläggning, för att även få med eventuella ungdomar
som aktualiserats under kartläggningens sista period hos polisen.

För det tredje fick alla handläggande socialsekreterare under
kartläggningen ett utdrag från socialregistret på de ungdomar som de hade
registrerat för kriminalitet och/eller missbruk inom ålderspannet för att ingen
registrerad skulle tappas bort.

För det fjärde återfanns alla ungdomar (utom en) som öppenvården
rapporterade hos handläggande socialsekreterare på distrikten (för mera
information se kapitel 3).

För det femte gick ungdomspolisen igenom alla brottsanmälningar som
gjorts under perioden för att inte missa någon.

För det sjätte jämfördes antalet ungdomar 30, som rapporterades av
polisen med antalet ungdomar 23, i ålderspannet som återfanns registrerade
för brott i brottsregistret RAR, under perioden. Den siffran 23, jämfördes
med det allmänna spaningsregistret ASP, där 20 ungdomar var registrerade.
Fem av dessa var endast registrerade för ”misstanke om brott” medan övriga
15 ingick bland de 23 som registrerats för brott i RAR. Det innebär att
polisen under perioden hade 28 ungdomar i sina register. Eftersom tre av de
rapporterade ungdomarna från polisen var rapporterade utifrån misstanke om
missbruk är det möjligt att de enbart uppmärksammats genom
spaning/uppsökande arbete och därför inte återfanns i polisens register.

För det sjunde jämfördes antalet ungdomar som polisen lagt in i sina
register (RAR och ASP) under kartläggningsperioden med intilliggande
månader. Denna jämförelse indikerade dels att en längre kartläggning inte

146

skulle leda till fler aktuella ungdomar och dels att en ny kartläggning i
intilliggande månader skulle få liknade antal unga aktuella hos polisen (för
mera information se kapitel 3).

Som en kommentar i sammanhanget uppgav polisens ungdomsgrupp att
de själva hade förväntat sig fler antal rapporter. Samtidigt menade de att de
genomgående sedan ungdomsgruppen startade upp också förvånats över hur
få ungdomar 15-17 år som de egentligen kom i kontakt med.

Dessa jämförelser gör uppgifterna relativt tillförlitliga under
kartläggningsperioden, trots att de byggde på enskilda poliser och
socialarbetares bedömning under perioden.

11.1Antal, ålder och könsfördelning samt de som var
gemensamma

Sammanlagt lämnade polisen och socialtjänsten 186 rapporter om aktuella
ungdomar mellan 10 och 17 år. I materialet ingick även 6 rapporter med
ungdomar som hunnit fylla 18 år och som därför exkluderas från urvalet.

Antal aktuella ungdomar
Inom ålderspannet lämnades alltså 180 rapporter vilka avsåg 128 enskilda
ungdomar.

Socialtjänsten lämnade 146 rapporter. Beteckningarna på verksamheter
inom socialtjänsten har behållits i sammanställningen för att visa var
ungdomarna sorteras in i organisationen. De rapporterande verksamheterna
är fältverksamheten (39 ungdomar), de tre distrikten (54 ungdomar) som i
materialet slogs ihop, anmälningar25 (18 ungdomar), utredningar26 (20
ungdomar) samt öppenvården (15 ungdomar). En ungdom kan förekomma i
flera av dessa grupper. Dessa grupper har i beräkningarna behållits för att
kunna se fördelningen mellan socialtjänstens verksamheter.

Polisen lämnade 34 rapporter. Eftersom ordningspolisens och
ungdomsgruppens rapporter inte gick att skilja i sammanställningen slogs
polisens rapporter ihop till en grupp. Från ungdomsbrottsutredarna kom två
rapporter. Polisen lämnade rapporter på samma ungdomar flera gånger av
olika turlag, vilket inträffade för tre ungdomar vara av en två gånger. Dessa
fyra dubbelrapporter slogs samman till en rapport per ungdom. För att då
hantera informationen om samma ungdom från olika poliser som gjort skilda
bedömningar, räknades bedömningen med den högsta allvarlighetsgraden.
För kriterierna kriminalitet, alkohol och droger var alla svaralternativ

25 Anmälningar är den funktion dit alla PM och brottsanmälningar på de upp till 17 år från
polisen kommer. Alla andra anmälningar går till distrikten.
26 Antingen yttranden eller påföljder av brott som sköts av en person.

147

möjliga i kartläggningsinstrumentet (se bilaga 5a och 5b), vilket gjorde att
alla bedömningar som skiljdes åt togs med. Efter sammanslagningen
lämnade polisen in 30 rapporter om olika ungdomar.
Samantaget från alla verksamheter lämnades efter sammanslagningen av
rapporter från polisen 176 rapporter. Dessa avser 128 ungdomar varav 48
rapporter förekom fler än en gång inom de olika verksamheterna och 80
ungdomar bara förekom vid ett tillfälle. Antalet rapporter och ungdomar per
verksamhet samt könsfördelning framgår av tabell 4.

Tabell 4. Antal rapporter och antal ungdomar totalt och fördelat på verksamheter.

Enhet Rapporter Ungdomar
Totalt 176 128
Polis, tot. 30 30
Socialtjänsten, tot. 146 107
Socialtjänst, verksamheter
Fältverksamhet 39 39
Distrikten 54 54
Anmälningar 18 18
Utredningar 20 20
Öppenvården 15 15

Köns och åldersfördelning
De ungdomar som rapporterades in var mellan 12 och (de som under
kartläggningsperioden fyllde) 18 år. De flesta var mellan 15 och 16 år för
samtliga verksamheter. Öppenvården rapporterade in en lite äldre grupp, och
anmälningar inom socialtjänsten rapporterade lite yngre grupp. Sett till de
128 rapporterade ungdomarna var 57 tjejer och 71 killar.

Flest killar rapporterade polisen, socialtjänstens anmälningar, utredningar
och öppenvården. Socialtjänstens distrikt rapporterade in lika många killar
och tjejer och fältverksamheten rapporterade några fler tjejer än killar. Av de
52 ungdomar som förekom fler än en gång var könsfördelningen jämnt
fördelad. Könsfördelning och antal från respektive enhet framgår av figur 6.

148

Figur 6. Antal aktuella ungdomar uppdelat på kön och verksamheter

Dessa resultat stämmer överens med Östberg (2010) som studerat vad som
anmäls till socialtjänsten; mest pojkar, ungdomar mellan 13-17 år,
kriminalitet och konflikter i familjen. Det som utretts mest var flickor,
misshandel och anmälningar från professionella. Undantaget var
anmälningar från polisen som i Östbergs studie utreddes i betydligt mindre
utsträckning än anmälningar från andra professionella. Begäran om
yttranden från åklagaren ingick inte som anmälningar i hennes studie, vilket
i praktiken skulle kunna innebära att polisens anmälningar, bedömdes i
relation till anmälans allvarlighetsgrad, samt om det senare skulle kunna
komma in en begäran om yttrande från åklagaren. Detta innebär att
utredning efter anmälan till socialtjänsten genomförs parallellt med
åklagaryttrandet. Detta var det förfaringsätt som beskrevs i min undersökta
kommun, vilket gör att anmälningarna från polisen handläggs i samband
med åklagaryttranden.

Hur många av ungdomarna återfanns hos både polisen och
socialtjänsten?

I redovisningen nedan särskiljs fältverksamheten från övriga socialtjänsten
(myndighetsutövning samt rådgivning/behandling). Anledningen är att för de
ungdomar fältverksamheten uppmärksammar och bedömer vara i behov av
hjälp, blir ingången till socialtjänsten myndighetsutövning densamma som
för andra ungdomar. Det vill säga att vägen in blir ansökan eller anmälan. I
texten används här beteckningen ”socialtjänst” för samtliga verksamheter
utom fältverksamheten.

Resultaten från kartläggningen om hur många ungdomar som samtidigt
var aktuella hos polis och socialtjänst åskådliggörs i figur 7. Socialtjänsten
och polisen hade elva ungdomar gemensamt. Tre av dessa var enbart

0

5

10

15

20

25

30
An

ta
l

21

9

12

6

27 27

18

21

16

4

10

5

Kille Tjej Kille Tjej Kille Tjej Kille Tjej Kille Tjej Kille Tjej
Polis Soc/Anmälningar Soc/Distrikt Soc/Fält Soc/Utredningar Soc/Öppenvård

149

aktuella samtidigt hos fältverksamheten och polisen, återstår då endast 8
ungdomar av de 128 som var aktuella samtidigt inom polis och socialtjänst.
Tre av ungdomarna uppgavs som aktuella hos samtliga polis, socialtjänst och
fältverksamhet.

Fältverksamhet hade sammanlagt 18 ungdomar gemensamt med polisen
och den övriga socialtjänsten. Polisen och fältverksamheten hade sex
ungdomar gemensamt, tre av dessa var de som även återfanns hos
socialtjänsten, som i sin tur sammanlagt hade 15 ungdomar gemensamt med
fältverksamheten.

Av de åtta ungdomar som var gemensamma mellan polis och
socialtjänsten var sju killar, fem av dem 16 år och två var 15 och 17 år. Alla
var utredda för kriminalitet, en även misstänkt alkohol och en misstänkt
droger. Den åttonde var en 14-årig tjej aktuell hos polis, fältverksamhet och
socialtjänst för misstänkt droganvändning.

Figur 7.
Fördelningen av
antalet aktuella
ungdomar hos
respektive polis,
socialtjänst och
fältverksamhet
samt ungdomar
aktuella hos två
eller tre instanser.

Av socialtjänstens 107 rapporter återkommer flera vid olika verksamheter.

Resultaten av kartläggningen visar att endast åtta ungdomar skulle kunna
vara föremål för någon form av samverkan mellan polis och socialtjänstens
myndighetsutövning/öppenvård under kartläggningsperioden. Antalet skulle
utökas till 11 om fältverksamhetens rapporterade ungdomar räknades med.
Samantaget var det 23 ungdomar av 128 som skulle kunna komma ifråga om
samverkan mellan någon av polisen, fältverksamheten och/eller
socialtjänsten, samtidigt som de allra flesta 80 ungdomar bara förekom vid
en verksamhet.

3

3

12 5

87

Fältverksamhet
(N=39)

Polis
(N=30)

Socialtjänst
(N=107)

21 19

150

Detta visar att polisen och socialtjänsten sällan kopplas samman kring
gemensamma aktuella ungdomar samtidigt utan det kan i bästa fall bli frågan
om en seriellt möjlig koppling. Utifrån samverkansbegrepp så spelar det
egentligen ingen roll att ungdomar från polisen kan komma att bli aktuella
för socialtjänsten senare – för då har polisens utredandeverksamhet redan
släppt dem.

Enligt Horwath och Morrison (2007) borde det vara så att ungdomar som
kommit tidigare från polisen till socialtjänsten skulle vara alltjämt aktuella
inom polisen om det ska gå att benämnas som samarbete.

För de uppsökande/spanade verksamheterna inom både polisen och
socialtjänsten beskrevs ungdomar vara aktuella längre och verksamheterna
sade sig ha bra samarbete. Kartläggningen visar ändå att det inte var speciellt
många ungdomar, sex stycken, som skulle kunna koppla samman
fältverksamheten och polisen. Detta skulle kunna innebära att när polisen
och fältverksamheten beskriver bra samarbete är det inte kring enskilda
individer som samarbetet avser enligt kartläggningen.

Däremot hade fältverksamheten nästan hälften 15 av 39 gemensamt med
någon verksamhet inom socialtjänsten, vilket ger möjlighet till flera
kopplingar. Hur vida de gemensamma aktuella ungdomarna leder till
praktiskt samarbete mellan verksamheterna visar inte denna studie, men
studien visar att för de flesta 80 aktuella ungdomar under kartläggningen var
det ingen koppling utan arbetet skedde med sina egna grupper sida vid sida.

11.2 Anledning till aktualitet och bedömningsgrad
För att gå vidare med framställningen har jag valt att belysa vilka av
kriterierna alkohol, droger eller kriminalitet som låg till grund för de
ungdomar som anges uppmärksammade eller aktuella för de olika
verksamheterna. Är det någon skillnad varför ungdomar är aktuella hos
polisen eller socialtjänsten? Uppmärksammar polisen en annan problematik
än socialtjänsten? Vilken problematik uppmärksammas av
fältverksamheten? Finns det någon skillnad mellan exempelvis öppenvården
och distrikten i anledningen till att ungdomen var aktuell? Fördelat på de
rapporterande verksamheterna redovisas nedan i figurerna 8-10 hur många
rapporter som uppgav ungdomar med anledning av kriterierna alkohol,
kriminalitet och droger jämfört med det totala antalet ungdomar som
verksamheten uppgett. I rapporteringen kunde flera av kriterierna anges för
varje ungdom.

151

Aktuella på grund av kriminalitet
Hur många av ungdomarna från de olika verksamheterna rapporterades för
kriminalitet?

Figur 8. Kriminalitet angavs som aktualiserings orsak i 126 rapporter
fördelat på verksamheterna.

Av figur 8 framgår det att polisens 30 ungdomar var 24 rapporterade på
grund av kriminalitet. De ungdomar som rapporterats från socialtjänstens
utredningar har samtliga kriteriet kriminalitet, vilket kan förklaras med att
utredningar inbegriper medverkande i förhör, åklagaryttranden och
verkställighet för påföljder.

Från anmälningarna var samtliga ungdomar utom en rapporterad för
kriminalitet, vilket i sig är rimligt eftersom anmälningarna enbart kommer
från polisen.

Även öppenvården hade kriminalitet som det största kriteriet. Detta kan
bero på att öppenvården verkställer påföljderna för ungdomar dömda till
vård inom socialtjänsten. Distrikten hade också kriminalitet som det mest
frekventa kriteriet (37 ungdomar av 54 ungdomar). Av alla verksamheter
hade fältverksamheten minst antal med kriteriet kriminalitet, i förhållande
till antalet rapporter.

Polis Soc/Anmälningar Soc/Distrikt Soc/Fält Soc/Öppenvård Soc/Utredningar
Antal Ej Rapporterade 6 1 17 22 4 0
Kriminallitet 24 17 37 17 11 20

0
10
20
30
40
50
60

An
ta

l

Kriminallitet

152

Aktuella på grund av alkohol
Hur många av ungdomarna från de olika verksamheterna rapporterades för
alkohol?

Figur 9. Alkohol angavs som aktualiserings orsak i 99 rapporter fördelat på
verksamheterna.

Vad det gäller alkohol se figur 9 ser bilden annorlunda ut jämförelsevis med
kriminalitet. Av polisens 30 ungdomar var 9 rapporterade på grund av
kriminalitet. Socialtjänstens distrikt och öppenvård lämnade nästan lika
många rapporter om alkohol som kriminalitet. Däremot hade socialtjänstens
utredningar och anmälningar färre rapporter med alkohol än kriminalitet.
Fältverksamheten hade 35 av 39 rapporter med kriteriet alkohol, vilket kan
hänga ihop med fältverksamhetens uppdrag att arbeta uppsökande på kvällar
och helger, den tid då den problematiken förmodligen blir synlig. Det är
också alkohol fältverksamheten i intervjuerna uppgav vara det som de
uppmärksammar mest i det uppsökande arbetet. I jämförelse med
fältverksamheten har polisen lämnat få rapporter om alkohol, med tanke på
att de också arbetar kvällar och helger.

Polis Soc/Anmälningar Soc/Distrikt Soc/Fält Soc/Öppenvård Soc/Utredningar
Antal Ej Rapporterade 21 17 21 4 5 16
Alkohol 9 1 33 35 10 4

0
10
20
30
40
50
60

An
ta

l

Alkohol

153

Aktuella på grund av droger
Hur många av ungdomarna från de olika verksamheterna rapporterades för
droger?

Figur 10. Droger angavs som aktualiserings orsak i 57 rapporter fördelat på
verksamheterna.

Droger var den minst förekommande anledningen till rapportering av alla
kriterier se figur 10. Fältverksamheten hade det största antalet rapporter 25,
där misstanke fanns om droganvändning eller liknande, vilket även detta kan
hänga ihop med när på dygnet de träffar ungdomarna. Det kan också handla
om den information som fältverksamheten beskriver att de får från andra
myndigheter och kompisar till ungdomar i uppsökande arbetet.

Öppenvården hade lika många rapporter om droger som om för alkohol,
medan verksamheterna distrikten, utredningar och anmälningar hade
betydligt färre antal rapporter om droger än alkohol och kriminalitet.

Polisen hade ungefär lika många rapporter om – droger 8, som om
alkohol, 9. I förhållandet till det totala antalet var det ungefär en tredjedel av
polisens rapporter som innehåller information om alkohol och/eller droger.

Tidigare presenterade resultat i avhandlingen gällande både
ideologiskt/övergripande samt lokal nivå visade att det är kopplingar kring
kriminalitet som reglerats starkare än kring missbruk i det socio-polisiära
handlingsnätet. Kartläggningen stärker bilden av kriminalitet som det
vanligaste förekomande kriteriet för killar mellan 15-17 år bland de
verksamheter som är organiserad att arbetar med att klara upp och reagera på
ungas brott, det vill säga; polisen, anmälningar, utredningar och
öppenvården. Distrikten, som hade lika många killar och tjejer, hade också
nästan lika många rapporter om alkohol (33) och kriminalitet (37). Däremot
fältverksamheten, som hade fler tjejer, lämnade också flest rapporter om

Polis Soc/Anmälningar Soc/Distrikt Soc/Fält Soc/Öppenvård Soc/Utredningar
Antal Ej Rapporterade 22 18 42 14 5 18
Droger 8 0 12 25 10 2

0
10
20
30
40
50
60

An
ta

l

Droger

154

alkohol. Detta skulle kunna tyda på att flickor uppmärksammas i större
utsträckning kring alkohol.

Droger var det minst förekommande kriteriet, vilket antingen kan
indikera att droger inte är så vanligt förekommande för ungdomar mellan 10-
17 år, eller att det är droger som uppmärksammas minst av myndigheterna.

När det handlar om typ av problematik är det kriminalitet som är
vanligast förekommande bland ungdomarna jämförelsevis med missbruk
(alkohol och droger) för aktuella ungdomar hos socialtjänst och polis.

Hur allvarligt och utredd är problematiken? Nedan följer en beskrivning
av allvarlighetsgraden genom utrednings och konfrontations uppgifter i
kartläggningen.

11.3 Bedömningsgrad för kriminalitet/alkohol/droger
För de aktuella ungdomarna som rapporterats för kriminalitet, alkohol
och/eller droger angavs också hur allvarlig problematiken ansågs vara. Låg
det på misstankenivå eller var problemet känt och dokumenterat? För att
kunna göra en jämförelse delades materialet upp mellan polis och
socialtjänst.
Till grund för bedömningen låg kriterierna:

1. Befinner sig i riskzon för att utveckla missbruk och kriminalitet,
misstanke om eget sådant saknas.

2. Misstanke finns om eget bruk eller brottslighet, men ungdomen är
inte konfronterad med den misstanken.

3. Utredd eller på annat sätt konfronterad på grund av misstänkt egen
brottslighet, alkohol eller droganvändning.

4. Känd och dokumenterad egen kriminalitet, alkohol eller
droganvändning.

Kriterierna 1 och 2 handlade om att ungdomarna var iakttagna i
sammanhang där det kunde misstänkas att de höll på med kriminalitet,
alkohol eller droger, men att de inte konfronterats. Kriterierna 3 och 4
handlade om att de var konfronterade och utredda för kriminalitet eller
missbruk.
Fördelningen av antalet ungdomar inom dessa fyra bedömningskriterier
redovisas i figurerna 11-13 nedan.

155

Kriminalitet

För kriminalitet, figur 11 lämnade polisen 24 rapporter, av dessa var 16
konfronterade (kriterium 3-4). Socialtjänsten lämnade 102 rapporter om
kriminalitet varav 75 var konfronterade (3-4). Detta innebär att både hos
polisen och socialtjänsten var det fler konfronterade och utredda än bara
misstänkta för kriminalitet.

Figur 11. Fördelning av antalet ungdomar i de fyra olika
bedömningskriterierna hos socialtjänst (a) respektive polis (b), gällande
kriminalitet. En skev fördelning (Pearson Chi2-test) ses hos socialtjänsten (N
= 102; p < 0.001) men inte hos polisen (N = 24; p = 0.26).

10

20

30

40

50

A
nt

al

1 2 3 4

a

2

4

6

8

10

A
nt

al

1 2 3 4

b

156

Alkohol

För alkohol figur 12, lämnade socialtjänsten fler rapporter än polisen, 83
respektive nio. Socialtjänsten uppgav också fler konfronterade och utredda
för alkoholrelaterad problematik än antalet misstänkta. Att polisen
rapporterat ett lågt antal ungdomar för alkohol, skulle delvis kunna förklaras
med att polisen inte har något tydligt uppdrag att arbeta med alkohol för
unga mer än förtäring på allmän plats eller omhändertagande på grund av
kraftig berusning enligt lagen (1976:511) om omhändertagande av berusade
personer LOB. Denna avgränsning stämmer dock inte med de uppgifter som
lämnades under intervjuerna där alkohol för ungdomar uppgavs vara ett
prioriterat område för polisen att arbeta med.

Figur 12. Fördelning av antalet ungdomar i de fyra olika
bedömningskriterierna hos socialtjänst (a) respektive polis (b) gällande
alkohol. En skev fördelning (Pearson Chi2-test) ses hos socialtjänsten (N = 83;
p = 0.02) men inte hos polisen (N = 9; p = 0.37).

5
10
15
20
25
30

An
ta

l
1 2 3 4

a

1

2

3

4

5

A
nt

al

1 2 3

b

157

Droger

Av de som rapporterades för droger låg de flesta på misstankegrad både hos
polisen och hos socialtjänsten, figur 13. För socialtjänstens 49 ungdomar
som rapporterades för droger så var det fler som misstänkts för droger än
som konfronterats och/eller utretts.

Av socialtjänstens 49 ungdomar var 25 rapporterade genom
fältverksamhetens uppsökande arbete. Av polisens åtta rapporterade
ungdomar, var en konfronterad och utredd. Resterande sju ungdomar var
misstänkta. Det låga antalet rapporterade ungdomar hos polisen gör
statistiska beräkningar osäkra.

Figur 13. Fördelning av antalet ungdomar i de fyra olika
bedömningskriterierna hos socialtjänst (a) respektive polis (b) gällande
droger. En skev fördelning (Pearson Chi2-test) ses hos både socialtjänsten
(N = 49; p < 0.01) och polisen (N = 8; p = 0.04).

5

10

15

20

25

A
nt

al
1 2 3 4

a

1
2
3
4
5
6

A
nt

al

1 2 3

b

158

159

En slutsats som kan dras av detta är att utredningsgraden för kriminalitet och
alkohol är högre hos både polis och socialtjänst än utredningsgraden för
droger. Det var fler som misstänktes använda droger än de som konfronterats
eller utretts. Det kan ju också bero på att droger är svårare att upptäcka.

Sammantaget visar kartläggningen att socialtjänsten utredde fler
ungdomar för både kriminalitet och missbruk än polisen gjorde. Det vill säga
att det fanns en högre utredningsnivå hos socialtjänsten än polisen. För
kriminalitet kan detta kopplas samman med mera tvingande riktlinjer genom
exempelvis lagstiftningar som genomförts på ideologiskt övergripande nivå.
För missbruk har inte motsvarande förändringar skett. Ändå utreder och
konfronterar socialtjänsten missbruk i högre utsträckning än vad polisen gör.
Oavsett om det handlar om kriminalitet, alkohol eller droger så kan det i
praktiken vara så att polisen i ett tidigare skeende rapporterat misstanken till
socialtjänsten och där efter avfört ungdomen som aktuell, medan
socialtjänsten tagit över och utrett ungdomen, vilket är en form av
remissförfarande. Något vidare samarbete enligt Horwath och Morrisons
(2007) definition kan det i dessa fall ändå inte bli frågan om, utan det skulle i
så fall handla om kommunikation genom informationsöverföring.

Sammanfattande kommentarer: Det individuella socio- polisiära
handlingsnätet

Tidigare resultat i avhandlingen har visat att på en övergripande ideologisk
nivå- och lokal nivå pågår en etablering och formering av ett socio-polisiärt
handlingsnät kring ungas kriminalitet (på lokal nivå även kring missbruk).
Resultaten av kartläggningen antyder att idéerna om samverkan översatts
mellan övergripande-, lokal- och individnivå när det handlar om att unga
aktualiseras för kriminalitet hos polis och socialtjänst. Kriminalitet är den
vanligaste aktualiseringsorsaken hos både socialtjänsten och polisen. Av den
anledningen går det att tala om att unga även på individnivå påverkas av
etableringen av det socio-polisära handlingsnätet kring kriminalitet.

Däremot visar huvudresultaten från kartläggningen att det endast var åtta
(av 128 möjliga) ungdomar mellan 10-17 år som samtidigt angavs som
aktuella hos polis och socialtjänst. Sju av dessa åtta var killar; fem var 16 år,
två var 15 och en var 17 år. Alla var utredda för kriminalitet, en även
misstänkt alkohol och en misstänkt droger. Den åttonde var en tjej 14 år som
var aktuell hos polis, fältverksamhet och socialtjänst för misstänkt
droganvändning.

Utifrån det låga antalet gemensamma aktuella ungdomar går det inte att
säga att det finns något reellt existerande socio-polisärt handlingsnät på
individnivå.

160

Ett annat intressant resultat av kartläggningen är de relativt få 30 unga, som
polisen registrerade som aktuella i 10-17 år.27 Poliserna själva uppgav att de
tyckte att det var få unga som kommit med under kartläggningen. Detta går
att jämföra med Finstads (2003) studie som visade att polisen arbetade mer
med service för medborgarna än med kriminalitet, samtidigt som poliserna
tyckte att deras arbete mera handlade om kriminalitet.

Ett resultat i min studie skulle kunna vara att polisen tror att de arbetar
med fler kriminella ungdomar än vad de själva verket gör, samt att polisen
och socialtjänsten har färre ungdomar gemensamt än vad de i intervjuerna
beskrivit. Detta skulle kunna bero på att den övergripande ideologiska nivån
över tid konstruerat bilder dels av att många ungdomar begår kriminella
handlingar och dels att dessa bilder återfinns hos både polisen och
socialtjänsten. Det sistnämnda kan ifrågasättas efter denna studies
kartläggning.

I intervjuerna uppgav fältverksamheten att samarbetet fungerade bra
inom det spanande och uppsökande arbetet med polisen, medan det uppgavs
fungera sämre med socialtjänstens myndighetsutövande verksamhet. Bilden
från kartläggningen är en annan. Här framgår det att fältverksamheten hade
relativt få ungdomar gemensamt med polisen 6, medan de hade 15 av 39
gemensamma med socialtjänstens övriga verksamheter. Att ungdomar är
aktuella för flera verksamheter samtidigt behöver dock inte innebära att det
pågår en samverkan kring dem, och inte heller att upplevelsen av samverkan
avgörs i vilken mån ungdomar är gemensamt aktuella. Detta visar att det inte
behöver vara genom samarbete kring enskilda ungdomar som känslan av bra
samverkan uppstår. Samverkan i dessa fall kanske mera handlar om en
gemensam logik där fältverksamhetens arbete mer liknar polisens
uppsökande spanande verksamhet än den myndighetsutövande egna
verksamheten inom socialtjänsten.

Eftersom det var så få unga som samtidigt var aktuella hos polis och
socialtjänst kan detta tyda på att samverkan konstruerats som lösning på
problem, utan att den ens går att genomföra i praktiken.

Den samverkan som diskuteras i de offentliga dokumenten samt i
intervjuerna, handlade till största delen om kommunikation genom
uppgiftsöverföring. Kartläggningen ger inte svar på ifall det tidigare
förekommit kommunikation mellan polis och socialtjänst kring de enskilda
ungdomarna, det vill säga att polisen exempelvis genom anmälan
aktualiserat unga hos socialtjänsten. Har så varit fallet så är det ändå inte
frågan om något högre grad samarbete, enligt Horwath och Morrisons (2007)

27 Unga under 15 år som misstänk för brott ska polisen överlämna till socialtjänsten.
Kartläggningen visade att de flesta aktuella för kriminalitet hos socialtjänsten var mellan 14-
16 år.

161

definitioner, eftersom ungdomarna avslutas hos polisen när exempelvis
brottsutredningen är klar. Det är bara möjligt med informationsöverföring
från polisen till den myndighetsutredande delen av socialtjänsten.

Den här kartläggningen ger inte svar på om det funnits tidigare
kopplingar mellan verksamheterna kring ungdomarna som uppgavs aktuella.
Detta efterfrågades i kartläggningsinstrumentet (se bila 5a och b), men det
visade sig i många fall vara svårt för de enskilda poliserna och
socialarbetarna att kunna svara på. Ungdomarna kunde ha passerat
tjänstemän inom den egna myndigheten som den enskilda polisen eller
socialarbetaren inte kunde ha kunskap om. För att kunna göra en sådan
kartläggning krävs mera ingående studier kring individuella handlingsnät
som eventuellt skapas kring enskilda ungdomar.

162

Kapitel 12. Slutsatser och reflektioner

Avhandlingen har studerat samverkan mellan polis och socialtjänst och visat
att denna samverkan kan betraktas som ett socio-polisärt handlingsnät. I de
studerade offentliga dokumenten uttrycks idéer om att stärka kopplingarna
(samverkan) med hjälp av ökad kommunikation i form av
informationsöverföring från polis till socialtjänst och från socialtjänst till
åklagare/domstol. I de offentliga dokumenten uttrycks, via intertextuella
kedjor (Fairclough, 1995), risker och prognostiseringar om problem med
ungas kriminalitet. I dokumenten upprepas problemen och påståendena
stärks, genom att de refereras till tidigare publicerade officiella dokument.
På detta sätt har ungas kriminalitet kommit att framställas som allvarlig och
omfattande, medan ungas missbruk sällan omnämns. För att stävja
brottsligheten betonas särskilt vikten av ökad kontroll av ungdomar.

Till skillnad från vad som uttrycks i de offentliga dokumenten,
underströk de intervjuade poliserna och socialarbetarna att missbruk var ett
minst lika stort problem som kriminalitet. De intervjuade påpekade även
betydelsen av att polis och socialtjänst samverkar, med både kontrollerande
och stödjande funktioner. Lokalt framträdde en övergripande gemensam
institutionell logik som kan benämnas som kontrollstöd mellan polis och
socialtjänst, där frågor om ungas missbruk och kriminalitet förknippas med
ett kontrollstödjande förhållningsätt med en prognostisk bedömning om
framtida risker för den enskilda individen.

I kartläggningen av varför ungdomar var aktuella inom polis och
socialtjänst under en viss period, visade avhandlingen att kriminalitet var den
vanligaste förekommande orsaken. Kartläggningen visade även att det var få
ungdomar som samtidigt var aktuella hos polis och socialtjänst (8 av 128).
Detta indikerar att det i praktiken endast var ett fåtal ungdomar där
samverkan på individnivå över huvud taget vara möjlig. Intervjuer med
poliser och socialarbetare visade också, att den samverkan som förekommer
på individnivå i huvudsak sker genom överlämnanden av uppgifter och
information från polis till socialtjänst.

163

 För att fortsättningsvis diskutera samverkan och studiernas resultat
utgår jag från Kouze och Micos (1979) teori om de organisatoriska
domänerna; den politiska, den administrativa och den professionella.

Idéer i offentliga dokument om problem och lösningar genom
samverkan

Den politiska domänen utgörs av folkvalda politiker, som har till uppgift att
utifrån sina idéer påverka och fatta avgörande beslut som i förlängningen får
betydelse för medborgare. Hur politiker betraktar samverkan mellan polis
och socialtjänst uttrycks bland annat i de analyserade offentliga dokumenten.

Garland (2010) och Newburn (2005) menar att nyliberala strömningar i
England och USA gett förändrade konsekvenser för idéer kring kriminella,
kriminalitet och social ordning. Studien av de offentliga dokumenten i denna
avhandling visade på liknande tendenser i Sverige, när frågan om samverkan
kring unga mellan polis och socialtjänst diskuteras.

När det handlar om att skydda barn och unga som far illa, eller riskerar
att fara illa, uttrycks idéer i dokumenten om brister så som missbruk, våld
och utvecklingsstörning hos närstående vuxna. Dessa brister utgör risken för
den unge. De strukturella bristerna handlar om problem som fattigdom,
arbetslöshet och dålig skolgång.

Systemet bygger på att socialtjänsten, som har det yttersta ansvaret för
barn och unga som riskerar att fara illa, eller far illa, ska bli informerade av
andra myndigheter om missförhållanden runt barnen. Sjukvård, skola,
kriminalvård och polis har med tanke på sin anmälningsplikt också stort
ansvar för dessa grupper. Polisens informationsöverföring/anmälningsplikt
till socialtjänsten har till skillnad från de andra yrkesgrupperna varit reglerad
i deras lagstiftning sedan 1959, numera reglerad i Polislagen (1984:387).

I den gemensamma skriften från 2007 ”Strategi för samverkan kring barn
och unga som far illa eller riskerar att fara illa” (från Rikspolisstyrelsen,
Socialstyrelsen och Myndighet för skolutveckling) anses inte information
och anmälningar vara samverkan. Eftersom den här avhandlingen studerat
kopplingar i ett tänkt socio-polisiärt handlingsnät, har även anmälningar och
informationsöverföringar betraktats som en typ av samverkan, även om den
är enkelriktad. Enkelriktad informationsöverföring kan leda vidare till
ytterligare samverkan eller kopplingar inom och mellan organisationerna.

Intentionen med informationsöverföringen till socialtjänsten är framför
allt, att stöd till barn och unga och deras familjer ska komma till stånd, men
även kontroll av vuxnas tillkortakommanden. Informationsöverföringen har
med andra ord både ett barnskydds- och familjestödsperspektiv. Även
polisens information såsom kopior på brottsanmälan och PM som handlar
om unga under 21 år räknas hit.

164

När det handlar om ungas missbruk visade resultaten i avhandlingen att
kopplingarna mellan polis och socialtjänst på policynivå var svag (till och
med mycket svag), eftersom missbruk bland unga var ett ämne som sällan
lyftes fram när samverkan diskuterades. 28

I de studerade offentliga dokumenten betonandes framför allt vikten av
att förebygga kriminalitet hos unga samt att uppklara och reagera på ungas
brott. Kriminalitet har över tid kommit att framställas som något
medborgarna behöver skyddas från där också unga människor som grupp
framstått som brottsaktiva eller kriminella. Den kriminalpolitiska ambitionen
i dokumenten handlade om att skydda medborgarna från att utsättas för
kriminalitet och kriminella handlingar. Detta kan ses som ett utvecklat,
kontrollerande förhållningsätt gentemot kriminella handlingar och kriminella
personer (jfr Garland, 2010).

Enligt de offentliga dokumenten finns två typer av brottsförebyggande
arbete med unga, dels det som sker i lokalsamhället, i så kallade
brottsförebyggande grupper, och dels polisens egna brottsförebyggande
verksamhet. För det gemensamma brottsförebyggande arbetet har ansvaret i
första hand lagts på lokala aktörer, där socialtjänsten är en av många. Detta
arbete handlar det om socialbrottsprevention med insatser på generell nivå
där såväl stöd som kontroll förespråkas, samt situationell brottsprevention
som handlar om att undanröja möjligheten att begå brott.

Polisens egna brottsförebyggande verksamhet har över tid blivit mera
inriktad på individnivå, med inslag av både service och
underrättelseverksamhet. I analysen av de offentliga dokumenten
diskuterades polisens serviceinriktade verksamhet i mindre utsträckning än
vad polisens brottsförebyggande och brottsuppklarande verksamheter
gjordes jfr Finstad (2003).

En tolkning är att det som uttrycks i de offentliga dokumenten har sin
grund i neoliberala idéer där den politiska ambitionen med polisens
brottförebyggande verksamhet är att den ska vara kostnadseffektiv. För att
argumentera för detta, betonas risker och vikten av att samhället skyddar
medborgarna från kriminella personer. Garland (2010) menar att denna
utveckling kan få till följd att polisens arbete i större omfattning blir inriktad
på kraftfull brottsbekämpning än att ge medborgarna hjälp och service. De
officiella dokumenten visade att det även för svensk polis, politiskt
förespråkas satsningar mot yrkeskriminella, s.k. ”hot-spots” och riskanalyser
av unga som bedöms att eventuellt i framtiden kunna komma att ”utveckla”
kriminalitet.

28 Socialtjänsten har genom Socialtjänstlagen (2001:453) ett ansvar att förhindra användning
av alkohol, narkotika och dopingklassade preparat bland unga.

165

I de offentliga dokumenten uttrycks en kriminalpolitisk ambition att
utveckla metoder för att kontrollera och kartlägga unga individer som
uppvisar olika tecken på att de eventuellt i framtiden kommer att begå brott
och/eller gå med i kriminella nätverk. Den samverkan, med socialtjänsten
som beskrivs i samband med polisens brottsförebyggande verksamhet är dels
samlokalisering och dels lättnader i socialtjänstens sekretesslagstiftning för
att kunna öka informationsöverföring från socialtjänst till polis. Detta kan
medföra att uppgifter om unga människors sociala utsatthet kan kopplas
samman med polisens spanings- och underrättelseverksamhet. Syftet kan i
dessa fall vara att i högre grad skydda medborgarna genom kontroll, än att
ge hjälp och stöd till enskilda ungdomar.

Det framgår av de offentliga dokumenten att den kriminalpolitiska
ambitionen, som handlar om att klara upp och reagera på ungas brottslighet
över tid, har stärkts. Den samverkan som avses mellan polis och socialtjänst
handlar bland annat om att socialtjänsten bör delta i misstankeförhör med de
som är under 18 år för att stärka ungas rättigheter. Socialtjänstens övriga
samverkan kring frågor som handlar om att klara upp och reagera på ungas
brott sker med åklagare och domstol. Samverkan handlar då om
informationsöverföring till åklagare och verkställighet av påföljder så som
ungdomstjänst och ungdomsvård. Enligt Kommittén mot barnmisshandel
(Prop, 2002/03:53) har socialtjänstens åtagande med ungdomspåföljder
stärkts. Detta är en uppgift som varken kan delas in under barnskydd eller
familjestöd (Wiklund, 2006). Utifrån det skulle dessa insatser istället kunna
benämnas som bestraffande.

Resultaten av analysen visade att socialtjänstens åtaganden när det
handlar om ungas kriminalitet ökat, och borde av den anledningen vara en
viktig fråga för politiker med ansvar för sociala frågor. Analysen av den
politiska nivån visade dock att frågan diskuterats ytterst begränsat inom
socialdepartementet.

 Avhandlingen visade att dokumenten från Justitiedepartementet och
Socialdepartementet skiljer sig i frågan om vilka problem som diskuteras
och hur samverkan förespråkas. Däremot presenterades en gemensam bild i
dokumenten att de största riskerna; att fara illa, att i framtiden begå brott
eller att redan begått brott, har barn och unga från storstädernas
förortsmiljöer. Det är också från dessa områden som exempel på lyckade
projekt hämtas och beskrivs i de officiella dokumenten.
Analysen av den politiska domänen visade att även i Sverige har synen på
kriminalitet och kriminella handlingar förändrats över tid (jfr Garland,
2010). Det har till viss del också bidragit till förändringar i synen på
samverkan mellan polis och socialtjänst på den övergripande ideologiska
nivån. Samverkan efterfrågas i första hand från kriminalpolitiskt håll (i

166

dokumenten från justitiedepartementet) men har inte emottagits i någon
större utsträckning inom socialpolitiken (i dokument från
socialdepartementet). Däremot har en del uppgifter implementerats genom
lagstiftning. Kriminalpolitiskt efterfrågas ett kontrollerande förhållningsätt
gentemot unga generellt, men också individuellt, för de som redan är
involverade i brottslighet, och där riskbedömningar görs för eventuell
framtida brottslighet. Eftersom frågor om ungas missbruk och kriminalitet i
relativt begränsad utsträckning diskuteras socialpolitiskt i samband med
samverkan mellan polis och socialtjänst, går det inte att utläsa om det är stöd
eller kontroll, eller både och, som förespråkas socialpolitiskt för barn och
unga.

Lokala aktörers uppfattningar om samverkan
Nästa domän benämns enligt Kouzes och Mico (1979) som den
administrativa eller ledningsdomänen. För att få en bild om hur de som
arbetar inom denna domän uppfattar samverkan, och hur de menar att
ungdomar aktualiseras, intervjuades lokala chefer inom polis och
socialtjänst. Deras funktioner handlar om att utifrån ett hierarkiskt perspektiv
leda och styra de uppgifter organisationen har att utföra. Intervjuer
genomfördes med chefer på två olika nivåer; polismästare och IFO-chef som
har ett övergripande ansvar, och mellanchefer, som mera har beslutandemakt
över vilka ungdomar som sorteras in i organisationen.

Hur en idé tas emot och översätts beror både på innehållet men också hur
den förpackats. Latour (1993) menar att idéer sprids av människors intresse
för idén. Genom att betrakta idéspridningen som ett handlingsnät blir det
möjligt att visa på hur strukturella idéer förflyttas från en plats till en annan.

Det var i första hand cheferna som bevakade och läste nationella
offentliga texter inom området. Tjänstemännen menade att de själva inte
hade möjlighet att läsa och ta del av innehållet. De fick istället informationen
muntligt och skriftligt från cheferna. Detta innebär att ledningen hade
tolkningsföreträde med avseende på hur idéerna förpackades när de skulle
översättas i organisationerna.

Både polisens och socialtjänstens ledning menade att den lokala
samverkan fungerande väl. Det fanns upparbetade samverkansgrupper där
sammansättning av gruppen styrdes av det lokala behovet. När studien
genomfördes deltog exempelvis inte den myndighetsutövande/utredande
personalen från socialtjänsten i dessa grupper på grund av arbetsbelastning
och omprioritering. Detta visade att det lokala behovet för socialtjänsten,
åtminstone i dessa fall, prioriteras före centrala riktlinjer.
Enligt ledningen för socialtjänsten ansågs inte polisen vara den viktigaste
samverkanspartnern, det var istället skola och sjukvård.

167

Cheferna i båda myndigheterna ansåg att ungdomar var en viktig
målgrupp för samverkan. Problem med ungas kriminalitet och missbruk
förklarades ligga nära varandra, och därmed viktiga frågor att arbeta med.
De frågor som illustrerades i dokumentet ”Kriminella grupperingar:
motverka rekrytering och underlätta avhopp” (SOU, 2010:15) ansågs inte
vara aktuella för den undersökta kommunen eftersom dokumentet ansågs ha
ett tydlig storstadfokus som inte var överförbart till lokala förhållanden.
För ledningsdomänen i den undersökta kommunen handlade samverkan
mellan polis och socialtjänst kring unga om både missbruk och om
kriminalitet. De faktiska kopplingarna mellan myndigheterna bestod av
sådana som regleras genom lagstiftning, men också av de
uppsökande/spanande verksamheterna som prioriterades i kommunen.
Personliga kontakter angavs som förutsättningar för samverkan.
Underavtalet lyftes fram som ett exempel på samarbete/samordning där
initiativet tagits av poliser som i sitt dagliga arbete kommer i kontakt med
ungdomar och deras behov.

Sammanfattningsvis har spridningen av de idéer om samverkan mellan
polis och socialtjänst kring ungas missbruk och kriminalitet som presenteras
inom den politiska domänen, till viss del översatts för att anpassas till de
idéer om samverkan som fanns inom administrativa/ledningsdomänen. Det
socio-polisära handlingsnätet inom denna domän anses lokalt ha fler
kopplingar som bygger på stödjande förhållningsätt, än de som finns inom
den politiska domänen när det gäller samverkan mellan polis och
socialtjänst.

Den problematik som kopplar samman myndigheterna lokalt
kring enskilda ungdomar

För att få uppfattning om hur samverkan och aktualisering av ungdomar
uppfattas inom den professionella eller utförardomänen har intervjuer med
socialarbetare och poliser genomförts. I den professionella domänen har
även intervjuer med enhetschefer vid social- och
kriminalunderrättelsetjänsten genomförts. Enhetscheferna har till uppgift att
leda och styra det klientnära arbetet och har beslutandemakt över de
ungdomar som kan sorteras in i och ut ur verksamheten. För att svara på hur
många som samtidigt bedömdes som aktuella inom de båda myndigheterna
genomfördes en kartläggning under en gemensam tidperiod. Här framgick
också vilken problematik de aktuella ungdomarna hade.

 Lipsky (1980) menar att gräsrotsbyråkraternas handlingsutrymme finns
mellan deras bedömningar av enskildas behov och de insatser som
myndigheten har i uppgift att erbjuda. Handlingsutrymmet blir på så sätt ett
uttryck för dessa yrkesgruppers makt. Gräsrotsbyråkraternas (poliser och

168

socialarbetare) bedömningsmakt är i sin tur en förutsättning för att
organisationer som polis och socialtjänst ska kunna fungera. De måste
hantera olika individer och levnadsförhållanden i enlighet med riktlinjer och
lagstiftning som gäller för att skapa likartade bedömningar kring enskilda.
Polisers och socialarbetares handlingsutrymme ser olika ut beroende om det
handlar om ”people processing” eller ”people changing”. (Hasenfeld, 1983;
Miller & Holstein, 1997)” People processing” handlar i denna studie om hur
ungdomar processas in i myndigheterna och avser då den bedömning som
polisen, fältverksamheten och enhetscheferna gör av ungdomars situation för
att myndigheterna ska ta hand om dem. Även socialsekreterarnas och
ungdomsbrottsutredarnas inom polisens utredningsarbete ligger till grund för
bedömningar för vidare hjälp inom eller utom organisationen. Öppenvården
handlar om att arbeta för att förändra ungas levnadssätt, det vill säga ”people
changing”.

De intervjuade fältarbetarna och poliserna angav att missbruk av alkohol
och droger uppmärksammas i större utsträckning i det uppsökande arbetet än
vad kriminalitet gör. Detta bekräftades också under kartläggningen där
fältverksamheten var den verksamhet som uppgav alkohol och droger som
den största aktualiseringsorsaken.

I det uppsökande/spanande arbetet hade fältverksamheten och poliserna
stort handlingsutrymme. Här sorterades de ungdomar som bedömdes behöva
myndighetens insatser ut. Det är också här som samverkan lokalt uppgavs
fungera, samtidigt är detta det område som regleras minst genom lagstiftning
och statliga direktiv.

På lokal nivå uppgav både poliser och socialarbetare att de intog ett
stödjande förhållningsätt gentemot ungdomarna i det uppsökande/spanande
arbetet. Kopplingarna i det socio-polisiära handlingsnätet i fråga om det
lokala uppsökande/spanande arbetet framställdes som starka. Mot bakgrund
av vad som framkom i intervjuerna framstod det som lättare att samverka när
det handlade om ett stödjande förhållningsätt.

I de uppsökande/spanande verksamheterna uppmärksammades ungas
missbruk med ett stödjande förhållningsätt mer än kriminalitet, som i större
utsträckning bygger på ett kontrollerande förhållningsätt. Detta samtidigt
som signaler om ungas missbruk, vid förhandsbedömning hos socialtjänstens
myndighetsutövning, uppgavs vara svåra att aktualisera unga för. Tydliga
lagregleringar av ungas kriminalitet kan vara en orsak till att kriminalitet
fungerar som en lättare aktualiseringsorsak för myndighetsutövningen än
vad ungas missbruk gör.
Samtidigt beskrevs att de som kom till öppenvården för missbruk oftast var
äldre och att de hållit på med sitt missbruk många år. Detta tyder på att det
finns ett behov av att även fånga missbruk i ett tidigt skede.

169

Ett ytterligare antagande till varför intervjuade poliser beskrev samverkan
med den myndighetsutövande/utredande verksamheten som svag kan vara
att PM och kopior på brottsanmälan, där unga under 21 år finns med, per
automatik går till socialtjänsten. Östberg (2010) visade i sin studie att
polisen var de som gjorde flest anmälningar till socialtjänsten men det var
endast en liten del av dessa som utreddes vidare av socialtjänsten. I denna
avhandling anges liknande förhållanden i den undersökta kommunen.
Polisen stod för de allra flesta anmälningarna, samtidigt betraktades inte
polisen som den viktigaste samverkanspartnern. Handlingsnätet innebar i
dessa fall att polisen skickade anmälningar till socialtjänsten som i och för
sig tog emot dem, men som långt ifrån utredde och översatte alla.

När det handlar om ”people changing”, det vill säga
behandling/verkställighet var förhållandet motsatt. Här utgjorde kriminalitet
(kontroll) en stor del av aktualiseringsorsaken hos ungdomarna under
kartläggningen medan öppenvårdsinsatserna är utvecklade för missbruk och
annan beteendeproblematik hos unga. Kriminalitet kan absolut ses som en
beteendeproblematik likväl som missbruk, och kan dessutom
sammankopplas på många sätt.

Trots att ungdomar inom öppenvårdens till stor del var aktuella på grund
av kriminalitet, saknades insatser specifikt riktade till det kriminella
beteendet/handlingarna.

Handlingsutrymmet för öppenvården kan betraktas som begränsat i de
fall som gäller kontakter med ungdomar som genom domstol aktualiserats.
Undantaget är kontraktet om direktingång som ger polisen möjlighet att
erbjuda samtal hos öppenvården utan att först passera den utredande nivån
vid misstänkt och/eller erkänd användning av narkotika. I detta sammanhang
är det framför allt polisens stödjande förhållningsätt som ansågs ligga till
grund för bedömningen. Detta sammanföll med de intervjuades uttalande,
där de uppgav att samverkan fungerade bättre vid stöd än kontroll.

Hantering av narkotika betraktas som en kriminell handling och unga kan
genom ett domstolsbeslut komma till öppenvården. Enligt resultaten i denna
studie fanns det risk för att dessa ungdomar togs emot med utgångspunkt
utifrån ett kontrollerande förhållningsätt. Samtidigt gavs det också i
intervjuerna exempel på att unga kom till behandling när de blev tvingade
(kontroll/straff) medan de tackade nej till stödjande insatser. Även om de
intervjuade beskrev missbruk och kriminalitet som sammankopplade, menar
jag att det är kriminalitet som bildar de starkaste kopplingarna i ett lokalt
socio-polisiära handlingsnät.
Eftersom socialtjänstens ansvar för att verkställa påföljder av ungas
brottslighet, kopplas Socialtjänstens samman mer med åklagare och domstol,
än med polisen.

170

Det jag vill peka på är att uppgiften stärkts och reglerats, bland annat i
Socialtjänstagen (2001:453), som är en stödjande lagstiftning skiljt från
repressalier. Detta i ett perspektiv där verksamheten med påföljder inom
socialtjänsten för unga mellan 15-17 år, förknippas med ett kontrollerande
förhållningsätt.

Dessutom visade resultaten i avhandlingen att det hade utvecklats en
logik inom socialtjänstens arbeten med unga lagöverträdare där hänsyn inte
bara togs till den enskildes situation, utan även till straffvärdet av de
handlingar som den unga gjort sig skyldig till. Socialtjänstens logik i fråga
om omsorgen för barn och unga kan således betraktas som både stödjande
och kontrollerande, till och med bestraffande, när det handlar om påföljder
för ungas kriminalitet.

I analysen av de officiella dokumenten framgår att samverkan mellan
polis och socialtjänst har kommit att pressenteras som lösningar på problem
med ungas kriminalitet, detta utan att veta om det i realiteten skulle kunna
vara möjlig. Kartläggningen i avhandlingen visade att det var få (8 av 128
möjliga) ungdomar som samtidigt var aktuella hos socialtjänst och polis. Det
fanns således i praktiken få möjligheter till samverkan på en högre nivå (jfr
Horwath och Morrison 2007). Detta visar att polis och socialtjänst inte
kopplas samman samtidigt kring gemensamma aktuella ungdomar. I bästa
fall kan det bli frågan om en seriellt möjlig koppling - ett slags
remissförfarande.

Den samverkan som uppgavs som fungerande var inom det
spanande/uppsökande arbetet, men även här visade kartläggningen att det
endast var sex ungdomar som betraktades som aktuella samtidigt. Den
fungerande samverkan handlade i dessa fall inte om samverkan kring
enskilda individer. Kanske är idén om samverkan mer en fråga om att tala
liknande språk, och jobba med likartade logiker, än att i praktiken samverka
kring gemensamma ungdomar.

Sammanfattande visade avhandlingen att det pågår en etablering av ett
socio-polisiärt handlingsnät inom den politiska domänen, likväl som inom
lokal/administrativa domänen. Inom den politiska domänen eftersträvas ett
kontrollerande förhållningsätt gentemot ungas kriminalitet. Inom de lokala
administrativa- och utförar-domänerna eftersträvas ett kontrollstödjande
förhållningsätt, vilket innefattar både ungas kriminalitet och missbruk. Inom
socialtjänsten finns risk att det håller på att utvecklas en logik, som mer
baseras på straffvärdet av ungas kriminella handlingar, än utifrån den
enskildes behov. När den individuella nivån studerades visades att det endast
var ett fåtal ungdomar som samtidigt var aktuella för både polis och
socialtjänst. Detta möjliggör egentligen endast samverkan genom ett
remissförfarande.

171

Som avslutning på avhandlingen vill jag lyfta fram några punkter som är
värt att ytterligare belysa.

Avslutande reflektioner
Denna avhandling visade, att ett av de nyliberala politiska styrmedlen
innebär att påvisa framtida risker för medborgarna. En sådan risk kan vara
kriminalitet. Exempelvis menar Borch (2005) att vi genom vårt sätt att leva,
(umgås med grannar, förflytta oss, identifierar oss etc.), utvecklat strategier
för att skydda oss från kriminalitet i vår vardag. Samtidigt har en mera
individualiserad syn på kriminalitet utvecklats. Istället för att lägga fokus på
strukturella problem framställs kriminalitet som ett problem orsakat av
enskilda individer. Detta betyder också att människor som begår brottsliga
handlingar kommit att framställas som farliga. För att skydda medborgare
och kontrollera kriminella individer anges lösningarna vara att bygga säkrare
fängelser och döma till strängare straff (jfr Garland 2010). På detta sätt har
även ungas brottslighet kommit att framställas som mer och mer allvarlig,
som ett växande hot som måste kontrolleras.

Det finns inget som tyder på att de kriminalpolitiska framställningar som
görs i officiella dokument i framtiden kommer att förändras. Som Garland
(2010) menar så har i England och USA rädslan för att råka ut för
kriminalitet stärkt den sociala kontrollen vilket inneburit att vissa grupper
aktualiserats, till exempel fattiga, arbetslösa, hemlösa och etniska
minoriteter. Dessa har kommit att framstå som presumtiva brottslingar.

Det finns skrivningar i officiella svenska dokumenten som framställer
ungas kriminalitet som mer omfattande än vad den kanske i verkligheten är
(jfr Garland 2010). Retoriska framställningar som ofta är grundad på
statistiska antaganden har skapat bilden av ungdomar som mycket
brottsaktiva, speciellt i storstadssammanhang. Olika etniska grupper från
storstädernas segregerade bostadsområden utpekas som grupper med största
riskerna att i framtiden utveckla kriminalitet eller rekryteras till kriminella
nätverk.

I de offentliga dokumenten från 1950 och fram till 1970-talet betonades
både stöd och kontroll av unga. Det var inte självklart att polismästaren
skulle ansvara för det brottsförebyggande arbetet. Unga som begick brott
beskrevs leva i utsatta situationer och kunde därför vara i behov av hjälp och
stöd. Den tidens socialpolitiska debatt pekade på att det behövdes
strukturella förändringar för att hjälpa unga individer till goda
levnadsförhållanden.
Från 1980-talet, i samband med att Socialtjänstlagen (1980:620) träder i
kraft, börjar socialtjänstens arbete med ungas kriminalitet ifrågasättas av
rättsväsendet. I de officiella dokumenten framgår att det framför allt var

172

Socialtjänstlagens intention om frivillighet som ifrågasattes. Det var en tid
där hårdare tag för brottslingar började efterfrågas. Till skillnad från tidigare
lades tonvikten på straff före behandling (jfr Garland).

Socialpolitiskt har tolkningen om tydligare inslag av kontroll i de insatser
och åtgärder som föreslås för ungdomar anammats. På detta sätt har
Socialtjänstlagen (2001:453) kommit att verkställa straff för unga mellan 15-
17 år som begått kriminella handlingar i högre utsträckning än tidigare. Jag
ser det som ett problem att frågor om ungas kriminalitet inte diskuterats
socialpolitiskt, då socialtjänsten kommit att ta ett så betydande ansvar för att
utreda och verkställa påföljder. Tystanden från Socialdepartementet kan vara
problematisk på flera sätt; 1) organisatoriskt kan uppgiften för socialtjänsten
göra att andra kanske för dem mera prioriterade områden utesluts, 2) det
finns risk att socialtjänstens bedömning om vårdbehovet för enskilda unga
utgår från de kriminella handlingarna och inte utifrån det individuella
behovet, 3) verksamheten processar in unga människor som i övrigt inte har
behov av socialtjänstens insatser, istället för att koncentrera insatserna på de
verkligen behövande grupperna. Det finns naturligtvis ett behov att genom
kontroll komma till rätta med ungas kriminalitet, men är självklart
socialtjänsten den rätta instansen för detta?

Argumenten om ungdomar som brottsaktiva har över tid blivit
kraftfullare och fått mer utrymme. Det handlar i högre grad om att skydda
medborgare och att hindra unga från att gå med i kriminella nätverk.
”Ungdomskriminalitet” och ”ungdomsmissbruk” är väl förankrade ord i vårt
vardagliga språk. Hur hade det sett ut om idéer om ungas kriminalitet
förknippats med ett stödjande förhållningsätt i stället för kontrollerande?

Prognostiseringar om vilka ungdomar som i framtiden kommer att begå
brott är svåra att göra, se t.ex. MacDonald, (2006). I offentliga dokumenten
från Justitie- och Socialdepartementet transporteras ändå idéer om framtida
risker, exempelvis att etniska grupper löper större risk att bli kriminella som
vuxna, att barn som lever med en missbrukande förälder själv i framtiden
kommer att utveckla eget missbruk etc. Genom att ständigt förknippa
exempelvis brottslighet och missbruk med vissa grupper kan de ge en bild av
ett hot och problem dit sedan stort intresset riktas.

Utredarna i ”Effektivare insatser mot ungdomsbrottslighet” (Ds, 2010:9),
menar att ”helt avgörande för samhället är att tidigt identifiera den lilla
grupp barn och ungdomar som riskerar att utveckla en vanekriminalitet”. De
kan visserligen verka som en god idé, men i praktiken kan det vara svårt att
identifiera en specifik grupp eller individ. Det är lätt att olika
identifieringstekniker ytterligare stigmatiserar grupper och individer vilket i
värsta fall kan leda till kriminalitet - missbruk ökar istället för minskar (jfr

173

Newburn, 2005). Att förutse framtida risker hos grupper och individer är inte
någon självklart enkel fråga.

Offentlighets- och sekretesslagstiftningen (2009:400) beskrivs
återkommande som ett hinder för samverkan mellan polis och socialtjänst,
det är framför allt socialtjänstens sekretess gentemot polisen som ifrågasatts.
Det har skett lättnader för polisen att ta del av sekretessbelagda uppgifter
från socialtjänsten under de senaste 10 åren. Det senaste förslaget till
förändring i Offentlighets och sekretesslagstiftningen (2009:400) har beretts
av lagrådet (Lagrådsremiss, 2012) och ligger för beslut 1 januari 2013.
Förslaget innebär att socialtjänsten får lämna uppgifter till polisen som kan
hindra unga människor upp till och med 20 år att begå någon form av brott.
Socialtjänsten behåller förvisso beslutanderätten om vilka uppgifter som ska
lämnas ut men för den enskilde unge kan det framstå som oklart. Lättnader i
socialtjänstens sekretess är inte heller någon självklart enkel fråga.

Exempelvis så menar Offentlighets- och sekretesskommittén att det finns
mycket som pekar på att sekretessen återkommande bryts mellan
socialarbetare och polis där samverkan uppges fungera (SOU 2003:99). Ett
påstående som resultaten i denna avhandlings inte stödjer.

Sekretessen ett yttersta skyddsnät för att unga människor ska kunna
känna förtroende för socialtjänsten. Lättnader i socialtjänstens sekretess till
polisen kan medföra att uppgifter om unga människors sociala utsatthet kan
kopplas samman med polisens spanings- och underrättelseverksamhet, där
syftet i högre grad handlar om att skydda medborgarna än att ge barn och
unga hjälp och stöd i svåra situationer.

Med tanke på hur få ungdomar som samtidigt var aktuella hos socialtjänst
och polis under kartläggningen, och att samverkan i praktiken mellan dessa
nästan uteslutande handlade om informationsöverföring, från polis till
socialtjänst, så verkar de senaste förslagen om lättnader i sekretessen utgöra
ytterligare en informationskanal från socialtjänst till polis. En information
som handlar om kontroll av enskilda unga, och som riskerar att försvåra
möjligheten att ge dem stöd. Jag menar att socialtjänstens stödjande uppgift
för unga borde skyddas, och att polisen i sitt brottsuppklarande arbete bland
unga borde utveckla andra kanaler än socialtjänsten i sin
informationsinhämtning.

I barnskyddsutredningens förslag ”Lag om stöd och skydd för barn och
unga” LBU (SOU, 2009:68) föreslås en separat lagstiftning till skydd för
barn och unga (skilt från socialtjänstlagen), träda ikraft. Här föreslås alla
delar som handlar om påföljder för barn och unga följa med utan några
vidare reflektioner. Är detta förenligt med att ta hänsyn till barn och ungas
bästa enligt Barnkonventionen.

174

En trolig anledning till att socialtjänstens ökade ansvar för ungas
kriminalitet så lite diskuterats, kan vara att detta har blivit en accepterad
lösning, bland både socialarbetare och socialpolitiker. Det har inte
genomförts någon övergripande utvärdering om vad detta ökade ansvar
innebär för socialtjänstens verksamhet, och framför allt inte om vad det
innebär för enskilda barn och unga.

 Det socio-polisiära handlingsnätet: en epilog
Sammanfattningsvis menar jag att det på en samhällsövergripande
ideologiska nivån, men också på den lokala kommunala nivån, över tid
konstruerats en bild av att många ungdomar begår kriminella handlingar, och
att dessa ungdomar återfinns hos både polis och socialtjänst. Samverkan har
kommit att framstå som en etablerad lösning. En samverkan som kan vara
svårt att eftersträva, när ungdomar i realiteten inte samtidigt är aktuella hos
polisen och socialtjänsten i någon större utsträckning. Det är viktigt att
fortsättningsvis belysa det socio-polisiära handlingsnätet utifrån följande
frågeställningar;

- Vilka konsekvenser blir det för socialtjänsten?
- Hur stärks polisens arbete?
- Hur påverkas enskilda unga?

Det är bara genom forskning och utvärdering som konsekvenserna av det
socio-polisiära handlingsnätet kan bli synliga.

175

Kapitel 13. English summary

The Socio-Policing Actor-Network: On connections between the police
and social services working with youth criminality and substance abuse.

Background and aim
Research on collaboration between agencies is often about conditions,
opportunities and difficulties for organizations or professions. One division
is that some research highlights the difficulties of collaboration; another
division identifies the potential benefits collaboration may have. By
analysing the ideas and practice, it opens up a critical perspective in
understanding collaboration between police and the social services.
Generally, this thesis discusses different aspects of the link between social
support and control systems for children and young people.

Purpose and questions
This study seeks knowledge about how collaborative forms are officially
presented and perceived at different levels and how they are realised in the
police’s and social services’ work with young people who have developed or
at risk of developing criminal behaviour and/or substance abuse. The object
of the study embraces the overarching ideological, local/practical and
individual levels. The purpose is to identify, describe and analyse police and
social service collaboration with regard to crime and substance abuse among
children and young people. It addresses the following questions:

1. How are collaborative concepts formulated in public documents in
relation to the causes and problems that the collaboration is expected
to resolve?

2. What are local actors’ perceptions of collaboration?
3. How do the police authorities and social service departments at the

local level organise their activities to prevent young people’s
criminality and substance abuse?

4. How many children and young people are estimated to be involved in
either the police authority, the social services department, or both?

176

The study’s starting points are: how inter-agency collaboration is portrayed
in public documents; how local actors perceive the need for – but also the
possibilities, difficulties and obstacles associated with – collaboration; how
the agencies are organised locally for observing, administrating, and treating
children and young people and deciding when the young person requires no
further attention; and finally which children and young people are subject to
collaborative work. My intention is to establish a picture of what this
collaboration entails at policy level and to view it in relation to the police’s
and social services’ understanding of how their individual and joint
assignments should be created locally.

Theoretical framework
In order to understand the interaction between the police and social services,
a theoretical framework has been constructed. Changes in society’s crime
policy and practices to establish social order are understood using Garlands
(2010) theory about crime as risk, security and control problems late modern
society is used.

This theory is merged with theory about Human service organizations
HSO, on the part of how people are included as clients within organizations.
The framework also draws on neo-institutional theory on how ideas are
spread and translated/interpreted at different levels of society and in specific
organizations.

Actor-network theory is used to study how collective actions that are
separated in time and space, are connected through
translations/interpretations into a common network that forms the
organization between agencies (Czarniawska & Diedrich, 2007). Attention is
directed to processes and structures to explore how common sense and taken
for granted ideas, have been constructed (Czarniawska & Hernes, 2005).
Action-networks connections have consistently been the basis for the study
design. The translations are driven by an institutional logic, and are seen as
actions and not the result, which makes the translation into a coupling-
mechanism (Lindberg, 2002). Actor-network is used to study how actions
connected between organizations and also between the three levels of study:
ideological policy level, local organizational and individual level. Using the
concept actor-network it is possible to show how police and social service
commitments are linked.

In order to define the links and describe different types of collaboration
Horwath and Morrison’s (2007) conceptual definition of collaboration are
used. Their concepts, communication, co-operation, co-ordination and
coalition, are in the thesis discussed in the field of working with vulnerable
children and young people. Horwath and Morrison grade the levels of

177

collaboration; Communication is at the lowest, while the integration is at the
highest level of collaboration.

Methods and materials
The thesis highlights police and social service cooperation at three levels: 1)
policy – analyzing public documents, 2) organizational – interviews with
police officers, social workers and their managers, 3) individual – survey
about how many grounds young people are identified by the organizations
during one month. The data collection at the local level comes from one
municipality. Both the social services and the police participated in the
study.

At the policy (ideological) level ideas of collaboration between police
and social services that have emerged in Swedish public documents from
1958 to 2010 are analyzed. The inclusion criteria were documents that
address the issue of youth crime and substance abuse and where
collaboration between the police and social services was discussed. The
analysis draws on Bacchi’s (2000) guidance for policy analysis (problem,
cause, solution), and is based on a discourse analytical approach. The
purpose of the analysis in this study was to highlight the needs and problems
concerning collaboration between police and social services in relation to
young people. All together 17 documents were analyzed.

On an organizational/practice level, interviews with social workers,
police officers and their superiors has been done in order to find out how
collaboration between the local authorities is organized, and how interaction
can be understood in practice. Focus of the interviews was on how young
people given organizational attention – being seen as a client –and then what
actions were undertaken in processing the case in respective organization. In
this way, collaboration was seen as the on-going actions constructing the
organizations logic or “raison d’être”.

At the individual level, young persons (10-17 years) were mapped during
a shared four-week period according to what problems the young persons
were supposed to have. A mapping form was used in which police officers
and social workers noted all the young people that were of current interest,
i.e. were under investigation, given support/treatment or under some kind of
surveillance. In the next step, results from the two agencies were compared
using statistical distribution descriptions. The criteria were attention of crime
or drug/alcohol abuse by the police and social services.

Main findings of the empirical studies
Study 1. Bacchi (2000) argues that policy documents are formulated in a
political climate in which certain ideological assumptions predominate.

178

These ideas have an impact on how problems are produced and how
solutions are presented. She argues that the contents of policy documents
should be critically examined to consider its relevance. The analysis of the
documents in this thesis is to create knowledge about what ideas for
collaboration between police and social services are conveyed. Questions
posed in the analysis are: How are problems presented? What are the
underlying assumptions? What effects are created? What solutions are
proposed (cf. Bacchi)?
Three main discourses appeared: 1) safe childhood of young persons, 2)
preventing youth crime and 3) resolve and reacting to youth crime.

First, Safe childhood of young persons: This field focuses on children and
young persons at risk of suffering in their health and development. In this
discourse, children and young people are presented as helpless with difficult
living conditions and in need of social protection. The main threat to the
child’s development considered parent’s lack of care. The risk factors that
are outlined are that young people, living under these conditions can develop
substance abuse and mental health problems as adults. The solutions that are
presented are collaboration between police and social services; they should
give support to children and young people and their families, and achieve
control of parental rearing capacity. In this discourse collaboration was
realized as a transfer of information of individual children from the police to
the social services. This discourse was mainly found in the analyzed
documents from the Ministry of Health and Social Affairs, the National
Police and the National School Board.

Second. Preventing youth crime: In the earlier analyzed documents this
discourse focuses on young people in general. In later documents it were
boys with individual traits such as social adjustment problems and conduct
disorders that were pointed out as a group with greater problems. Young
people were generally described as highly active in crimes and at risk of
developing a habitual criminal lifestyle, problems that affect all citizens. As
responsible actors the police with the help of other agencies such as social
services and schools and the community were pointed out. Parents were also
described as important resources. The solutions proposed were measures to
reduce opportunities for crime and to prevent young persons from
committing crimes. This discourse was about control and support for young
people. Collaboration is at a general level of local crime prevention groups
and individually through outreach work in youth environments. This
discourse was mainly found in documents from the Ministry of Justice and
the National Police.

Third, Resolve and respond youth crimes. In this discourse young people
provided in the documents were primarily boys at risk for habitual

179

criminality and had committed crimes such as adult, auto theft, robberies or
other kinds of thefts. The risks that are outlined were that their future
behaviors could expose other citizens to discomfort and that there was a risk
that these young persons (boys) could join in organized crime. Parents are
presented as key players, if they themselves were not criminals. According
to this discourse, the responsibility to act should be shared between police,
prosecutors, courts and social services. Collaboration should be done at an
individual level. The social services confidentiality was expressed as a
problem by the police. This discourse was about control and the importance
of investigating crime and to monitor whether the young person followed the
correction/treatment plan. Social Services intervention aims at support to
individuals in order to stop the criminal behavior. Collaboration between
police and social services promoted by co-location, but also through
information transfer from the police to social services. This discourse was
mainly found in documents that came from the Ministry of Justice and the
National Police.

Summary: On a general ideological level police and social services was
mainly expected to collaborate their work around youth crime. Collaboration
was mainly described as transfer of information from the police to the social
services. It was primarily in documents from the Swedish Ministry of Justice
the collaboration between police and social services were considered. In
documents from the Ministry of Health and Social Affairs there were no
discussions, neither on collaboration between the police and social services
on youth nor about social services’ increased responsibility for youth crime.

Study 2. On organizational/practice level interviews has been done with
social workers, police officers and their managers in order to find out how
collaboration between the authorities were organized locally, and how
interaction could be understood in practice. According to the interviews local
collaboration between police and social services was about communication
through information transfer, from police to social services. But they also
talked about cooperation on individual cases and that a more formalized co-
ordination had occurred. Criminal behavior of young people was to a higher
degree present as work tasks, than issues related to addiction or drug abuse.

Those working with surveillance/monitoring operations (the police) and
outreach work (social service) indicated a higher level of collaboration (co-
operation, co-ordination); there was consensus on what signals (in young
person’s behavior) that the police and social services attended. In these cases
it was primarily abuse that was indicated.

The link to the regulatory and investigative activities in social services
(child protection) both those employed in the police and in outreach social
work indicate as problematic. Those employed in investigative activities

180

(child protection), indicates that alleged abuse are more difficult to
investigate than reports of crime.

Collaboration between the police and social services during the criminal
investigations can be described as weak, for example it is optional for social
services to take part in police questionings of young people. Nevertheless the
interviewed investigators and managers in the social services talk about a
close co-operation (strong link) and refer specially to the benefits of
attending the hearings.

When the criminal investigation is complete, that case at the police
closed, but it seems more difficult to determine when young people are not
current for the outreach work.

In cases of youth crime the social services have the highest degree of
collaboration with public prosecutors. This specifically considers
announcements to the prosecutor and enforcement of penalties for young
people aged 15-17 years. From the social services point of view, cases are
completed when the intervention/correctional plan explained in the sentence
is followed through, unless the family wishes to continue. Punishment
becomes the central issue, not the young person's needs, which could show
that social services may have adopted a controlling attitude about youth
crime.

Most ideas about the socio-police actor-network were about youth crime
on both general and local levels.

Study 3. The survey included young people (10-17 years) who either
were rated current in outreach activities, or in investigative and enforcement
authority (child protection) and treatment units in the municipality
(community care).

The survey showed that only eight of the 128 young people could be a
subject of some kind of collaboration between police and the social services
authority/treatment facilities during the survey period. When outreach work
with young people was added, it became 11 young people. Most of the 80
young people were only reported from one agency/unit.

The survey showed that the police and social services were not linked
together around shared adolescents at the same time. But there can be a
series of links – for instance can young people actual for the police later be
relevant for the social services.

Conclusions
The results of the thesis show that there was an establishment of a socio-
police actor-network both at an ideological and a local level. The main idea,
expressed in the official documents was that there should be a controlling

181

attitude towards youth crime. At a local level the main ideas among those
interviewed was that they had both a controlling and supportive attitude to
youths, with both crime and abuse problems. It is possible that the social
services logic has changed from values based on individual needs to values
based on punishment. The study also showed that in practice there was just a
small number of young people who were current for both the police and
social services at the same time.

In sum, I think that collaboration has been established as the
recommended solution to deal with criminality among young people. This
idea has constructed by drawing on statistical data on criminality and not the
least on the fact that both police and the social services are actors dealing
with issues in respect to young people’s criminal behavior. However, the
thesis shows that interaction between those actors can be difficult to pursue
when few young persons are current within the police and the social services
at the same time. Any further collaboration on individuals can thus not take
place, making it impossible to speak of any socio-police actor-network at the
individual level.

In light of these issues, it is important to continue to highlight the socio-
police action network; what can the consequences for social services be?
How can the work of the police be strengthened? And how will/can
individuals of this actor-network be affected?

It is through research and evaluations consequences of the establishment
of the socio-police action network may become visible: both at the overall
ideological level and local levels, but also for individual children and young
people.

182

Referenser
 Abbott, Andrew. (1995). Things of boundaries. Social Research, (62), 857-

885.
Agresti, Alan & Finlay, Barbara. (2009). Statistical Methods for the Social

Sciences (Vol. 4). Upper Saddle River Pearson Prentic Hall.
Andersson, Björn. (2010). Erfarenheter med uppsökande arbete med vuxna

och unga vuxna. Göteborg: FoU i Väst/GR.
Bacchi, Carrol. L. (2000). Policy as discourse: what does it mean? Where

does it get us? Discourse Studies in the Cultural Politics of
Education, 21(1), 45-57.

Bacchi, Carrol. L. (2009). Analysing policy: what's the problem represented
to be? : Pearson New South Wales.

Berggren, Nils-Olof & Munck, Johan. (2007). Polislagen. En kommentar
(Vol. 6). Stockholm: Norstedts Juridik AB.

Bergstrand, Bengt Olof. (2006). Den nya socialtjänstlgen 2006. Höganäs:
Bokförlaget Kommunlitteratur.

Billquist, Leila. (1999). Rummet, mötet och ritualerna - En studie av
socialbyrån, klientarbetet och klientskapet Doktorsavhandling,
Göteborgsuniversitet, Institutionen för socialt arbete. Göteborg.

Boklund, Ann. (1995). Olikheter som berikar? - möjligheter och hinder i
samarbetet mellan socialtjänstens äldre- och handikappomsorg,
barnomsorg samt individ- och familjeomsorg Doktorsavhandling,
Stockholms universitet, Institutionen för socialt arbete. Stockholm.

Borch, Christian. (2005). Crime Prevention as Totalitarian Biopolitics.
Journal of Scandinavian Studies in Criminology and Crime
Prevention, 6, 91-105.

Burr, Vivien. (2003). Social constructionism. London: Routledge.
Bylon, Ingela. (2001). Brott mot barn - En inventering i 10 polisdistrikt:

Rikspolisstyrelsen.
Börjesson, Mats & Palmblad, Eva (Red.). (2010). Diskursanalys i praktiken.

Helsingborg: Liber
Creswell, John W. (2009). Research design Qualitative, Quantitative and

Mixed Methods Approaches (Vol. 3). Los Angeles: SAGE
Publications, Inc

Czarniawska, Barbara. (2005). En teori om organisering. Lund:
Studentlitteratur

Czarniawska, Barbara & Diedrich, Andreas (Red.). (2007). Organisering
kring hot och risk. Lund: Studentlitteratur.

Czarniawska, Barbara & Hernes, Tor. (2005). Actor-network theory and
organizing. Malmö, Copenhagen: Liber.

183

Czarniawska, Barbara & Sevón, Guje. (2005). Global ideas: how ideas,
objects and practices travel in the global economy. Malmö: Liber.

Danermark, Berth & Kullberg, Christian. (1999). Samverkan Välfärdstatens
nya arbetsform. Lund: Studentlitteratur.

DiMaggio, Paul J, Powell, Walter & Walter, W (Red.). (1991). The New
Institutionalism in Organizational Analysis. Chicago: The University
of Chicago Press.

Ds. (1996:59). Allas vårt ansvar: ett nationellt brottsförebyggande program.
Justitiedepartementet.

Ds. (2010:9). Effektivare insatser mot ungdomsbrottslighet..
Justitiedepartementet.

Ekström, Mats & Larsson, Larsåke (Red.). (2000). Metoder I Medie- Och
Kommunikationsvetenskap (Vol. 1): Studentlitteratur AB.

Estrada, Felipe & Flyghed, Janne (Red.). (2011). Den svenska
ungdomsbrottsligheten. Lund: Studentliteratur.

Fahlberg, Gunnar. (2006). Socialtjänstlagarna. Malmö: Liber AB.
Fairclough, Norman. (1995). Critical discourse analysis: the critical study of

language. London: Longman.
Finstad, Liv. (2003). Politiblikket. Oslo: Pax Forlag.
Forkby, Torbjörn. (2005). Ungdomsvård på hemmaplan; Ideerna,

framväxten, praktiken Doktorsavhandling, Göteborgs universitet,
Institutionen för socialt arbete Göteborg. Forkby, Torbjörn. (2007).
Socialt arbete i polisens värld Samverkansvillkor och organisering.
Göteborg: FoU i Väst / GR.

Forkby, Torbjörn & Larsen, Theresa. (2005). Katalysatormodellen i
brottspreventiv samverkan Utvärdering av Ung och Trygg i
Göteborgs första fas. Göteborg: Fou i väst.

Foucault, Michel. (1972). The archeologyof knowledge and thediscourse on
language. New York.

Foucault, Michel. (2003). Övervakning och straff: fängelsets födelse. Lund:
Arkiv.

Foucault, Michel & Gordon, Colin. (1980). Power/knowledge : selected
interviews and other writings, 1972-1977 (1st American uppl.). New
York: Pantheon Books.

Furuhagen, Björn. (2009). Från Fjädringsman till Närpolis - En kortfattad
svensk polishistoria Växjö: Växjö Universitet

Garland, David. (2010). The culture of control: Crime and social order in
contemporary society. Oxford: Oxford univ. press.

Gilbert, Neil (Red.). (1997). Introduction Child abuse International
perspectives and trends. Oxford Oxford university press.

184

Grape, Ove. (2006). Domänkonsensus eller domänkonflikt -integrerad
samverkan mellan myndigheter. I: Ove Grape, Björn Blom & Ronie
Johansson (Reds.), Organisation och omvärld - Nyinstitutionell
analys av människobehandlande organisationer. Lund:
Studentlitteratur.

Grape, Ove, Blom, Björn & Johansson, Roine. (2006). Organisation och
omvärld: nyinstitutionell analys av människobehandlande
organisationer. Lund: Studentlitteratur.

Grönwall, Lars & Nasenius, Jan. (1981). Socialtjänstens mål och medel
(Vol. 2). Arlöv: Förfatarna, Berlings.

Harvey, David. (2007). A brief history of neoliberalism: Oxford University
Press, USA.

Hasenfeld, Yeheskel. (1983). Human service organizations. Englewood
Cliffs: Prentice-Hall.

Hjern, Benny (Red.). (2007). Samverkan - inneord eller en utmaning för den
svenska modellen. Lund: Studentlitteratur.

Holme, Idar Magne & Solvagn, Bernt Krhon. (1991). Forskningsmetodik
Om kvalitativa och kvantitativa metoder. Lund: Studentlitteratur.

Horwath, Jan & Morrison, Tony. (2007). Collaboration, Integration and
Change in Children's Services: Critical Issues and Key Ingredients.
Child Abuse and Neglekt, 31, 55 - 69.

Hudson, Bob, Hardy, Brian, Henwood, Meline & Wistow, Gerald. (1999). In
pursuit of inter-agency collaboration in the public sector. What is the
contribution of theory and research? Public Management 2(3), 337-
357.

Huxam, Chris & Vangen, Siv. (2000). Leadership in the shaping and
implementation of collaboration agendas: how things happen in a
(not quite) joined-up world Academy of Management Journal,
43(6), 1159 - 1175.

Huxam, Chris & Vangen, Siv. (2003). Enacting Leadership for Collaborative
Advantage: Dilemmas of Ideology and Pragmatism in the Activities
of Partnership Mangers. British Journal of Management, 14, 61 -
76.

Huxam, Chris & Vangen, Siv. (2006). Maning to Collaborate The theory and
practice of collaborative advantage (Vol. 2). New York: Routledge.

Jacobsson, Maritha. (2006). Terapeutens rätt: rättslig och terapeutisk logik i
domstolsförhandlingar. Doktorsavhandling Umeå Universitet
Institutionen för socialt arbete. Umeå. Hämtad från http://umu.diva-
portal.org/smash/get/diva2:144873/FULLTEXT01

185

Johansson, Ronie. (2007). Vid byråkratins gränser- Om handlingsfrihetens
organisatoriska begränsningar i klientrelaterat arbete (Vol. 3). Lund:
Arkivförlag.

Johansson, Susanna. (2011). Rätt, makt och institutionell förändring -En
kritisk analys av myndigheters samverkan i baranahus.
Doktorsavhandling, Lunds universitet Sociology of law. Lund

Kaldal, Anna, Diesen, Christian, Beije, Johan & Diesen, Eva. (2010).
Barnahusutredningen Stockholm: Juridiska institutionen vid
Stockholms universitet.

Kalman, Hildur & Lövgren, Veronica (Red.). (2012). Etiska dilemman:
Forskningsdeltagande, samtycke och utsatthet: Gleerups.

Killén, Ken. (1999). Svikna barn (Vol. 2). Stockholm: Wahlström &
Widstrand.

Kouze, James & Mico, Paul. (1979). Domain Theory. An Introduction to
Oganizational Behavior in Human Service Organizations. Journal of
applied behavoral science, 15(4), 449-469.

Kvale, Steinar. (1997). Den kvalitativa forskningsintervjun. Lund:
Studentlitteratur.

Lagrådsremiss. (2012). Samverkan för att förebygga ungdomsbrottslighet.
Larner, Wendy & Butler, Maria. (2005). Govermentalities of Local

Partnerships: The rise of a "partnering state" in New Zealand.
Studies in Political Economy, 75, 85-108.

Latour, Bruno. (1998). Artefaktens återkommst. Stockholm: Nerenius and
Santerus.

Latour, Bruno (1993). We have never been modern. Cambridge; Mass:
Harvard University Press.

Lindberg, Kajsa. (2002). Kopplandets kraft: Om organisering mellan
organisationer. Doktorsavhandling, Göteborgs universitet,
Handelshögskolan. Göteborg.

Lindberg, Kajsa. (2009). Samverkan Malmö: Liber.
Lipsky, Michael. (1980). Street- level bureaucracy, dilemmas of the

individual in public services. New York: Russell Sage Foundation.
Lundgren, Marianne & Persson, Bengt. (2003). Barn och unga i riskzonen

samverkan och förebyggande arbete. Stockholm: Svenska kommun
förbundet.

MacDonald, Robert. (2006). Social Exclusion, Youth Transitions and
Criminal Careers: Five Critical Reflections on "Risk". The
Australian and New Zealand Journal of Criminology, 39(3), 371-
383.

Markova, Ivana & Foppa, Klaus. (1991). Asmymetries in dialogue.
Harvester Wheatsheaf: Hemel Hempstead.

186

Meyer, John W & Rowan, Brian. (1977). Institutionalized Organizations:
Formal Strukture as Myth and Ceremony. American Journal of
Sociology,, Vol.83(2), 340-363.

Miller, Gale & Holstein, James A. (1997). Social problems in everyday life:
studies of social problems work. Greenwich, Conn.; London: Jai
Press.

Morén, Stefan & Larsson, Håkan. (1984). Mot en teori om organisationer för
socialt arbete. Umeå.

Mouffe, Chantal. (2000). The democratic paradox: Verso Books.
Newburn, Tim (Red.). (2005). Policing Key Readings. London and New

York: Routledge.
Olsen, Søren Peter & Eskelinen, Leena. (2011). Short narratives as a

qualitative approach to effects of social work interventions. Nordic
Social Work Research, 1(1), 61-77.

Power, Michael. (1997). The audit society: Rituals of verifikation. Oxford
Oxford University Press.

Premfors, Rune. (1989). Policyanalys: kunskap, praktik och etik i offentlig
verksamhet. Lund: Studentlitteratur.

Prop. (1987/88:135). Om åtgärder mot unga lagöverträdare. Regeringen.
Prop. (1989/90:107). om godkännande av FN-konventionen om barnets

rättigheter. Regeringen.
Prop. (1997/98:96). Vissa reformer av påföljdssystemet.

Justitiedepartementet.
Prop. (2000/01:20). Nationell handlingsplan för att förebygga alkoholskador.

Socialdepartementet.
Prop. (2001/02:91). Nationell narkotikahandlingsplan. Socialdepartementet.
Prop. (2002/03:53). Stärkt skydd för barn i utsatta situationer m.m.

Socialdepartementet.
Prop. (2005/06:165). Ingripande mot unga lagöverträdare

Justitiedepartementet.
Reiner, Robert (2010). The politics of the police (4:e uppl.). Oxford:

University press.
Rikspolisstyrelsen. (2007). Samverkan Polis och kommun - för en lokalt

förankrad polisverksamhet i hela landet
Rikspolisstyrelsen, Socialstyrelsen, Rättsmedicinalverket &

Åklagarmyndigheten. (2008). Barnahus- försöksverksamhet med
samverkan under gemensamt tak vid misstanke om brott mot barn.

Rubin, Allen & Babbie, Earl. (2010). Essential Research Methods for Social
Work (Vol. 2). Belmont, USA: Brooks/Cole cengage learning.

187

Rönnols, Gunnel. (2005). De kompetenta, de vanliga, de problematiska
Målgrupper i ett samverkansprojekt för "utsatta ungdomar".
lic.uppsats, Umeå universitet Institutionen för socialt arbete. Umeå.

Scott, W Richard. (2003). Organizations: Rational, Natural and open
systems. Standford: Standford University press.

Silverman, David (1997). Interpreting Qualitative Data - Methods for
Analysing Talk, Text and Interaktion London: SAGE Publications.

Skr. (2000/01:62). Brott kan förebyggas! Utveckling av det förebyggande
arbetet. Justitiedepartementet.

Socialstyrelsen. (2006). Barn och unga i socialtjänsten - handbok för
socialtjänsten. Stockholm.

Socialstyrelsen. (2009). Barn och unga som begår brott - Handbok för
socialtjänsten. Stockholm: Edita Västra Aros AB.

Socialstyrelsen. (2010). Handläggning och dokumentation inom
socialtjänsten. Stockholm: Edit Västra Aros AB.

Socialstyrelsen, Rikspolisstyrelsen & Myndigheten förskolutveckling.
(2007). Strategi för samverkan - kring barn och unga som far illa
eller riskerar att fara illa. Västerås.

Socialstyrelsen, Skolöverstyrelsen & Rikspolisstyrelsen. (1971). Intensifierat
samarbete mellan barnavårdsnämnd, skola och polis. Stockholm:
AB Ragnar Lagerblads Boktryckeri.

SOFS. (2006:12). Socialstyrelsens allmänna råd om handläggning och
dokumentation av ärenden som rör barn och unga. Socialstyrelsen.

SOFS. (2008:30). Handläggning av ärenden som gäller unga lagöverträdare.
Socialstyrelsen.

SOU. (1944:53). Betänkande med förslag till förstatligandet av
polisväsendet i riket och åklagarväsendet i rikets städer, avgivet av
1939 års polisutredning. Regeringen.

SOU. (1958:34). Socialpolis och kvinnlig polis.
Regeringen/Inrikesdepartementet.

SOU. (1969:2). Samarbete i Brottsförebyggande syfte. Justitiedepartementet.
SOU. (1993:35). Reaktion mot ungdomsbrott del a och b.

Justitiedepartementet.
SOU. (1999:108). Handläggning av ungdomsmål – en utvärdering av 1995

års ungdomsmålsreform. Regeringen.
SOU. (2000:77). Omhändertagen - Samhällets ansvar för utsatta barn och

unga. Socialdepartementet
SOU. (2001:21). Barnmisshandel - Att förebygga och åtgärda.

Socialdepartementet
SOU. (2003:99). Ny sekretesslag del 1. Justitiedepartementet.

188

SOU. (2009:68). Lag om stöd och skydd för barn och unga.
Socialdepartementet.

SOU. (2010:15). Kriminella grupperingar: motverka rekrytering och
underlätta avhopp. Justitiedepartementet.

Stigsdotter Ekberg, Margareta (2010). Dom kallar oss värstingar - Om ungas
lärande i mötet med skola, socialtjänst och polis. Doktorsexamen,
Linnéuniversitetet, Institutionen för pedagogik, psykologi och
idrottsvetenskap. Växjö.

Svensson, Kerstin, Johnsson, Eva & Laanemets, Leilia. (2008).
Handlingsutrymme - Utmaningar i socialt arbete Stockholm:
Författarna och Bokförlaget Natur och Kultur

Thornquist, Eline. (2002). Vitenskapsfilosofi og vietenskapsteori for
helsefag. Bergen: Fagbokforlaget.

Thunved, Anders, Clevesköld, Lars & Thunved, Birgit. (2007). Samhället
och de unga lagöverträdarna (Vol. 3). Stockholm: Norstedts Juridik
AB.

Tärnfalk, Michael. (2007). Barn och brott - En studie om socialtjänstens
yttranden i straffprocessen för unga lagöverträdare
Doktorsavhandling, Stockholms universitet Institutionen för socialt
arbete, Socialhögskolan Stockholm.

Ungdomstyrelsen. (1999). Svensk ungdoms politik Stockholm.
Weber, Max (1947). The Theory of Social Economic Organization. New

York: Oxford University Press.
Weick, Karl E. (1976). Educational Organizations as Loosely Coupled

Systems. Administrative Science Quarterly, 21(1), 1-19.
Vetenskapsrådet. (2005). God forskningsed. (1).
Wiklund, Stefan. (2006). Den kommunala barnavården - om anmälningar,

organisation och utfall. Doktorsavhandling, Stockholms universitet
Institutionen för socialt arbete, Socialhögskolan Stockholm

Winther Jorgensen, Marianne & Phillips, Louise (2010). Diskursanalys som
teori och metod Lund: Studentlitteratur

Wärneryd, Bo. (1993). Att fråga -Om frågekonstruktion vid
intervjuundersökningar och postenkäter (Vol. 2). Örebro: Statistiska
centralbyrån SCB.

Östberg, Francesca. (2010). Bedömningar och beslut - Från anmälan till
insats i den sociala barnavården Doktorsavhandling, Stockholms
universitet, Institutionen för socialt arbete Stockholm

189

Referenser lagtexter

Lag om polisväsendet i riket givet. SFS. (1925:170).. Stockholmsslott.
Kungl. Maj:ts Cirkulär angående samarbete med polisen i

brottsförebyggande syfte. SFS. (1959:492). Socialdepartementet.
Polisinstruktionen och Kungl. Maj:ts cirkulär angående polisens

brottsförebyggande verksamhet. SFS. (1959:473/474).
Inrikesdepartementet.

Lag med särskilda bestämmelser om unga lagöverträdare. SFS. (1964:167).
Riksdagen.

Cirkulär om intensifierat samarbete mellan barnavårdsnämnd, skola och
polis. SFS. (1970:513). Socialdepartementet.

Lagen om omhändertagande av berusade personer mm. SFS. (1976:511).
Riksdagen.

Sekretesslagen. SFS. (1980:100). Riksdagen.
Socialtjänstlag. SFS. (1980:620). Riksdagen.
Polislagen. SFS. (1984:387). Riksdagen.
Förvaltningslagen. SFS. (1986:223). Riksdagen.
Lagen om vård av missbrukare i vissa fall. SFS. (1988:870). Riksdagen.
Lagen med särskilda bestämmelser om vård av unga. SFS. (1990:52).

Riksdagen.
Socialtjänstlagen. SFS. (2001:453). Riksdagen.
Lag om etikprövning av forskning som avser människor. SFS. (2003:460).

Utbildningsdepartementet.
Lag om ändring i lagen (2003:460) om etikprövning av forskning som avser

människor. SFS. (2008:192). Utbildningsdepartementet.
Offentlighets och sekretesslagen. SFS. (2009:400). Riksdagen.

1

Bilaga	1.		Förteckning	över	dokument	

Titel på
dokumentet

Nr och år Typ av dokument Ansvariga

Socialpolis och
kvinnlig polis

SOU
1958:34

Betänkande Inrikesdepartementet

Samarbete i
Brottsförebyggande
syfte

Ju 1969:2 Promemoria Justitiedepartementet

Om ändrad lydelse
av 1§ allmänna
polisinstruktionen

SFS
1959:473

Kungörelse Inrikesdepartementet

Angående polisens
brottsförebyggande
verksamhet

SFS
1959:474

Cirkulär Inrikesdepartementet

Angående samarbete
med polisen i
brottsförebyggande
syfte

SFS
1959:492

Cirkulär Socialdepartementet

Om intensifierat
samarbete mellan
barnavårdsnämnd,
skola och polis

SFS
1970:513

Cirkulär Socialdepartementet

Intensifierat
samarbete mellan
barnavårdsnämnd,
skola och polis

1971

nr: 23

Råd och
anvisningar

Socialstyrelsen,
Skolöverstyrelsen och
Rikspolisstyrelsen

Om åtgärder mot
unga lagöverträdare

Prop.
1987/88:135

Proposition Justitiedepartementet

Reaktion mot
ungdomsbrott Del A
och B

SOU
1993:35

Betänkande Justitiedepartementet

Allas vårt ansvar: ett
nationellt
brottsförebyggande
handlingsprogram

Ds 1996:59

Departementserien Justitiedepartementet

Brott kan
förebyggas!
Utveckling av det
brottsförebyggande

Skr.
2000/01:62

Regeringens
skrivelse

Justitiedepartementet

2

arbetet

Ny sekretesslag

Del 1 (kap 15)

SOU
2003:99

Betänkande Justitiedepartementet

Stärkt skydd för barn
i utsatta situationer
m.m.

Prop.
2002/03:53

Proposition Socialdepartementet

Strategi för
samverkan kring
barn och unga som
far illa eller riskerar
att fara illa

2007 Metodskrift Socialstyrelsen,
Rikspolisstyrelsen och
Myndigheten för
skolutveckling

Samverkan polis och
kommun - för en
lokalt förankrad
polisverksamhet i
hela landet

2007 Handlingsplan Rikspolisstyrelsen

Effektivare insatser
mot
ungdomsbrottslighet

Ds. 2010:9 Departementserien Justitiedepartementet

Kriminella
grupperingar –
motverka rekrytering
och underlätta
avhopp

SOU
2010:15

Betänkande Justitiedepartementet

1: Gemensamma skrifter från Rikspolisstyrelsen, Socialstyrelsen och Skolverket
två stycken.

Intensifierat samarbete mellan barnavårdsnämnd, skola och polis 1971, var ett gemensamt
nummer av råd och rön från Socialstyrelsen, Skolöverstyrelsen (Skolverket), & Rikspolisstyrelsen.
Denna föregicks av en kungörelse och tre cirkulär från Kungl. Maj:ts. om ändrad lydelse av 1§
allmänna polisinstruktionen 1959, angående polisens brottsförebyggande verksamhet 1959,
angående samarbete med polisen i brottsförebyggande syfte 1959, dessa från Inrikesdepartementet.
Dessutom ett 1970 om intensifierat samarbete mellan barnavårdsnämnd, skola och polis från
Socialdepartementet. Dessa dokument föregicks då av ett betänkande från Inrikesdepartementet
Socialpolis och Kvinnlig polis från 1958.

Nästa gemensamma dokument var Strategi för samverkan- kring barn och unga som far illa eller
riskerar att fara illa, 2007 från Socialstyrelsen, Rikspolisstyrelsen och Myndigheten för
skolutveckling. Det föregicks av regeringens propositionen Stärkt skydd för barn i utsatta
situationer m.m. 2002 från Socialdepartementet. Samma år som det gemensamma dokumentet

3

producerades 2007, gav Rikspolisstyrelsen ut ett eget dokument Samverkan Polis och kommun- för
en lokalt förankrad polisverksamhet i hela landet.

2: Dokument angående förändringar i LUL
Ungdomsbrottskommitténs betänkande Reaktion mot ungdomsbrott del A och B 1993 utvärderar
lagförslagen i LUL som föreslogs i lagrådsremissen om åtgärder mot unga lagöverträdare 1988.
Alla tre dokument kommer från Justitiedepartementet.

3: Det brottsförebyggande handlingsprogrammet.
Allas vårt ansvar – ett nationellt brottsförebyggande program, 1996 en skrift från regeringens
departementsserie, samt utvärdering av handlingsprogrammet Brott kan förebyggas! Utvecklingen
av det brottsförebyggande arbetet, 2000 en regeringsskrivelse. Båda från Justitiedepartementet.

4: Dokument angående förändringar i sekretesslagstiftningen.
Huvudbetänkande av Offentlighets- och sekretesskommittén från 2003, Ny sekretesslag del 2
kapitel 15 Samarbete mot ungdomsbrott, från Justitiedepartementet.

5: Senare dokument från runt 2010
Slutligen, för att kunna jämföra hur idén framställs i senare dokument runt 2010, så valdes
Effektivare insatser mot ungdomsbrottsligheten, 2009 en departementsskrivelse från
Justitiedepartementet samt Kriminella grupperingar: motverka rekrytering och underlätta avhopp
(2010) Justitiedepartementet.

4

Bilaga	2 	Informationsbrev	

Att	vara	ung	och										
”aktuell”	för	polis	och	
socialtjänst		
Information och förfrågan om deltagande i
forskningsstudie del 1:

Vi har av Socialnämnden/Polisområdet fått tillstånd att bedriva
studien ”Att vara ung och ”aktuell” för socialtjänst och polis”
inom er respektive organisation. Ni har utifrån er position i
organisationen, av oss forskningspersonal blivit utvalda att
tillfrågas om ni kan fungera som nyckelpersoner alternativt
kontaktperson inom delstudie 1 i detta projekt. Urvalet handlar om
att ni inom era tjänster i det vardagliga arbetet kommer i kontakt
med ungdomar som utgör målgruppen och på något sätt är aktuella
inom er organisation, för samverkan mellan myndigheterna.

Detta brev utgör information och en förfrågan, om ni utifrån era
speciella kunskaper och erfarenheter vill delta i studien. Era
erfarenheter och kunskper av att arbeta med ungdomar inom er
organisation är viktig att få ta del av, för att vinna bättre kunskap
om samverkan mellan poliser och socialarbetare kring utsatta barn
och unga.

Det ni kan ta del av här är bakgrund och syfte med studien,
studiens upplägg, information om anonymitet och forskningsetiska
överväganden.

Disa Edvall Malm
auktoriserad socionom, fil mag och doktorand i socialt arbete
Institutionen för socialt arbete och Polisutbildningen
Umeå universitet
Tel: 090 786 63 57
Mobil: 070-600 63 88
disa.edvall.malm@socw.umu.se

Handledare
Hildur Kalman, docent
Institutionen för socialt arbete, Umeå universitet
Telefon 090 786 6572
hildur.kalman@socw.umu.se

Biträdande handledare
Torbjörn Forkby, fil, dr
Institutionen för socialt arbete Göteborgs unversitet
FOU i väst/GR

5

Bakgrund och syfte med studien:

Projektet är ett avhandlingsprojekt som samfinansieras mellan Institutionen för socialt arbete och
Polisutbildningen vid Umeå universitet. Medlen är avsatta för att bedriva forskning om samhällets
åtgärder/insatser för ungdomar som är aktuella för polis och/eller socialtjänst. Centrala frågor handlar om hur
samverkan organiseras och fungerar samt den betydelse kontakten med myndigheterna kan få för den enskilde.

Syftet med projektet är att beskriva och analysera aktiviteter och handlingsmönster i mötet mellan polis och
socialtjänst och ungdomar som utvecklat eller bedöms riskera utveckla kriminalitet och/eller missbruk.

De övergripande vetenskapliga frågeställningarna avser att belysa polisers och socialarbetares vardagliga arbete
med ungdomarna, alltså inte sådan verksamhet där det avsatts speciella medel för samverkan. Fokus kommer att
ligga på hur ungdomarna aktualiseras, arbetas med och avslutas inom de båda myndigheterna samt hur
myndigheterna organiserar sin samverkan kring ungdomarna. Detta ger en analys av hur polisen respektive
socialtjänsten förstår och skapar uppdraget respektive klienten samt när organisationernas arbeten möts och hur
det blir i relation till ungdomarnas situation.

Studiens upplägg:

Studien utgår från polisen och socialtjänstens faktiska uppdrag: att arbeta och samverka kring ungdomar som
utvecklat eller bedöms riskera att utveckla kriminalitet och/ eller missbruk pga sitt eget beteende.

Delstudie 1

Genom enskilda intervjuer genomförda med era chefer kartläggs de dokument och förhållningsätt som reglerar
det lokala arbetet och samverkan kring ungdomarna. Utifrån sina respektive uppdrag har de svarat på frågor om
hur arbetet och samverkan organiseras. Hur aktualiseras ungdomarna? Hur sorterar de ungdomarna inom
organisationen och när sorteras de till den andra organisationen?

Som tänkbar ”nyckelperson” tillfrågas du om att delta i en gruppintervju med dina kollegor inom er egen
myndighet. Intervjun beräknas ta ca. 2x 40 min och ni kommer max att vara 10 st. Om det visar sig svårt att
hitta gemensamma tider kan fler intervjutillfällen bli aktuellt.

Utifrån era respektive uppdrag kommer ni att få svara på frågor som handlar om:

Hur aktualiseras ungdomarna? Hur sorteras de inom organisationen och när tas det kontakt med den andra
organisationen? När skrivs PM och anmälningar? Hur och när upphör ungdomen att vara aktuell?

Intervjuerna bandas och transkriberas för att genomgå en analys av hur uppdrag och klienter skapas, samt hur ni
arbetar med dessa och där de tänkta kopplingarna mellan myndigheterna framgår.

Kartläggning

Ni kommer också under intervjuerna att få information om en kartläggning som deltagande nyckelpersoner
förväntas ta ett visst ansvar för. Kartläggningen sker samtidigt i de båda organisationerna tidpunkten beslutas av
chefer vid era respektive myndighet. Kartläggningen bör pågå under en månads tid, för att vara rimlig i
förhållande till ert arbete och för att urvalet för studien ska blir tillräckligt stort.

Under denna månad görs en förteckning (med för och efternam, födelseår - månad) över samtliga ungdomar som
då är aktuella inom respektive organisation. Dessutom antecknas anledningen till att ungdomarna är aktuella vid

Adressat
Tjänstemän/ nyckelpersoner
Individ och familjeomsorgen

Adressat
Tjänstemän/ nyckelpersoner
Polisområdet

6

tidpunkten, på vilket/vilka sätt ungdomarna är aktuella i organisationen (utredning, insats, uppsökande,
förebyggande kontakt). Här anges också namn på den tjänsteman som har störst kunskap kring ungdomen och
som kan beskriva vad som tidigare gjorts för ungdomen inom den egna myndigheten. Utformningen och
genomförandet diskuteras med era respektive chefer för att bli så smidigt som möjligt.

 Kartläggning och identifiering av aktiviteter i respektive organisation.

För att få mera kunskap kring respektive ungdom kommer intervjuer att göras med de kontaktpersoner som
uppgivits under kartläggningen. Intervjuerna är tänkta att följa en tidsaxel och syftar till att kartlägga
ungdomarnas problembild och de aktiviteter myndigheten haft kring ungdomen.

Som ”kontaktperson” kan du komma att tillfrågas om du frivilligt kan ställa upp i en intervju kring vissa
ungdomar, i syfte att kartägga vad myndigheten har gjort kring den aktuella ungdomen.

Materialet kodas och avregistreras för en analys av materialet där respektive myndighets handlingsmönster kring
den enskilda ungdomen kan utläsas och kopplas som översättningar i den andra myndigheten.

När forskningsresultaten presenteras, kommer det aldrig att framgå på vilken ort studen genomförts.

Ert bidrag till studien handlar om era respektive yrkeskunskaper och ert konkreta arbete med ungdomarna.

Era svar kommer att behandlas så att inte obehöriga kan ta del av dem.

Alla handlingar och uppgifter från polisen och socialtjänsten kommer att förvaras åtskilda från varandra under
studien. Det är bara de som utför studien som kommer att se kopplingarna mellan myndigheterna kring enskilda
ungdomarna, i den fortsatta hanteringen kommer alla personuppgifter att vara anonymiserade och materialet
kodas i stället.

Med detta brev följer en blankett om informerat samtycke till delstudie 1.(som nyckelperson eller
kontaktperson). Den undertecknar du om du väljer att delta och lägger den i det frankerade kuvertet. Det kommer
vid intervjutillfället att ges mera muntlig information och möjlighet att ställa frågor. Kontakta gärna mig om ni
har frågor innan dess också.

Deltagandet i projektet är frivilligt och du kan när som helst utan närmare förklaring avbryta din medverkan.

Forskningshuvudman för studien är Umeå universitet. Studien kommer att leda till en akademisk avhandling i
socialt arbete samt några vetenskapliga artiklar. Särskild presentation av resultatet kan ges till polisen och
socialtjänsten som medverkar i studien.

Projekt - och personuppgiftsansvarig:

Disa Edvall Malm
Auktoriserad socionom, fil mag och doktorand i socialt arbete
Institutionen för socialt arbete och Polisutbildningen
Umeå universitet
Tel: 090 786 63 57
Mobil: 070-600 63 88
disa.edvall.malm@socw.umu.se

Handledare
Hildur Kalman,fil dr
Institutionen för socialt arbete, Umeå universitet
Telefon 090 786 6572
hildur.kalman@socw.umu.se

7

Biträdande handledare:
Torbjörn Forkby, fil dr
FOU Väst Göteborg stad
Institutionen för socialt arbete, Göteborgs unuiversitet
torbjorn.forkby@grkom.se

För ytterligare information är ni välkomna att kontakta oss

 	

8

Bilaga	3a. 	Intervju	chef	IFO	

Intervjuguide för Socialtjänstens chef för Individ och
familjeomsorg

Att vara ung och ”aktuell” för polis och socialtjänst

Intervjun beräknas ta max. 1 timma.

Bakgrund

Regeringen har lyft fram betydelsen av samverkan i frågor som rör barn och unga som far illa eller riskerar att
fara illa. Socialtjänstlagen kompletterades 2003 med bestämmelser om socialtjänstens skyldigheter att samverka
kring dessa barn och unga. Tidigare har socialtjänsten varit skyldig att samverka kring individuella ärenden men
kompletteringen innebär att samverkan även ska ske i övergripande frågor och det är socialnämnden som ansvara
för att sådan samverkan kommer till stånd.

”Strategi för samverkan – kring barn och unga som far illa eller riskerar att fara illa” är en övergripande strategi
som Rikspolisstyrelsen, Socialstyrelsen och Myndigheten för skolutveckling tillsammans tagit fram. Den betonar
tidiga insatser, helhetssyn, samt styrning, struktur och samsyn som viktiga komponenter för en stabil hållbar
samverkan.

Sverige ratificerade 1990 FN:s barnkonvention vilket innebär att all lagstiftning som rör barn skall ta hänsyn till
barnets bästa. För socialtjänstlagens del så infördes barnperspektivet 1998. Det tas upp i första kap. 2 § SoL och
beskriver att vid alla åtgärder som berör barn ska hänsyn tas till barnets bästa, till barn räknas alla som är under
18 år .

Vad innebär ”uppdraget”, dvs. socialtjänstens uppdrag att arbeta med ungdomar som utvecklat eller,
bedöms riskera utveckla kriminalitet och/eller missbruk?

1. Hur uppmärksammas ungdomar som utvecklat eller bedöms riskera utveckla missbruk?

2. Hur uppmärksammas ungdomar som utvecklat eller bedöms riskera utveckla kriminalitet?

3. Hur aktualiseras ungdomar som utvecklat eller bedöms utveckla kriminalitet och/eller missbruk:

Den verksamhet som står i fokus för detta projekt är sådan verksamhet som riktar sig till ungdomar som till exempel
uppmärksammas genom spaning, förebyggande eller utredande behandlande verksamhet eller på annat sätt blivit föremål
för aktiviteter inom polismyndigheten/socialtjänsten på grund av ungdomens egen brottslighet, drog- eller
alkoholmissbruk eller befarat sådant.

Hur blir de aktuella?

Var får ni informationen från?

På vilka sätt kan ni få informationen?

Vad gör ni med informationen?

Vad erbjuds dessa ungdomar?

Vilka kontakter tar ni?

Hur upphör de att vara aktuella?

Vad gör ni då?

9

4. Hur ser det formella samarbetet ut med polisen kring dessa ungdomar?

a. Finns det något lokalt avtal om hur samarbetet ska gå till vad det gäller:

 barn under 15 år som begår brott?

Hur ser det ut?

barn mellan 15- 18 år som begår brott?

Hur ser det ut?

b. Finns det andra avtal mellan er och polisen gällande ungdomar?

Hur ser det ut?

c. Samverkansavtal vid vissa tillfällen?

Hur ser det ut?

d. Finns det formella samverkansgrupper vad det gäller dessa ungdomar?

Vilka yrkesgrupper representeras Socialtjänsten av i dessa?

e. Finns det informellt samarbete?

Hur ser det i så fall ut?

f. Finns det andra kontakter mellan polisen och er vad det gäller dessa grupper av ungdomar?

Hur ser det ut?

Har du frågor vänligen kontakta mig!

Disa Edvall Malm

Institutionen för socialt arbete/Polisutbildningen

090-786 63 57

070-60063 88

Disa.edvall.malm@socw.umu.se

10

Bilaga	3b	Intervju	chef	polis	

Intervjufrågor för chefen för Polisområdet

Att vara ung och ”aktuell” för polis och socialtjänst

Intervjun beräknas ta max. 1 timma.

Bakgrund

Regeringen har lyft fram betydelsen av samverkan i frågor som rör barn och unga som far illa eller riskerar att
fara illa. Socialtjänstlagen kompletterades 2003 med bestämmelser om socialtjänstens skyldigheter att samverka
kring dessa barn och unga. Sjukvårdslagen, skollagen och andra lagar kompletterades också med skyldighet om
samverkan. Polisen har sedan tidigare haft det inskrivet i Polislagen § 2 där vikten av att polisen samverkar med
socialtjänsten anges. Tidigare har socialtjänsten varit skyldig att samverka kring individuella ärenden men
kompletteringen innebär att samverkan även ska ske i övergripande frågor och det är socialnämnden som ansvara
för att sådan samverkan kommer till stånd.

”Strategi för samverkan – kring barn och unga som far illa eller riskerar att fara illa” är en övergripande strategi
som Rikspolisstyrelsen, Socialstyrelsen och Myndigheten för skolutveckling tillsammans tagit fram. Den betonar
tidiga insatser, helhetssyn, samt styrning, struktur och samsyn som viktiga komponenter för en stabil hållbar
samverkan.

Sverige ratificerade 1990 FN:s barnkonvention vilket innebär att all lagstiftning som rör barn skall ta hänsyn till
barnets bästa, till barn räknas alla som är under 18 år .

Vad innebär ”uppdraget”, dvs. polisens uppdrag att arbeta med ungdomar (alla barn under 18 år) som
utvecklat eller, efter eget beteende, bedöms riskera utveckla kriminalitet och/eller missbruk?

5. Hur uppmärksammas ungdomar som utvecklat eller bedöms riskera utveckla missbruk?

6. Hur uppmärksammas ungdomar som utvecklat eller bedöms riskera utveckla kriminalitet?

7. Hur aktualiseras ungdomar som utvecklat eller bedöms utveckla kriminalitet och/eller missbruk:

Den verksamhet som står i fokus för detta projekt är sådan verksamhet som riktar sig till ungdomar som till exempel
uppmärksammas genom spaning, förebyggande eller utredande behandlande verksamhet eller på annat sätt blivit föremål
för aktiviteter inom polismyndigheten/socialtjänsten på grund av ungdomens egen brottslighet, drog- eller alkoholmissbruk
eller befarat sådant.

Hur blir de aktuella?

Var får ni informationen från?

På vilka sätt kan ni få informationen på?

Vad gör ni med informationen?

Vad erbjuds dessa ungdomar?

Vilka kontakter tar ni?

Hur upphör de att vara aktuella?

Vad gör ni då?

11

8. Hur ser det formella samarbetet ut med socialtjänsten kring dessa ungdomar?

g. Finns det något lokalt avtal om hur samarbetet ska gå till vad det gäller:

 barn under 15 år som begår brott?

Hur ser det ut?

barn mellan 15- 18 år som begår brott?

Hur ser det ut?

h. Finns det andra avtal mellan er och socialtjänsten gällande ungdomar?

Hur ser det ut?

i. Samverkansavtal vid vissa tillfällen?

Hur ser det ut?

j. Finns det formella samverkansgrupper vad det gäller dessa ungdomar?

Vilka yrkesgrupper representeras polisen av i dessa?

k. Finns det informellt samarbete?

Hur ser det i så fall ut?

l. Finns det andra kontakter mellan socialtjänsten och er vad det gäller dessa grupper av
ungdomar?

Hur ser det ut?

Jag kommer att kontakta dig för att boka en tid då vi kan prata kring ovanstående frågor.

Har du frågor vänligen kontakta mig!

Disa Edvall Malm

Institutionen för socialt arbete/Polisutbildningen

090-786 63 57

070-60063 88

Disa.edvall.malm@socw.umu.se

12

Bilaga	4 	Intervju	tjänstemän	

Intervjuguide nyckelpersoner/tjänstemän inom Socialförvaltningen respektive
Polisområdet

Gruppsamtalen beräknas ta max. 2 timmar ca 2 x 40 min?

Gruppen ska bestå av max. 10 tjänstemän som i sitt vardagliga arbete har relationer till eller på
annat sätt kommer i kontakt med ungdomarna. (Eventuellt kan gruppen delas om det visar sig
svårt att samla alla samtidigt)

En kort presentation av projektet:

Att vara ung och aktuell för polis och socialtjänst

Syftet med projektet är att beskriva och analysera aktiviteter och handlingsmönster i mötet mellan
polis och socialtjänst och ungdomar som utvecklat eller bedöms riskera utveckla kriminalitet
och/eller missbruk.

Presentation av mig som forskare och min yrkeserfarenhet (mycket kort) och att jag tidigare varit
anställd vid kommunen.

De får presentera sig med namn och var de arbetar nu inom myndigheten och andra platser de
har varit på inom myndigheten.

Övrig information om: Intervjuerna med cheferna, vidare att de utgör den grupp av
”nyckelpersoner” som gett samtycke till att delta. Att det kommer en mätperiod som de i slutet
av samtalet ska få mera praktisk information om. Att jag kommer att genomföra intervjuer med
tjänstemän kring enskilda ungdomar. Att åtskiljt från denna delstudie och mätperiod kommer ett
antal ungdomar 16-20 år och deras föräldrar att bli tillfrågade per brev om de vill delta i en
intervjustudie.

Det ges möjlighet att ställa frågor och informerat samtycke inhämtas.

Information om gruppintervjuns upplägg.

Ungdomar är alla barn upp till 18 år som utvecklat eller bedöms riskera att utveckla kriminalitet
och/eller missbruk.

Den verksamhet som står i fokus för detta projekt är sådan verksamhet som riktar sig till
ungdomar som till exempel uppmärksammas genom spaning, förebyggande eller utredande
behandlande verksamhet eller på annat sätt blivit föremål för aktiviteter inom
polismyndigheten/socialtjänsten på grund av ungdomens egen brottslighet, drog- eller
alkoholmissbruk eller befarat sådant.

Del 1: Frågor kring ert arbete med ungdomarna
Tänk utifrån konkreta ungdomar ni haft eller har kontakt med

1. Beskriv på vilka sätt en ungdom egentligen kan vara aktuell för
socialtjänsten/polisen?

13

2. Hur uppmärksammar ni ungdomar första gången? Tänk utifrån faktiska

erfarenheter.
(Eventuellt görs någon form av ”mind mapp” där de olika sätten för hur de uppmärksammar/får
kännedom om en ungdom antecknas.)

 Med följdfrågor:

Vilka signaler går ni på?

Var får ni informationen från?

På vilka sätt kan ni få informationen? Spaning, anmälningar dyl.

Vad kan ni göra då?

Vilka kontakter tar ni?

Hur tas kontakterna?

3. Hur blir ungdomar aktuella för utredning/insats? Tänk utifrån faktiska erfarenheter.

Eventuellt en ny ”mind mapp”.

Vilka signaler går ni på?

Hur får ni informationen?

På vilka sätt kan ni få informationen?

Vad gör ni då?

Vilka kontakter tar ni?

Hur tas kontakterna?

4. När slutar de att vara aktuella? Tänk utifrån faktiska erfarenheter.

Vilka signaler går ni på?

 Hur gör ni då?

Tar ni kontakter?

5. Finns det några väsentliga skillnader i arbetet med ungdomar (tänk utifrån faktiska
erfarenheter!) som utvecklat eller bedöms riskera att utveckla:

Alkoholmissbruk:

Kriminalitet:

Drogmissbruk:

14

6. Hur ser ni på ungdomar som utvecklat ovanstående problem?

Är det någon skillnad på dem?

Del 2: Frågor om samverkan/samarbete
Tänk konkret utifrån det samarbete/den samverkan ni har.

1. Vilka brukar ni samarbeta med när det handlar om målgruppen?

Beskriv er samverkan.

2. Har ni några speciella händelser/ärenden som påverkat er eller er syn på samarbetet
med polisen/socialtjänsten.(alla får tänka efter och blir tillfrågade).

3. Berätta om dem.

4. Beskriv era olika samarbeten med polisen/socialtjänsten:

Hur går det till?

När fungerar det bra?

När fungerar det mindre bra?

5. Kan ni känna förväntningar från polisen/socialtjänsten som är svåra att leva upp till?

Kan ni ge exempel.

6. Kan ni beskriva era förväntningar på dem?

Del 3: Information om mätperioden

De får mera praktisk information om mätperioden och hur den går till.

De får mappar med kort information och kontaktuppgifter samt blanketter.

De lämnar sina namn och kontaktuppgifter på en lista.

Information om att jag kommer att höra av mig under perioden till dem.

15

Bilaga	5a	Kartläggning	

Kartläggning: våren 2010

Kartläggning av antal ungdomar och anledning till att
ungdomarna är aktuella inom socialtjänsten

De ungdomar som ska rapporteras är ungdomar i åldrarna 10-17 år som är ”aktuella” inom
socialtjänsten under ovanstående period. Med aktuell menas exempelvis ungdomar som
uppmärksammas genom spaning, förebyggande eller utredande verksamhet eller på annat sätt blivit
föremål för aktiviteter inom socialtjänsten på grund av ungdomens egen brottslighet, missbruk eller
befarat sådant.

Samma ungdom kan komma att rapporteras vid flera tillfällen.

Efter mätperiodens slut lämnas formulären till någon av de utvalda inom projektet kallad
Nyckelperson vid socialtjänsten, någon på varje distrikt.

Uppstår det frågor kring formuläret vänligen kontakta mig!

Disa Edvall Malm
Projekt- och personuppgiftsansvarig
Institutionen för socialt arbete/ Polisutbildningen
Umeå universitet
Tel 090 786 63 57
Mobil 070 600 63 88
disa.edvall.malm@socw.umu.se

16

Datum: Namn på den som rapporterar:

Namn på den inom myndigheten som har störst kunskap om ungdomen:

Namn på ungdomen: Födelseår och månad:

Kryssa endast i ett av alternativen per område (brottslighet, alkohol och drogrelaterat, övrigt)!

1. Aktuell på grund av ungdomens brottslighet/kriminalitet (ej missbruksrelaterad)

 Befinner sig i riskzon för att utveckla egen brottslighet, misstanke om aktuell brottslighet saknas

 Misstanke finns om aktuell egen brottslighet utan att blivit konfronterad med denna misstanke

 Utredd eller på annat sätt konfronterad med misstanke om egen brottslighet

 Känd och dokumenterad egen brottslighet

2. Aktuell på grund av alkoholrelaterade sammanhang

 Befinner sig i riskzon för att utveckla eget missbruk, misstanke om eget aktuellt bruk saknas

 Misstanke finns om aktuellt eget bruk utan att ha blivit konfronterad med denna misstanke

 Utredd eller på annat sätt konfronterad på grund av misstänkt egen alkoholanvändning

 Känd och dokumenterad egen alkoholanvändning

3. Aktuell på grund ungdomens missbruk (ej alkohol)

 Befinner sig i riskzon för att utveckla eget missbruk, misstanke om eget aktuellt bruk saknas

 Misstanke finns om aktuellt egen befattning med illegala droger utan att ha blivit konfronterad
med denna misstanke

 Utredd eller på annat sätt konfronterad på grund av misstänkt egen befattning av illegala droger

 Känd och dokumenterad befattning med illegala droger

4. Övrigt (ej försörjningsstöd!)

 Övrigt, vad?

17

5. Hur har socialtjänsten fått den aktuella informationen om ovanstående:

 Information/anmälan från verksamheter inom myndigheten

 Information/anmälning från annan myndighet: I så fall vilken .

 Information/anmälan från privatperson

6. Vad görs/har gjorts inom socialtjänsten i relation till ovanstående områden (brottslighet,
missbruk, övrigt).

Flera alternativ är möjliga.

 Uppmärksammad utan att konkret kontaktetablering skett med ungdomen

 Kontaktetablering i syfte att lära känna ungdomen/ungdomens förehavanden bättre

 Ungdomen har blivit konfronterad med oro/misstanke

 Utredning

 Behandlingsinsatser

 Övrigt vad? (ej försörjningsstöd)

7. Har kontakter tagits med andra organisationer/myndigheter angående ungdomen

a. Under mätperioden:

 Ja

 Nej

Om ja – med vilka?

 Åklagare

 Polis

 Skola

 Annan myndighet, i så fall vilken .

18

b. Tidigare:

 Ja

 Nej

 Vet ej

Om ja - med vilka?

 Åklagare

 Polis

 Skola

Annan myndighet, i så fall vilken .

 Övriga upplysningar:

Disa Edvall Malm
Institutionen för socialt arbete/Polisutbildningen
Tel: 090-786 63 57
Mobil:070-60063 88

Disa.edvall.malm@socw.umu.se

19

Bilaga	5b	

Kartläggning: våren 2010

Kartläggning av antal ungdomar och anledning till att
ungdomarna är aktuella inom polismyndigheten

De ungdomar som ska rapporteras är ungdomar i åldrarna 10-17 år som är ”aktuella” inom
polisområdet under ovanstående period. Med aktuell menas ungdomar som exempelvis
uppmärksammas genom spaning, förebyggande eller utredande verksamhet eller på annat sätt blivit
föremål för aktiviteter inom polismyndigheten på grund av ungdomens egen brottslighet, missbruk
eller befarat sådant.

Samma ungdom kan komma att rapporteras vid flera tillfällen.

Efter mätperiodens slut lämnas formulären till någon av de utvalda inom projektet kallad
Nyckelperson vid polismyndigheten

Uppstår det frågor kring formuläret vänligen kontakta mig!

Disa Edvall Malm
Projekt- och personuppgiftsansvarig
Institutionen för socialt arbete/Polisutbildningen
Umeå universitet
Tel 090 786 63 57
Mobil 070 600 63 88
disa.edvall.malm@socw.umu.se

20

Datum: Namn på den som rapporterar:

Namn på den inom myndigheten som har störst kunskap om ungdomen:

Namn på ungdomen: Födelseår och månad:

Kryssa endast i ett av alternativen per område (brottslighet, missbruk, övrigt)!

1. Aktuell på grund av ungdomens brottslighet/kriminalitet (ej missbruksrelaterad)

 Befinner sig i riskzon för att utveckla egen brottslighet, misstanke om aktuell brottslighet saknas

 Misstanke finns om aktuell egen brottslighet utan att blivit konfronterad med denna misstanke

 Hörd eller förhörd/utredd eller på annat sätt konfronterad med misstanke om egen brottslighet

 Känd och dokumenterad egen brottslighet

2. Aktuell på grund av alkoholrelaterade sammanhang

 Befinner sig i riskzon för att utveckla eget missbruk, misstanke om aktuellt eget bruk saknas

 Misstanke finns om aktuellt eget bruk utan att ha blivit konfronterad med denna misstanke

 Utredd eller på annat sätt konfronterad på grund av misstänkt egen alkoholanvändning

 Känd och dokumenterad egen alkoholanvändning

3. Aktuell på grund av ungdomens missbruk (ej alkohol)

 Befinner sig i riskzon för att utveckla eget missbruk, misstanke om aktuellt eget bruk saknas

 Misstanke finns om aktuell egen befattning med illegala droger utan att ha blivit konfronterad
med denna misstanke

 Hörd eller förhörd/utredd eller på annat sätt konfronterad på grund av misstänkt egen
befattning med illegala droger

 Känd och dokumenterad egen befattning med illegala droger

4. Övrigt

 Ordningsstörande (enl, §13 Polislagen)

 Övrigt, vad?

21

5. Hur har polisen fått informationen om ovanstående:

 Information/anmälan från verksamheter inom myndigheten

 Information/anmälning från annan myndighet: I så fall vilken .

 Information/anmälan från privatperson

6. Vad görs/har gjorts inom polismyndigheten i relation till ovanstående områden (brottslighet,
missbruk, övrigt).

Flera alternativ är möjliga.

 Uppmärksammad utan att konkret kontaktetablering skett med ungdomen

 Kontaktetablering i syfte att lära känna ungdomen/ungdomens förehavande bättre

 Ungdomen har blivit konfronterad med oro/misstanke

 Hörd/Förhörd

 Utredning

 Övrigt vad?

 Vet ej

7. Har kontakter tagits med andra organisationer/myndigheter angående ungdomen

a. Under mätperioden:

 Ja

 Nej

 Vet ej

Om ja – med vilka?

22

 Åklagare

 Socialtjänst

 Skola

b. Tidigare:

 Ja

 Nej

 Vet ej

Om ja - med vilka?

 Åklagare

 Socialtjänst

 Skola

Övriga upplysningar:

Disa Edvall Malm
Tel: 090-786 63 57
Mobil:070-60063 88
Disa.edvall.malm@socw.umu

	Kappa1_03472_Disa Edvall-Malm_s5_D
	Kappa2_03472_Disa Edvall-Malm_s5_E
	Förord
	Kapitel 1. Inledning
	Avhandlingens syfte och frågeställningar
	Vad poliser och socialarbetares kan anse om samverkan
	Kunskaps/studieobjekt
	Centrala begrepp

	1.2 Reglering av samverkan enligt lagstiftning
	Sekretesslagstiftningen
	Lagen med särskilda bestämmelser om unga lagöverträdare
	Läsanvisning

	Kapitel 2. Teori
	2.1 Risk, otrygghets- och kontrollproblem i det moderna samhället
	Partnership exempel på ”Nysociala tekniker”

	2.2 Teoretiskt ramverk
	Samverkan som möte mellan organisationer
	Handlingsnät - samverkan som organisering
	Människovårdande organisationer HSO
	Att skapa klienter – en balans mellan stöd och kontroll
	Samverkan mellan organisatoriska domäner

	Kapitel 3. Tidigare forskning om samverkan
	Studier av samverkan mellan polis och socialtjänst kring unga

	Kapitel 4. Metod
	4. 1 Utgångspunkter
	Handlingsnät som konstrueras
	Diskurser som konstruerar och konstrueras

	4.2 Studiens design
	Textanalys av offentliga dokument
	POL; problem, orsak lösning
	Intervjustudiens genomförande
	Skapa mening av intervjuer.
	Den gemensamma kartläggningsperioden
	Validitet, reflexivitet, tillförlitlighet

	4.3 Etiska överväganden
	Forskningsetik
	Sammanfattande förutsättningar för att studera ett socio-polisiärt handlingsnät

	Kapitel 5. Stödjande och kontrollerande förhållningsätt
	Socialtjänstens logik – stöd och kontroll
	Kopplingar mellan socialtjänsten och rättsväsendet
	Polisens logik – kontroll och stöd
	Stöd till- och kontroll av ungdomar

	Kapitel 6. Samverkan i offentliga dokument
	6.1 Samverkan för att stimulera stöd och kontroll av ungdomar
	”Socialpolis och kvinnlig polis”
	Kungörelse och cirkulär från Kungliga Maj:t 12F
	”Samarbete i brottsförebyggande syfte ”
	Nytt cirkulär om samarbete
	”Intensifierat samarbete mellan barnavårdsnämnd, skola och polis”
	Uppsummering: Idéer kring ett socio-polisiärt handlingsnät formuleras

	6.2 Samverkan kring brottsmisstänkta och dömda ungdomar
	”Om åtgärder mot unga lagöverträdare”
	”Reaktion mot ungdomsbrott"
	Ny sekretesslag/Samarbete mot ungdomsbrott
	Uppsummering: Samverkan i det socio-polisiära handlingsnätet kring brottsmisstänkta unga

	6.3 Brottsbekämpningen läggs ut i samhället
	”Allas vårt ansvar”
	”Brott kan förebyggas! Utvecklingen av det brottsförebyggande arbetet”
	Uppsummering: Lokalt brottsförebyggande arbete och det socio-polisiära handlingsnätet

	6.4 Systematisering av samverkan kring unga
	”Stärkt skydd för barn i utsatta situationer m.m.”
	”Strategi för samverkan - kring barn och unga som far illa eller riskerar att fara illa”
	”Samverkan polis och kommun - för en lokalt förankrad polisverksamhet i hela landet”
	Uppsummering: Uttalat ansvar i det socio-polisiära handlingsnätet

	6.5 Från 2010 till framtiden
	”Effektivare insatser mot ungdomsbrottslighet”
	”Kriminella grupperingar – motverka rekrytering och underlätta avhopp”
	Uppsummering: Det socio-polisiära handlingsnätet runt år 2010

	Kapitel 7. Det socio-polisiära handlingsnätets problem, orsaker och lösningar
	Vem har producerat dokumenten?
	Barn och ungas trygga uppväxt
	Att förhindra ungas brottslighet:
	Att uppklara och reagera på ungas brott

	Vilka unga anses som aktuella för polis och socialtjänst enligt policydokumenten?
	Vilka idéer om samverkan mellan polis och socialtjänst förmedlas?
	Sammanfattande kommentarer: Formering av det socio-polisiära handlingsnätet i offentliga dokument

	Kapitel 8. Den lokala organiseringen
	Polisens organisation, uppdrag och ärendegång
	Socialtjänstens organisation, uppdrag och ärendegång
	Lokalt brottsförebyggande råd
	Det lokala socio-polisiära systemet och dess kopplingar

	Kapitel 9. Aktualisering, behandling och avslut
	9.1 Spaning/uppsökande
	Det som polisen uppmärksammar
	Det som socialtjänsten uppmärksammar
	De sociala medierna
	Uppsökande samarbete

	9.2 Utredning/myndighetsutövning.
	Hur ungdomar sorteras in
	Överföring från uppsökande arbete till utredning
	Överföring från polis till socialtjänst
	Information om missbruk
	Ungas kriminalitet
	Socialtjänstens insatser för kriminalitet

	9.3 Stöd/behandling - dom/verkställighet
	Direktremittering från polis till öppenvård
	Avslut inom socialtjänsten

	Kapitel 10. Beskrivningar av samverkan i den undersökta kommunen
	Samverkan mer än informationsöverföring
	Den lokala samverkan i förhållande till offentliga dokument
	Stöd och kontroll i samverkan
	Sammanfattande kommentarer: Det lokala socio-polisiära handlingsnätet

	Kapitel 11. Unga som involveras i det socio-polisiära handlingsnätet
	Kartläggningens genomförande
	11.1Antal, ålder och könsfördelning samt de som var gemensamma
	Antal aktuella ungdomar
	Köns och åldersfördelning
	Hur många av ungdomarna återfanns hos både polisen och socialtjänsten?

	11.2 Anledning till aktualitet och bedömningsgrad
	Aktuella på grund av kriminalitet
	Aktuella på grund av alkohol
	Aktuella på grund av droger

	11.3 Bedömningsgrad för kriminalitet/alkohol/droger
	Sammanfattande kommentarer: Det individuella socio- polisiära handlingsnätet

	Kapitel 12. Slutsatser och reflektioner
	Idéer i offentliga dokument om problem och lösningar genom samverkan
	Lokala aktörers uppfattningar om samverkan
	Den problematik som kopplar samman myndigheterna lokalt kring enskilda ungdomar
	Avslutande reflektioner
	Det socio-polisiära handlingsnätet: en epilog

	Kapitel 13. English summary
	Background and aim
	Purpose and questions
	Theoretical framework
	Methods and materials
	Main findings of the empirical studies
	Conclusions

	Referenser
	Referenser lagtexter

	Bilagor_03472_Disa Edvall-Malm_s5_C

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 1
 1
 /C/Documents and Settings/Administratör/Skrivbord/Regflik_01.pdf
 17
 1
 40
 951
 293
 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 17
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 1
 1
 /C/Documents and Settings/Administratör/Skrivbord/Regflik_01.pdf
 17
 1
 40
 951
 293
 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 17
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 1
 Always
 1
 1
 /C/Documents and Settings/Administratör/Skrivbord/Regflik_01.pdf
 17
 1
 40
 951
 293

 AllDoc
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 17
 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryList_V1
 qi2base

