

MÅL:

Ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk.

METODER för det förebyggande arbetet mot brott och droger

Alkohol
Narkotika
Dopning
Tobak

ANDT

Innehåll

1 ANSVARSFULL ALKOHOLSERVERING .. 4

Ansvarsfull alkoholservering minskar våldet på krogen5

- Samverkan, utbildning, tillsyn.....5
- Policy och tillsyn.....6
- Kartläggning och uppföljning.....6
- Utvärdering visar stora vinster7

Ansvarsfull tillståndsgivning ger trivsammare krogmiljö8

2 KROGAR MOT KNARK 10

Svårare för narkotikapåverkade att komma in på krogen11

- Utbildning för krogpersonal.....11
- Samverkan med politisk förankring behövs...12
- Allt fler kommer i kontakt med knark på krogen12
- Kommunerna har ansvar för det lokala samverkansarbetet12
- Färre släpps in som en följd av arbetet13

3 TOBAKSTILLSYN OCH TOBAKSFRIA MILJÖER..... 14

Rökfria skolgårdar inte verklighet – än15

- Askkoppar och rökrutor på gymnasier.....15
- Samverkan kring åtgärder.....16
- Beprovade metoder för tobaksprevention bland unga18

4 100 % REN HÅRDTRÄNING 20

Gym diplomerar för anti-dopningsarbete.....21

- Utbildning, logga och intyg21
- Samverkansorganisationen22

Uppföljning visar resultat.....22

Handbok för gympersonal22

5 KRONBERGSMODELLEN 24

Våldet minskar med Kronobergsmodellen25

- Nära samverkan med socialtjänst och åklagare26
- Väl utvärderad modell.....26
- God planering, tid och resurser krävs.....27

6 SMADIT – SAMVERKAN MOT ALKOHOL OCH DROGER I TRAFIKEN..... 28

SMADIT kan vända livet till det bättre29

- Metodens upplägg.....29
- Brister i rapporteringssystem och kunskaper29
- Samverkan i Stockholms län30
- Arbetsättet är väl utvärderat31
- Nationella rekommendationer och handbok32

7 TIDIG UPPTÄCKT – UNGDOMAR I RISKZONEN 33

Att upptäcka och hjälpa ungdomar i riskzon för kriminalitet.....34

- Hur arbetet organiseras34
- Ett rekommenderat arbetssätt.....36

MUMIN – en väckarklocka som ger ett val.....37

- Specialinrättad polisstation37
- Modellens organisation38
- MUMIN har effektiviserat arbetet.....39

Linköpingsmodellen40

Förord

“Ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk” – så lyder regeringens övergripande mål för ANDT-politiken. Målet kan bara nås genom ett delat ansvar och samverkan mellan samhällets olika aktörer.

I Sverige har vi kommit långt när det gäller förebyggande insatser och samverkan mellan olika aktörer, såväl nationellt, regional och lokalt. I merparten av våra kommuner har man sedan länge fungerande strukturer för att utveckla, driva och verkställa ett långsiktigt förebyggande arbete.

De lokala samverkansforum i form av brottsförebyggande råd, chefssamråd, trygghetsråd och liknande består oftast av såväl beslutsfattare som verkställande tjänstemän och man har av naturliga skäl lite olika kunskaper gällande vilka konkreta metoder och arbetssätt som finns att tillgå. Den här foldern innehåller därför ett urval av just konkreta metoder och arbetssätt som lämpar sig för lokalt arbete i samverkan mellan främst kommun och polis. Urvalet är främst hämtat från regeringens strategi *En samlad strategi för alkohol, narkotika, dopnings och tobakspolitiken* och syftet med att presentera arbetssätt och metoder på detta sätt är att ge exempel, vägledning och stöd kring vad vi kan göra för att påverka utvecklingen mot regeringens övergripande mål.

I den regionala strategi- och handlingsplan för ANDT-arbetet som antogs 2012 av flertalet myndigheter i Stockholms län beskrivs gemensamma prioriteringar under de kommande åren. Som ett komplement har denna folder tagits fram i syfte att samla och sprida metoder och arbetssätt som på ett tydligt sätt bygger på samarbete och samverkan och där det finns gott stöd att säga att de verkligen kan göra en skillnad.

Chris Heister
Landshövding,
Länsstyrelsen i
Stockholms län

Mats Löfving
Länspolismästare,
Polismyndigheten i
Stockholms län

Anna König Jerlmyr
Ordförande i Kommunförbundets
välfärdsberedning, socialborgarråd i
Stockholms stad

Catarina Andersson Forsman
Hälso- och sjukvårdsdirektör
Stockholms läns landsting

A large neon sign spelling 'BAR' in red and yellow, mounted on a building facade at night. The sign is made of glowing neon tubes. The building has several windows with blinds, and the scene is dimly lit, suggesting dusk or night.

BAR

1

**Ansvarsfull
alkoholservering**

Ansvarsfull alkoholservice minskar våldet på krogen

Mellan alkohol och våld finns ett starkt samband. Metoden *Ansvarsfull alkoholservice* syftar till att minska skador och våld till följd av alkohol i krogmiljö. Den innebär ett strukturerat och målmedvetet samverkansarbete som ger stora vinster för både samhälle och individer.

Målet är att minska alkoholrelaterad våldsbrottslighet på krogar genom att inte servera alkohol till underåriga eller märkbart påverkade gäster.

Samverkan, utbildning, tillsyn

Metoden består av tre delar:

- Samverkan mellan kommun, länsstyrelse, polis och restaurangbransch.
- Utbildning för restaurangpersonal.
- Förbättrad tillsyn och policyarbete på krogarna.

För att arbetsmetoden ska ge resultat är det viktigt att arbeta strukturerat med alla metodens delar.

En samverkansgrupp ska bildas med personer från kommunens tillståndsenhet, den lokala polismyndigheten och restaurangbranschen. Där kan gärna även andra aktörer som alkohol- och drog-samordnare, landsting och restaurangfack ingå. Någon behöver ha rollen av samordnare.

Utbildningen som ges till främst serveringspersonal – men även krögare, ordningsvakter och entrévärdar kan delta – är på två dagar. Den syftar till att stärka personalen i sin roll och ge dem verktyg i att kunna upptäcka och hantera risksituationer som kan uppstå och därmed minska våld och skador relaterade till alkoholkonsumtion på restauranger.

Maria Soopöld Lilliebladh är chef vid tillståndsenheten i Södertälje kommun och har varit med om att lägga upp utbildningen, som riktar sig till all serveringspersonal – inte bara ägaren.

– Det är bra för då får de anställda information om att de har ett personligt ansvar enligt alkohollagen, vilket betyder att de själva kan straffas om de serverar någon minderårig eller överserverar någon, säger Maria Soopöld Lilliebladh.

Förutom utbildning i reglerna rörande alkohollagen får även krogpersonalen lära sig om de medicinska effekterna av alkohol. Med tanke på att det är

De anställda har ett personligt ansvar enligt alkohollagen, vilket betyder att de själva kan straffas om de serverar någon minderårig eller överserverar någon.

vanligt med riskdrickande bland krogpersonal har den delen av utbildningen flera poänger: det ökar förståelsen för vad som händer när unga människor dricker alkohol och ger en förklaring till reglerna i alkohollagen.

– Och så är polisen där och berättar om varför de gör besök på krogen och vad som kan hända efter att överserverade personer gått därifrån. Den biten är inte minst central, menar Maria Soopöld Lillieblad.

Våldtäkter, överfall, misshandel och rån är vad berusade kroggäster kan råka ut för när de lämnat restaurangen. Så den delen av utbildningen skapar bättre insikt i vad man kan bidra till om man inte har en ansvarsfull servering.

Policy och tillsyn

Som ett led i metoden *Ansvarsfull alkoholserving* ska krogägarna tillsammans med sin personal utarbeta en alkoholpolicy, för att få hållbara effekter av den kunskap de fått av bland annat utbildningen. Policyn ska dels innehålla regler för personalens eget förhållningssätt till alkohol, dels regler för servering. Policyn ska vara tydlig och praktiskt användbar och alla som arbetar på restaurangen måste känna till och arbeta efter den. En bra policy skapar trygghet och trivsel för personal och kunder.

En effektiv tillsyn behövs också för att metoden ska fungera bra. Det är då viktigt att samverkansparterna har en samsyn, till exempel kring berusningsgrader och ordningsläge, och en god dokumentation. Som hjälp i tillsynsarbetet har en handbok för kommun och polis tagits fram. Den utbildning som ges i tillståndsgivning – se avsnitt *Ansvarsfull tillståndsgivning* – förstärker också arbetet med *Ansvarsfull alkoholserving*.

Ansvarsfull alkoholserving finns även anpassat för studentmiljöer. Det är i grunden samma utbildning men materialet och föreläsningarna är anpassade till att fungera i studentmiljö, pubverksamhet och inför fester. Ansvariga för den utbildningen är numera studenthälsorna tillsammans med respektive kommun.

Kartläggning och uppföljning

Samverkansarbetet behöver börja med en kartläggning av problemet. Man kan då titta på polisens krogvåldsstatistik, berusningsstudier, ungdomsstudier, med mera. Här läggs grunden för ett långsiktigt förebyggande arbete. Det är upp till aktörerna i samverkansgruppen lokalt att bestämma vad som ska kartläggas och vem som ska göra vad, men vissa grundkrav på finns. En vägledning för detta finns tydligt beskrivet i den handledning till modellen som Statens folkhälsoinstitut publicerat (se under *Läs mer*).

Utifrån kartläggningen skapas en gemensam målbild och det gör även förankringen i kommunen starkare, samt underlättar uppföljning.

När metoden använts en tid bör den följas upp. Genom att gå tillbaka till målskrivningar och kartläggning kan man få svar på frågor som: Har det krogrelaterade våldet minskat? Har krogpersonalen fått en bättre arbetsmiljö? Är vi mer noga med vilka vi serverar alkohol?

För att arbetet ska bli långsiktigt bör metoden ingå i kommunens och övriga inblandades reguljära verksamhet. På så sätt går inte samarbetet mellan krog, polis och kommun förlorat och ökar chansen till långtidseffekter.

Utvärdering visar stora vinster

I Stockholms län har arbetet med ansvarsfull alkoholserving i Stockholms stads krogmiljöer under perioden 1995–2000 utvärderats. Utvärderingen beräknade kostnader för de olika insatserna samt besparingar och hälsovinster som uppstår då våldsbrottsligheten i samhället minskar.

Beräkningarna visar att kostnaden för administration, lokal mobilisering, kursen i ansvarsfull alkoholserving och effektivare tillsyn i centrala Stockholm uppgick till 7,4 miljoner kronor under perioden, men att vinsterna – besparingar för rättsväsendet och sjukvården samt minskad materiell förstörelse – uppgick till uppskattningsvis 291 miljoner kronor. Man beräknade också att projektet genererade en stor mänsklig vinst i ökad livskvalitet och bättre hälsa.

Not: Arbets sättet för *Ansvarsfull alkoholserving* ligger till grund också för metoderna *Krogar mot Knark* samt *100 % ren hårdträning*, som beskrivs längre fram i denna folder.

ANSVARFULL ALKOHOLSERVERING

Syfte

Minska alkoholrelaterad våldsbrottslighet på krogar.

Metodens delar

- Långsiktig samverkan mellan kommun, polis, restaurangbransch och länsstyrelse.
- Utbildning för restaurangpersonal.
- Förbättrad tillsyn och policyarbete på krogarna.

Resultat

- En utvärdering 2007 visar stora ekonomiska och hälsovinster.

Att tänka på

- Att det finns en samordnare, till exempel kommunens ANDT-strateg eller motsvarande.
- Att skapa en god struktur för samverkan.
- Låta modellen praktiseras parallellt med *Ansvarsfull tillståndsgivning*, i samarbete med tillståndsenheten vid kommunen.

LÄS MER

- "Ansvarsfull alkoholserving i krogmiljö – kostnader, besparingar och hälsovinster". Rapport/utvärdering. Statens folkhälsoinstitut, 2007.
- "Ansvarsfull alkoholserving – ett utbildningsmaterial". Statens folkhälsoinstitut, 2009.
- "Handbok i tillsyn". Statens folkhälsoinstitut, 2012.
- "Ansvarsfull tillståndsgivning – information till dig som fattar beslut om tillstånd att servera alkohol". Länsstyrelsen i Stockholm, 2010.

Ansvarsfull tillståndsgivning ger trivsammare krogmiljö

Ogenomtänkt tillståndsgivning bäddar för bråk, överservering och våld vid kommunens krogar. Bästa motmedlet är en kunnig och ansvarsfull tillståndsgivning. Länsstyrelsen ger därför en kort utbildning för politiker som fattar besluten.

Sambandet mellan våldsbrott och hög alkoholkonsumtion är väl känt. Grunden för alkohollagen är hålla nere alkoholkonsumtionen, för en bättre folkhälsa och därmed minska även våld och övergrepp. Alkohollagen är alltså en social skyddslagstiftning.

Det finns också en tydlig koppling mellan sena öppettider och våldsbrott – i Stockholm sker fler våldsbrott i gatumiljö när krogar har öppet väldigt sent. Varje våldsbrott för också med sig en hög kostnad för samhället. Enligt alkohollagen ska polisens och miljöförvaltningens yttrande väga tungt när kommunen beslutar om restaurangens serveringstider.

En ansvarsfull tillståndsgivning är grunden för ordning och trivsel vid kommunens restauranger, och går hand i hand med metoden *Ansvarsfull alkoholserving*. Men att handlägga serveringstillstånd i kommunen kan också vara både ensamt och riskfyllt – hot och påtryckningar är vanligt. Och det är många faktorer som ska vägas in när serverings-

tillstånd ges. Den som söker serveringstillstånd av alkohol måste uppfylla en rad ganska hårda krav, som att vara personligt och ekonomiskt lämplig enligt vissa kriterier, med mera.

Som hjälp i bedömningarna ska varje kommun också ha tagit fram egna alkoholpolitiska riktlinjer för tillämpningen av alkohollagen – och man kan då om man vill sätta upp strängare, lokala regler än vad lagen föreskriver, för en trivsammare krogmiljö.

Men alla kommunala beslutsfattare är inte helt insatta i alkohollagen och vad som gäller för att ge serveringstillstånd. Det menar Jan-Olof Tidbeck, Länsstyrelsen, som har lång erfarenhet av krog-tillsyn.

Länsstyrelsen i Stockholm har därför utvecklat en kort utbildning för politiker som beslutar om serveringstillstånd. Den ges till politiker i de nämnder som fattar besluten i länets kommuner – ibland socialnämnden, ibland miljönämnden – och pågår under tre timmar.

Utbildningen tar upp alkoholens medicinska effekter, alkohollagens grund och syfte, vilka krav som ställs på dem som vill servera alkohol, med mera. Närpolisen kommer också och redogör för ordning och nykterhet på kommunens restauranger.

Kursen har getts under några år och i Stockholms län har nämnder i ett 20-tal av länets 26 kommuner tagit del av den.

– Vi har ju val med jämna mellanrum och det kommer nya politiker hela tiden så tanken är att man ska köra en omgång utbildning efter varje val, säger Jan-Olof Tidbeck.

Han menar att en intressant poäng med kursen är också att det brukar bli en del diskussioner i politikergruppen, där åsikterna kan vara många.

– Det finns ett behov av den här utbildningen, för det här är ett område som alla nästan har synpunkter på – alkohol och hur den ska tillhandahållas. Det är då en fördel att också höra från någon som jobbar på fältet hur det kan se ut.

En sammanfattning av det mest väsentliga om vad som krävs för en ansvarsfull tillståndsgivning går också att läsa i Länsstyrelsens skrift "Ansvarsfull tillståndsgivning". Kurskonceptet har spritts vidare från Stockholms län till andra delar av landet.

Foto: Christina Fagergren

ANSVARFULL TILLSTÅNDSGIVNING

Syfte

Öka kunskap om alkohollagen bland dem som fattar beslut om serveringstillstånd för mindre stökig restaurangmiljö.

Metoden

- Utbildning för politiker. Ges av länsstyrelsen.

LÄS MER

- "Ansvarsfull tillståndsgivning – information till dig som fattar beslut om tillstånd att servera alkohol", Länsstyrelsen i Stockholms län, 2010.
- "Ansvarsfull alkoholserving i krogmiljö", rapport. Statens folkhälsoinstitut, 2007.

2 Krogar mot knark

**GÄRNA DAMER & HERRAR, MEN INTE
AFFE, CHUCK, BRASSE ELLER MAJA.**

KROGAR **MOT KNARK**

Svårare för narkotikapåverkade att komma in på krogen

I syfte att minska och försvåra användandet av narkotika i krogmiljö har arbetssättet *Krogar mot Knark* utvecklats. I dess nätverk finns representanter från krogar och myndigheter i en rad kommuner.

Målet är att minska krogrelaterad våldsbrottslighet genom utbildning av krogpersonal och samverkan med polisen.

Modellen går ut på att krogägare och anställda utbildas i hur narkotikapåverkade personer ser ut samt vilka beteenden och attribut som är kopplade till narkotikahandlingen, för att motivera dem att reagera när de ser något misstänkt. I utbildningen går man även igenom de juridiska aspekterna och får veta hur man ska agera. Genom utbildningen och de gemensamma riktlinjer som tagits fram i det nationella nätverket har arbetssättet visat sig effektivt och lyfts av regeringen fram som en prioriterad insats för att få ned narkotikaförekomsten i krogmiljö.

Metoden *Ansvarsfull alkoholserving* ligger till grund också för *Krogar mot Knark*, vars nätverket i Stockholm är en del av STAD-samarbetet. Utbildningen ges här i samarbete med polisens Krogsektion.

– När utvärderingen av *Ansvarsfull alkoholserving* på STAD visade att metoden hade effekt, menade krögarna i Stockholm att de kanske även borde

jobba med knark som också är ett problem, säger Daniel Müller, ansvarig för arbetet med båda modellerna vid STAD.

Man genomförde en enkät bland krögare och personal som bekräftade att det fanns ett problem med narkotika. Då startades *Krogar mot Knark*, först som ett projekt.

Utbildning för krogpersonal

Utbildningen för krogpersonalen ges på kvällstid vid två tillfällen. I princip alla som har gått den är nöjda och upplever att de har nytta av den i sitt jobb, och i Stockholm har arbetet medfört att det idag är svårare att komma in på krogen narkotikapåverkad, vilket en studie bekräftar (se under *Läs mer*).

De som kommer till kurstillfällena behöver vanligtvis gå på sin lediga tid, på chefens uppmaning. Men de är ändå mest positiva, berättar Daniel Müller.

– Det är klart att det kanske inte är skolbänken de längtar till, men väl på plats inser de att det här ger något och då blir de motiverade.

Modellen har i Stockholm skapat kanaler mellan krogpersonal och polisens Krogsektionen, som bara jobbar mot grovt kriminella och narkotika i krogmiljö.

– De har skapat personliga kontakter med vakterna och det är otroligt värdefullt. Efter kursen brukar de ringa mycket till polisen vid Krogsektionen, för de har blivit mer medvetna och upptäcker mycket mer än tidigare, fortsätter Daniel Müller.

Samverkan med politisk förankring behövs

För att modellen ska fungera väl krävs en strukturerad samverkan mellan polis, kommun och restaurangbransch.

– Det ska finnas en politisk förankring på kommunal nivå, en projektledare och en styrgrupp. Det är en fördel om man redan arbetar med *Ansvarsfull alkoholserving* så att strukturerna finns, säger Daniel Müller.

I dag är cirka 45 krogar i Stockholm med i samarbetet. Regelbundna möten genomförs där bransch och myndigheter får tillfällen att utbyta erfarenheter och tips. Många av de medverkande krogarna i Stockholm är nu etablerade i samarbetet och har sedan länge väl förankrade alkohol- och narkotikapolicyer gentemot både gäster och personal. Det tillkommer också hela tiden nya krogar som vill ansluta sig till nätverket, som hela tiden arbetar för att ytterligare etablera *Krogar mot Knark* i Stockholms nattliv.

Allt fler kommer i kontakt med knark på krogen

Det nationella nätverket *Krogar mot Knark* genomför varje år en undersökning för att få en finger-visning om narkotikabruket i krogmiljö. 2013 års undersökning visade att runt 47 procent av de totala respondenterna tycker att narkotikabruket är mer eller mindre oproblematiskt, vilket är en ökning med tio procentenheter jämfört med förra årets mätning.

En av sju svenskar har på något sätt kommit i kontakt med narkotika i krogmiljö, en ökning med 40 procent jämfört med förra årets mätning. Den yngre målgruppen (18–29 år) kommer i högst grad i kontakt med narkotika i krogmiljö.

– Vi vet sedan tidigare att exempelvis cannabisbruket har ökat markant, vilket är ett stort problem i allt fler kommuner. Mätningen stärker vår bild att det måste arbetas hårdare för att informera och försvåra användandet av narkotika, säger Lennart Johansson, nationell samordnare för *Krogar mot Knark*.

Men nästan tre av tio kroggäster upplever ändå att narkotikapåverkade personer utgör ett problem för dem när de vistas i krogmiljö. Och en tydlig majoritet, 84 procent, anser det viktigt att krogarna arbetar aktivt med att försvåra och minska användandet av narkotika.

Kommunerna har ansvar för det lokala samverkansarbetet

Det nationella nätverket och dess styrgrupp fungerar som en stödfunktion för de kommuner som

deltar, men ansvaret för det lokala arbetet ligger på respektive kommun som själva styr och driver samverkan mellan krog, tillstånd och polis. Varje enskild kommun ska, utifrån gällande nationella riktlinjer, lokalanpassa arbetet så att det fungerar i just deras kommun.

För att en krog ska kunna ansluta sig till *Krogar mot Knark* så måste den bedriva sin verksamhet i någon av de kommuner som valt att engagera sig i arbetet mot knark på krogen. Även för kommunerna har det nationella nätverket tagit fram ett antal kriterier som ska uppfyllas.

När det gäller narkotikautbildning av nyckelpersoner på krogen ska dessa ha genomgått *Krogar mot Knarks* utbildningspaket.

Färre släpps in som en följd av arbetet

Effekterna av *Krogar mot Knark* har utvärderats i en avhandling 2012 av Johanna Gripenberg. Den visar att markant fler narkotikapåverkade gäster avvisats i dörren till krogarna, och man ser även en minskning av droganvändning bland personalen.

LÄS MER

- www.krogarmotknark.se – det nationella nätverkets sida. Här finns artiklar, lista över deltagande kommuner och krogar, kontaktpersoner, med mera.
- www.stad.org – STADs arbetsområden beskrivs på hemsidan samt när *Krogar mot Knark* erbjuder utbildningar för krogpersonal.
- "Drug use at licensed premises: prevalence and prevention". Avhandling av Johanna Gripenberg, Karolinska Institutet, 2012.

KROGAR MOT KNARK

Syfte

Minska narkotikatillgång och narkotikarelaterad våldsbrottslighet på krogar.

Metodens delar

- Samverkan mellan kommun, polis och restaurangbransch.
- Utbildning för krogägare och personal om narkotika.
- Förbättrad tillsyn och policyarbete på krogarna.

Resultat

- En utvärdering 2012 (Gripenberg) visar att färre narkotikapåverkade släpps in på krogen, att personalen är mer kunnig i att se symptom och tecken på narkotikapåverkan och att droganvändning minskat bland krogpersonal.

Att tänka på

- Att det finns en samordnare, till exempel kommunens ANDT-strateg eller motsvarande.
- Att skapa en god struktur för samverkan.
- Arbetsättet bygger på metoden *Ansvarsfull alkoholservice*, och kan med fördel implementeras parallellt då samma strukturer kan utnyttjas.

3

Tobakstillsyn och tobaks- fria miljöer

**Gäller inom
skolans område**

Rökfria skolgårdar inte verklighet – än

Det är förbjudet att röka på skolgårdar sedan 1994. Trots det är det fortfarande vanligt både med rökande ungdomar, rökrutor och askkoppar där, främst på gymnasier. Men olika åtgärder i kombination med god tillsyn kan ändra på det.

De flesta rökare debuterar redan i tonåren. Desto viktigare är det då att satsa på att försvåra för ungdomar att komma åt tobak och att ha platser att röka på. Med konkreta åtgärder från främst skolor, kommun och polis ökar chansen att nå målet i den nationella ANDT-strategin att halvera antalet tobaksdebuter bland barn och ungdom till år 2014.

Här är skolans engagemang samt en god och aktiv tillsyn nyckelfaktorer. Både kommunens tillsynshandläggare och preventionssamordnare har en roll att fylla.

Men det är viktigt är att preventionssamordnaren och tillsynshandläggaren inte blandar ihop sina olika roller. – Preventionssamordnarens roll kan vara att hjälpa skolan att tänka efter och skapa en policy som håller, säger Suzanne Bengtsson, tillsynshandläggare vid Länsstyrelsen i Stockholm.

Samverkan kan ske mellan olika aktörer för olika åtgärder, till exempel mellan skola och kommun, polis, föräldrar, butiksinnehavare, föreningar med flera (se nedan).

Askkoppar och rökrutor på gymnasier

När Länsstyrelsen i Stockholms län 2011 genomförde en granskning av åtta gymnasieskolor i länet visade det sig att det röktes på samtliga skolgårdar, om än i olika utsträckning. På sex av åtta skolgårdar fanns till och med rökrutor och askkoppar. Ingen av de aktuella kommunerna hade gjort tillsyn av rökning på skolgårdarna i fråga.

Man fann bland annat att mellan 4 och 50 elever rökte på varje skolgård, och att de på flera skolor rökte vid öppen ytterdörr. Ibland sågs skolpersonal ute som inte sade till eleverna.

När läget var kartlagt gjordes ett återbesök på skolorna. Till mötena var rektorerna kallade och även annan personal inbjöds att närvara, till exempel skolsköterskor. Vissa rektorer uttryckte viss vanmakt över situationen, men granskningen och besöket från Länsstyrelsen mottogs överlag positivt.

Ett rent praktiskt och juridiskt problem handlade ibland om att säkert veta vilken yta utanför skolan som kan räknas till skolgård.

Samverkan kring åtgärder

Kommunen har det övergripande ansvaret för skolans miljö och för tillsynen av skolgårdar, medan verksamhetschefen på skolan har ansvaret för att se till att rökning inte förekommer på skolgården samt för att föreslå åtgärder för efterlevnad av lagen.

Länsstyrelsens granskning av gymnasier och mötena med skolpersonal utmynnade i en rad åtgärdsförslag som tillsammans kan ha god effekt. Även den nationella strategin för rökfria skolgårdar – som togs fram av Statens folkhälsoinstitut tillsammans med Skolverket, Sveriges kommuner och landsting med flera – ger flera förslag på vad som kan göras, av skolan och andra aktörer.

- **Tobakspolicy**
Varje skola bör utarbeta en aktiv tobakspolicy, informera föräldrar och elever om den och följa den.
- **Definiera skolgården**
Skolorna bör stämma av med kommunen om vilken yta som ska räknas som deras skolgård. Detta visar sig ofta vara oklart.
- **Inga askkoppar och rökrutor**
Skolan bör ta bort alla askkoppar och rökrutor.
- **Skyltning**
Den skylt som ger bäst budskap är "Skola – Rökfri zon", vilket gäller alla dygnet runt. Vissa skylttexter ger dubbla budskap, så ett bra alternativ är också att inte ha några skyltar alls.
- **Engagera eleverna**
Vissa skolor har prövat att ha tävlingar i rökfrihet och utdelat pris till de rökfria klasserna. Annat som skapat ett positivt engagemang bland eleverna är till exempel temadagar och utställningar, eller att upprätta kontrakt med eleverna om rökfrihet.
- **Tobakskunskaper i läroplanerna**
Ämnen som Idrott och hälsa, Naturkunskap, Ekonomi, Juridik och Samhällskunskap kan med fördel lyfta tobaksfrågan inom ramen för sitt ämne.
- **Samverkan med skolhälsan och tandvården**
Skolan bör samarbeta med elevhälsan och se till att man diskuterar tobak under hälsosamtalen. Erfarenheter har visat att samverkan med tandvården ger goda resultat.
- **Tillsyn av skolgårdar**
Kommunen har den omedelbara tillsynen över skolgårdar, men det fordras besök av hälso- skyddsinspektörer. Kommunens miljönämnd kan också förelägga med eller utan vite skolan att se till att rökning på skolgården upphör. Men det är den som är verksamhetsansvarig i skolan som har ansvaret för att rökning inte förekommer och ska komma med förslag på åtgärder om det behövs.
- **Tillsyn av tobaksförsäljning**
Kommunen har tillsammans med polisen tillsynsansvar över detaljhandeln med tobak. Runt många skolor finns butiker som kan behöva extra

tillsyn året runt. Vid skolstart när många nya elever börjar är det en bra idé att kommun och polis gör tillsyn tillsammans för att se med sina olika ögon, och uppmana butikspersonalen att vara extra uppmärksam. Butikspersonalen kan också behöva stöd i att sätta gränser för ungdomarna.

- **Information till föräldrar**

Kommunen och skolan kan etablera kontakt med föräldrarna för att se vad de kan göra för att motverka langning av tobaksprodukter. Det är bra om föräldrarna vet vem de kan kontakta om de får veta att en butik säljer till underåriga.

- **Samverkan med andra aktörer**

Skolan kan med fördel samverka med andra lokala aktörer, som fritidsgårdar, föreningar och tobakshandlare, för att utveckla ett gemensamt förhållningssätt till tobak.

ATT TÄNKA PÅ

- Skolans engagemang
- En god och aktiv tillsyn

Foto: Maja Boström

LÄS MER

- "Rökfria skolgårdar – tobaksfri skoltid", kunskapsrapport. Statens folkhälsoinstitut, 2011.
- "Nationell strategi för rökfria skolgårdar", Statens folkhälsoinstitut, 2011.
- "Rökning på skolgårdar – en granskning av några gymnasier", rapport. Länsstyrelsen i Stockholms län, 2011.

Beprövade metoder för tobaksprevention bland unga

I den nationella ANDT-strategin lyfter regeringen några metoder som det finns en del vetenskapligt stöd för, samt några som ser lovande ut och som ska prövas ytterligare. Regeringen understryker också att insatser för att kontrollera och hitta modeller för att uppnå efterlevnad av tobakslagen när det gäller rökfria skolgårdar och åldersgränser vid försäljning i butik är särskilt viktiga, för att förhindra att unga över huvud taget börjar röka.

Eftersom det finns stora brister i efterlevnaden av rökfria skolgårdar har Statens folkhälsoinstitut, i samverkan med Skolverket, Sveriges kommuner och landsting, utarbetat en nationell strategi för rökfria skolgårdar (se *Läs mer*).

Nedan presenteras några beprövade metoder som kan minska tobaksanvändning bland ungdomar.

KONTRAKTSMETODEN

En modell är att ungdomar ingår kontrakt med vuxna om att inte börja röka/snusa, och stödja ungdomar att förbli tobaksfria. *Kontraktsmetoden* finns i olika varianter men gäller oftast ungdomar i årskurs 7–9 som tillsammans med en vuxen i sin närhet skriver på ett kontrakt där de lovar att vara både rök- och snusfria i tre år framåt. Ungdomarna kan få ett medlemskort som ett bevis på det aktiva beslutet och en del olika förmåner och rabatter.

Kontraktsmetoden har fått en relativt stor spridning i Sverige – cirka 35 000 elever i 90 kommuner har varje år gällande kontrakt, antingen bara mot tobak eller mot flera olika skadliga beteenden. En vetenskaplig sammanställning av befintlig kontraktsmetodforskning har beställts.

TOBAKSFRI DUO

Tobaksfri Duo är den mest spridda varianten av kontraktsmetoden. Den är vetenskapligt utvärderad med goda resultat i Västerbotten, där den utvecklades 1993 och bygger på ett samarbete mellan framför allt Folkvandvård, skolor och föräldrar. Flera kommunala drogvaneundersökningar visar en betydande nedgång av tobaksanvändningen och/ eller berusningsdrickande efter implementering av metoden.

Det är förbjudet att
röka på skolgårdar
sedan 1994.

Foto: Christina Fågegren

FLERKOMPONENTSPROGRAMMET

A *Non Smoking Generation (NSG)* utvecklade åren 2003–2005 ett tobakspreventivt *flerkomponentsprogram* för grundskolan, tillsammans med Landstinget Kronoberg, Gotlands och Järfälla kommuner. Komponenterna var sju: utbildning av skolpersonal, framtagande av tobakspolicy på skolorna, framtagande och implementering av skolhandledningsmaterial, klassbesök av NSG:s inspiratörer, föräldrasamverkan – skriftlig och muntlig information vid föräldramöten, samverkan med närsamhället (riktad information till handlarna som sålde tobak i skolornas närområde), lokalt opinionsbildande arbete via lokal media. I projektet deltog ett trettiotal skolor.

Utvärdering av programmet visade på effekter i form av bland annat minskad andel tobaksdebuter och minskad tobakskonsumtion. Metoden visade sig också vara praktiskt användbar för skolpersonal och för kommuner, och det positiva resultatet bestod över tid.

SOTIS

SOTIS (Samtal om Tobak i Skolmiljö) är en samtalsmodell för att underlätta samtal om tobak med elever i högstadiet (både med dem som använder tobak och med dem som inte gör det) och syftar till att minska tobaksbruket bland elever. Modellen är anpassad till den svenska skolan, där den kan användas både i samband med hälsokontroller och vid spontanbesök hos elevvårdsteamet. Metoden bedöms som lovande och har utvecklats utifrån ett vetenskapligt underlag med strukturerade, korta och upprepade insatser som anpassas efter elevens erfarenhet av tobak, samt användning av en blandning av kognitiv beteendeterapi (KBT) och motiverande samtal (MI). En utvärdering av *SOTIS* samtalsmodell visade att det är ett praktiskt och hanterbart verktyg för att samtala om tobak i skolmiljön, där ett brett samarbete ledde till positiva synergier mellan *SOTIS* och andra tobakspreventiva program och åtgärder på skolnivå.

4

100 % ren hårdträning

Gym diplomerar för anti-dopningsarbete

Att arbeta förebyggande mot dopning är något relativt nytt. Med grund i samverkansmodeller mot alkohol och narkotika på krogar har metoden "100 % ren hårdträning" utvecklats och gett goda resultat.

100 % ren hårdträning syftar till att minska användningen av och tillgången på anabola androgena steroider (AAS) och andra dopningspreparat på träningsanläggningar. Detta kan ske genom att träningsanläggningarna utvecklar ett långsiktigt, förebyggande arbete mot dopning i samverkan med kommun, polis och andra lokala aktörer.

Grunden i metoden är en utbildning för personal vid träningsanläggningar, men också för nyckelpersoner inom polis, landsting, kommun och skola. Anläggningarna som ansluter sig måste även ta fram en policy och en handlingsplan. Träningsanläggningar som deltar och uppfyller vissa kriterier blir sedan ett diplomerat *100 % GYM*.

Utbildning, logga och intyg

I utbildningen, som pågår en dag, ges kunskaper om anabola androgena steroider och deras effekter

– fysiska som psykiska. Den innehåller också pass om kost och kosttillskott, regelverket i Sverige, om policy och handlingsplan, och samtalsmetodik.

Ett personligt intyg ges till personalen efter utförd utbildning och en nationell diplomeringsplakett med texten *100 % GYM* ges till träningsanläggningarna, när alla delar i diplomeringskravet är uppfyllt. Förutom utbildningen av personalen ska en policy och en handlingsplan ha tagits fram och det måste även finnas ett samarbete med polisen och/eller Distriktidrottsförbundet, samt en antidopningsansvarig på gymmet.

Diplomeringen ges numera med årsmärkning. Det är för att anläggningarna ska arbeta aktivt mot dopning under hela året, inte bara under perioden när de diplomerar. Om man kan visa att kraven är uppfyllda förnyas årsmärkningen.

Samverkansorganisationen

För samverkansarbetet behöver en samverkansgrupp bildas. Där måste åtminstone representanter för träningsanläggningar, polis och kommun ingå, men även ytterligare aktörer som exempelvis Distriktidrottsförbundet, länsstyrelsen och sjukvården kan med fördel vara med. Det ser lite olika ut i landets kommuner.

– Men det måste finnas någon i kommunen som tar ansvaret för att sköta och driva arbetet. Det kan vara ANDT-samordnaren, den som koordinerar det brottsförebyggande arbetet, den som har ansvar för folkhälsofrågorna eller Distriktidrottsförbundet. Bara någon har den rollen, säger Charlotta Rehnman-Wigstad, projektsamordnare vid nätverket PRODIS – Prevention av dopning i Sverige – och projektledare för *100 % ren hårdträning* vid STAD¹.

Uppföljning visar resultat

När projektet började i Stockholm 2007 gjordes en baslinjestudie där 20 anläggningar som anslutit sig deltog, samt 20 matchade anläggningar som utgjorde kontrollgrupp. Genom enkäter och observationer kartlades dopningssituationen.

En uppföljning gjordes sedan 2010 och den visar bland annat att andelen tränande som uppgav att de hade blivit erbjudna att köpa eller pröva anabola androgena steroider hade minskat, medan den på kontrollanläggningarna hade ökat. Även

¹ Det började som ett forskningsprojekt på STAD år 2007, men har spritts till ett 70-tal kommuner i landet. På den nationella nivån finns nu nätverket PRODIS – Prevention av dopning i Sverige – där arbetet samordnas av STAD vid Centrum för Psykiatriforskning Stockholm.

andel tränande som angav att de någon gång har använt anabola androgena steroider hade minskat på anläggningarna i projektet, medan andelen på kontrollanläggningarna hade ökat.

Charlotta Rehnman-Wigstad ser stora fördelar med samverkan i det preventiva arbetet. Forskning på alkoholområdet visar sedan tidigare att samarbete mellan olika lokala aktörer ger effekt, och den kunskapen har man försökt omsätta också i arbetet mot dopning.

– I en samverkansgrupp kan man tydligt definiera vem som gör vad, man får en kedja som hakar i varandra. Om var och en jobbar för sig som isolerade öar blir det punktinsatser, och man får ingen helhetsbild. Samverkan ger också synergieffekter, som till exempel att polisen får mycket annan information de kan ha användning av, säger Charlotta Rehnman-Wigstad.

Handbok för gympersonal

År 2011 tog STAD, Dopingjouren, Länsstyrelsen i Kronobergs län, Norrbottens Idrottsförbund, Malmö stad, Kalmar kommun och Linnéuniversitetet i samarbete med Statens folkhälsoinstitut fram en handbok för personal vid träningsanläggningar. Handboken går igenom ungefär det som utbildningen tar upp, och kan beställas eller laddas ned från Folkhälsoinstitutet.

**RIKTIG
STYRKETRÄNING
HANDLAR INTE
OM VAD DU TAR
UTAN OM VAD
DU GER
100%
REN HÅRDTRÄNING**

www.prodis.se

LÄS MER

- "Ren träning – en handbok kring dopning". För personal vid träningsanläggningar. Statens Folkhälsoinstitut m fl, 2011.
- www.prodis.se
- www.stad.org

100 % REN HÅRDTRÄNING

Syfte

Att minska användningen av och tillgången till dopningspreparat vid träningsanläggningar.

Metodens delar

- Utbildning för personal vid träningsanläggningar, och andra nyckelpersoner.
- Samverkan mellan kommun, polis, distrikt-idrottsförbund och träningsanläggningar.
- Anslutna anläggningar måste ta fram en policy, en handlingsplan samt utse en anti-dopningsansvarig.
- Anläggningar som uppfyller kraven får en diplomeringsplakett *100 % GYM*. Personalen får ett personligt intyg när de genomgått utbildningen.

Resultat

- En uppföljning i Stockholms län visar ett minskat antal medlemmar som erbjudits att köpa eller prova dopningspreparat vid anslutna träningsanläggningar.

Att tänka på

- Att det finns en samordnare, till exempel kommunens ANDT-strateg eller motsvarande.
- Att skapa en god struktur för samverkan.

5

Kronenbergsmodellen

Våldet minskar med Kronobergsmodellen

För att minska langning till och berusningsdrickande bland unga har Kronobergsmodellen utvecklats. En utvärdering av BRÅ visar att metoden är effektiv för att minska ungas drickande på stan och därmed också våldet.

Metoden syftar till att förebygga att ungdomar berusar sig i offentlig miljö och i förlängningen till att minska ungdomsvåldet där. Ett annat viktigt syfte med metoden är att göra det svårare för langare.

Arbets sättet innebär att polisen på ett aktivt och systematiskt sätt ingriper mot ungdomar under 20 år som är ute på stan och som är berusade eller bär på alkohol. Alkoholen hålls ut och föräldrar kontaktas, vid behov socialtjänsten. Alla poliser i yttre tjänst ska ingripa och förverka alkohol som ungdomarna bär på, oavsett mängden alkohol. Det ska göras så tidigt som möjligt på eftermiddagen och förkvällen innan ungdomarna hunnit dricka så mycket. Varje förverkande av alkohol ska också dokumenteras.

Poliserna ska samtidigt spana efter och söka information om personer som försett ungdomarna med alkohol.

Den första delen av arbetet är relativt enkel att verkställa, menar Patrick Widell, chef för City-

polisens ungdomsrotel i Stockholm. Ungdomarna är ofta nästan förvånande trevliga och förstående inför polisens ingripande. Poliserna själva är också motiverade.

– Effekten är omedelbar – om man håller ut alkoholen blir det lugnare den kvällen, säger Patrick Widell.

Däremot är det lite svårare att alltid hinna med dokumentationen, vilket kan göra skillnad för kommande utredningar om langning. När kanske bara två poliser men hundratals ungdomar är på en plats hinns det inte alltid med. Då blir det akut viktiga att hålla ut alkoholen för att minska risken för våld den kvällen.

Och det svåraste är att komma åt langarna. Ungdomarna är sällan motiverade att lämna ut information om var de fått tag på alkoholen, men Patrick Widell berättar att genom fiskande bland de äldre ungdomarna och vuxna i deras närhet får de ibland fram tips. I Stockholm har detta till exempel lett

till att personer bakom de så kallade vodkabilarna – som sålt stora mängder till minderåriga – kunnat lagföras.

– Det bästa med modellen är att det blir färre våldsbrott. Om de inte kommer över alkoholen eller blir av med den, då blir det inte lika många slagsmål. Det är en stor poäng. Och relationerna med ungdomarna har blivit mycket bättre, de känner mer att vi är till för dem, säger Patrick Widell.

Polisen har förstås även tidigare ingripit mot drickande ungdomar på stan. Den nya med Kronobergsmodellen är systematiken och den strategiska satsningen på att utreda langningsbrott.

Nära samverkan med socialtjänst och åklagare

Ett viktigt inslag i modellen är ett nära samarbete med socialtjänsten. De ska kontaktas i de fall föräldrarna inte hämtar hem sina ungdomar när polisen kontaktar dem eller om polisen uppfattar att det av något annat skäl finns skäl att oroa sig. Socialtjänsten ska även vara med vid möten som polisen kallar ungdomarna och deras föräldrar till.

Där det finns fältassistenter ska dessa arbeta nära ihop med polisen. Så görs också i Stockholm. Det innebär konkret att de ofta är med poliserna ute, särskilt när det är kvällen med hög risk. Ibland är de på samma plats eller deltar i samma patruller. Fältassistenter tipsar ofta poliserna om var det kan vara bra att röra sig.

– Vi har stöd från ledningen, och alla vet att det här ger en bra effekt. Metoden känns vettig och är väl beprövad.

I Stockholm har polisen möten med socialtjänsten var sjätte vecka. Man behöver också ha en bra kontakt med åklagare för att kunna driva ärenden mot langare, och de träffas två gånger per termin.

Att alla är införstådda med arbetssättet och dess syfte är viktigt, och att det är förankrat i och prioriterat av ledningen. Den biten är oproblematiserad i Stockholm, menar Patrick Widell.

– Vi har stöd från ledningen, och alla vet att det här ger en bra effekt. Metoden känns vettig och är väl beprövad.

Väl utvärderad modell

Kronobergsmodellen utvecklades i Växjö. Där hade polisens ungdomsgrupp sett ökande problem på grund av stor illegal alkoholförsäljning till ungdomar. Man bestämde sig 2005 för att arbeta på ett mer strukturerat sätt med förhoppningen att kunna minska de problem som följde av att ungdomar berusade sig ute på stan, och modellen föddes.

Inom ramen för ett regeringsuppdrag att förebygga våld i offentlig miljö, genomförde BRÅ bland annat en större utvärdering av Kronobergsmodellen 2009. Den hade då prövats i sju polisområden.

Även om de sju polisområdena i olika hög grad arbetade efter modellens alla delar, visar utvärderingen att de flesta på ett påtagligt sätt förändrat sitt arbetssätt när det gäller ingripanden mot drickande ungdomar ute. Förutom att resultaten pekar på att arbetssättet tydligt minskar våldsbrotten i offentlig miljö har det också lett till att färre ungdomar behövt få vård för alkoholförgiftning. Att dricka ute har blivit mindre lockande för ungdomarna, som snabbt ändrat sitt beteende på grund av risken för polisingripande och föräldrakontakt.

Däremot verkar inte modellen ha gjort det svårare att få tag på alkohol för de unga eftersom inte så många langare åkt fast. Där kan det finnas en potential att utveckla ytterligare, enligt BRÅ:s rapport.

God planering, tid och resurser krävs

En viktig slutsats är att det kräver både god planering och samverkan, tid och resurser att införa och arbeta enligt Kronobergsmodellen, vilket inte är fallet i alla polisområden. Grundtanken från Växjö, med informationsmöten och deltagande från socialtjänsten, har också bara implementerats på ett fåtal håll.

LÄS MER

- "Utvärdering av Kronobergsmodellen – en polisiär arbetsmetod för att förebygga våld i offentlig miljö". BRÅ, rapport 2009:5.

KRONOBERGSMODELLEN

Syfte

Att minska underårigas drickande i offentlig miljö, och därmed våld, och att komma åt langare.

Metodens delar

- Polisen söker aktivt upp ungdomar 13–20 år som bär på alkohol eller är berusade i offentlig miljö.
- Alkoholen hålls ut och föräldrar kontaktas, vid behov socialtjänsten.
- Polisen ska dokumentera varje förverkande av alkohol.
- Information om var ungdomarna fått tag i alkoholen eftersöks.
- Samverkan mellan polis, socialtjänst och åklagare.
- Informationsmöten ska hållas med ungdomar och föräldrar en tid efteråt.

Resultat

- En utvärdering gjord av BRÅ 2009 visar att där metoden implementerats väl, har våldsbrottslighet gått ned. Det finns inte lika tydliga resultat när det gäller att komma åt langare. Metoden har tagits väl emot bland både ungdomar och föräldrar.

Att tänka på

- Modellen behöver förankras väl i hela polisorganisationen, från ledning ned till poliser i yttre tjänst, och tid och resurser avsätts.
- Där fältassistenter finns, bör ett nära samarbete mellan dessa och polisen upprättas. De båda yrkesgrupperna kan hjälpas åt och byta aktuella informationer i fältarbetet.
- Ökade kontakter med ungdomar ger sannolikt positiva synergieffekter och skapar bättre kontakter mellan polis och unga.

6

SMADIT – Samverkan mot alkohol och droger i trafiken

SMADIT kan vända livet till det bättre

Den som kör berusad har inte sällan ett alkoholmissbruk, och kan vara i en livskris. SMADIT är en metod som väl genomförd kan fungera som en väckarklocka och vända en problematisk livssituation till det bättre.

Syftet med SMADIT är att minska antalet som kör rattfulla och ge personer med missbruksproblem en chans att ta itu med sina problem.

SMADIT står för *Samverkan Mot Alkohol och Droger i Trafiken* och består av samverkan mellan Polisen, Kustbevakningen, Tullverket, kommunerna, landstingen, Transportstyrelsen, Kriminalvården/Frivården och länsstyrelsen.

Metoden är väl utvärderad och rekommenderas av regeringen i den nationella ANDT-strategin.

Metodens upplägg

När Polisen, Tullverket eller Kustbevakningen stoppar en misstänkt ratt- eller sjöfyllerist ska denne ges ett erbjudande om samtal med socialtjänsten eller beroendevården inom 24 timmar.

Här är det viktigt att den som stoppar en ratt- eller sjöfyllerist är väl informerad inte bara om att

SMADIT-erbjudande ska ges, utan också varför. De måste också dokumentera att SMADIT-erbjudande har getts.

Polisens bemötande av den misstänkte kan vara avgörande för om hon eller han tackar ja till erbjudandet, och där är utbildning i motiverande samtal (MI) till hjälp. I Stockholms län är det landstingets personal som erbjuder utbildning i MI.

Där det görs på rätt sätt kan SMADIT-metoden starkt bidra till att den som kört berusad inte bara tackar ja till vård, utan även får hjälp att bryta destruktiva mönster. Många som antagit erbjudandet om samtal med beroendevården slutar att dricka och får en bättre livssituation.

Brister i rapporteringssystem och kunskaper

Men trots att många svenska kommuner säger sig använda SMADIT visar data från 2011 att endast 60

procent av de rapporterade rattfylleristerna faktiskt fick erbjudandet. Av dem tackade 25 procent ja.

En förklaring kan vara polisens rapporteringssystem. Det tror Nina Gual, SMADIT-samordnare vid polisen i Stockholms län.

– Systemet är mycket krångligt nu. Utmaningen är därför att få till ett rapporteringssystem som fungerar.

Vikten av ett bättre rapporteringssystem, inte minst för statistiken, understryks också i regeringsuppföljningen av indikatorerna för den nationella ANDT-strategin (Socialdepartementet, rapport 3 2013).

En annan problematik är kunskapsbrist hos de personalgrupper som uppmärksammar ratt- eller sjöfyllerister om själva målsättningen med SMADIT, och vad det kan leda till för både individ och samhälle. Här menar Nina Gual att det finns stora kunskapsluckor.

– Svårigheten med SMADIT är att man erbjuder vård i ett skede när de allra flesta inte ens reflekterat över att de behöver hjälp. Det är känsligt att ta upp. Men SMADIT kan öppna en lucka och ge mycket stora positiva konsekvenser. Och detta har många poliser inte insett, säger Nina Gual.

I sitt uppdrag föreläser Nina Gual därför ofta för poliser och personal från andra samverkansparter, så att insikterna om vad SMADIT kan leda till blir större.

– Den här modellen handlar om att nå människor tidigt. Då kan man vända problematiken med så

– Den här modellen handlar om att nå människor tidigt. Då kan man vända problematiken med så mycket mindre insatser från samhället och spara lidande för många familjer.

mycket mindre insatser från samhället och spara lidande för många familjer.

För att så många som möjligt ska få hjälp och stöd genom SMADIT-metoden krävs att alla delar i kedjan fungerar. De som har till uppgift att upptäcka ratt- och sjöfyllerister ska med ett gott bemötande erbjuda personerna en snabb kontakt med socialtjänst eller beroendevård. Väl där är det viktigt att motivationsarbetet fortsätter och att socialtjänst eller beroendevård tillsammans med personen tar fram en vårdplan och följer upp vilket stöd som är till bäst nytta för den enskilde. Samtidigt behöver hela processen dokumenteras så att vi ska kunna följa upp hur många som får SMADIT-erbjudandet, hur många som kommer till vården och hur många som fullföljer vårdplanen.

Samverkan i Stockholms län

I Stockholms län är SMADIT-samarbetet organiserat genom ett myndighetsnätverk som träffas två gånger per år. Där ingår Polisen, landstinget, Kustbevakningen, Tullverket, Kriminalvården/Frivården och länsstyrelsen. Det finns en samverkansöverenskommelse mellan parterna.

Förutom det finns lokala arbetsgrupper med framför allt polis- och beroendevårdspersonal. Det är främst dessa yrkesgrupper som ansvarar för att i praktiken genomföra metoden.

– En viktig förutsättning för att det ska fungera är ett uthålligt arbete och resurser, så att man tar höjd för att det här får ta tid, understryker Nina Gual.

Arbetsättet är väl utvärderat

SMADIT har utvärderats flera gånger utifrån olika perspektiv och geografisk avgränsning. Den enda som undersökt de misstänkta rattfylleristernas perspektiv är från 2012, "SMADIT ur den misstänkte rattfylleristens perspektiv". Där djupintervjuades 14 personer som tackat ja till erbjudandet, samt genomfördes en enkätstudie inom samtliga 21 polismyndigheter.

Intervjuerna visar att själva händelsen med den onyktra körningen och dess följd medfört en vändpunkt för de misstänkta rattfylleristernas. De flesta har därefter helt valt bort alkoholen, och även familjerelationer och pressade livssituationer har förbättrats. De tror inte att de kommer att köra onyktra i framtiden.

Det visar sig här också att den som fått SMADIT-erbjudandet inte nödvändigtvis tycker att hon eller han behöver få samtalet från beroendevården inom så kort tid som 24 timmar, eftersom händelsen i sig kan ge behov av att lite reflektion, av att "landa". Det får däremot inte gå mer än några dagar. Rapporten pekar också ut ett par utvecklingsområden för att förbättra modellen. Ett förslag är att införa ett uppföljningsmoment där beroendevården,

SMADIT – SAMVERKAN MOT ALKOHOL OCH DROGER I TRAFIKEN

Syfte

Att minska antalet som kör rattfulla och ge personer med missbruksproblem en chans att ta itu med sina problem i ett tidigt skede.

Metodens delar

- Samverkan mellan primärt polis och kommunens eller landstingets beroendevård.
- Ett erbjudande om samtal med beroendevården inom 24 timmar ska ges en misstänkt ratt- eller sjöfyllerist.
- SMADIT-erbjudandet ska ges på ett vänligt, lyssnande och inte fördömande vis.
- Erbjudandet ska dokumenteras.
- Myndigheter som samverkar i SMADIT är Polisen, Kustbevakningen, Tullverket, kommunerna, landstingen, Transportstyrelsen, Kriminalvården/ Frivården och länsstyrelsen.

Resultat

- En utvärdering visar att erbjudandet lett till positiva förändringar för de misstänkta fylleristerna.
- Utvärderingar visar också att poliser inte alltid har tillräckliga kunskaper i varför SMADIT-erbjudande ska ges, eller hur man för ett motiverande samtal.
- Rapporteringssystemet upplevs som alltför krångligt. Det kan vara en förklaring till att endast 60 procent av misstänkta ratt- och sjöfyllerister 2011 fick erbjudandet.

Att tänka på

- Att poliser ges utbildning i motiverande samtal (MI) och bakgrunden till SMADIT samt de möjliga konsekvenserna av att SMADIT-erbjudande ges.
- Till hjälp i arbetet finns "Handbok för dig som arbetar med SMADIT" (Trafikverket).
- Nationella rekommendationer väntas under 2014.

med den misstänkte fylleristens godkännande, får återkoppla till polisen.

En nationell utvärdering av SMADIT (här kallad Skelleftemodellen) från 2009 visar att det bland de medverkande myndigheterna finns en positiv inställning till att arbeta med SMADIT och att verksamheten fungerar relativt bra i många län, även om det ser lite olika ut. Det finns också saker att utveckla och förbättra, som administration och rutiner, och mer utbildning i motiverande samtal. Men utvärderingen visar att modellen är samhällsekonomiskt lönsam och de flesta som arbetar med den är positiva till den.

Modellen har också utvärderats i Dalarna (Trafikverket, 2011) och i Stockholms län, vid två tillfällen (Trafikverket, 2006 och 2007).

Nationella rekommendationer och handbok

Trafikverket fick våren 2013 ett uppdrag från regeringen om att tillsammans med Rikspolisstyrelsen, Tullverket, Kustbevakningen och Socialstyrelsen ta fram förslag till gemensamma nationella rekommendationer för arbetet enligt SMADIT. Förslaget ska också innehålla en modell för rapportering, uppföljning och utvärdering av verksamheten samt förslag på vilken myndighet som bör ansvara för SMADIT efter 2014. Trafikverket ska rapportera uppdraget till Regeringskansliet senast den 5 maj 2014.

För dem som arbetar med SMADIT har Trafikverket tagit fram en handbok, som även innehåller vägledning för hur man kan genomföra Motiverande samtal (MI).

LÄS MER

- "Handbok för dig som arbetar med SMADIT". Trafikverket, 2012.
- "SMADIT ur den misstänkte rattfylleristens perspektiv". Utvärdering. VFI, 2012.
- "Samverkan Mot Alkohol och Droger I Trafiken – en utvärdering av SMADIT i Dalarnas län". Trafikverket, 2011.
- "Utvärdering av projektet Nationell samverkan mot alkohol och droger i trafiken enligt Skelleftemodellen". Hrejla m fl, VFI 2009.
- "SMADIT – utvärdering av utvecklingsfasen i Stockholm 2005-2007". Trafikverket, 2007.
- "SMADIT – utvärdering av försöksverksamheten i Stockholm 2003-2005". Trafikverket, 2006.
- "Aldrig mer!? Ett livsviktigt erbjudande till dig som rapporterats för ratt- eller sjöfylleri". Informationsbroschyr. Trafikverket, 2011.

7

Tidig upptäckt –
ungdomar i riskzonen

Att upptäcka och hjälpa ungdomar i riskzon för kriminalitet

Narkotika och kriminalitet går nästan alltid hand i hand. Med ett individuellt åtgärdsprogram får unga i riskzonen hjälp genom *sociala insatsgrupper*. Samverkan sker mellan främst polis, socialtjänst och skola.

I en rapport till regeringen 2010 om hur man kan motverka rekrytering till kriminella gäng och underlätta avhopp, kom Carin Götblad fram till att tidiga, tydliga och samordnade insatser ökar chanserna till bättre framtidsutsikter för unga i riskzonen. Rikspolisstyrelsen initierade på regeringens uppdrag då försöksverksamheter 2011 med sociala insatsgrupper i tolv stadsdelar eller kommuner i landet.

De sociala insatsgrupperna riktar sig till unga som riskerar att dras in i kriminella gäng eller att utveckla en kriminell livsstil, och till unga som behöver stöd för att lämna sådana miljöer. Det är en lokal samverkansform där insatser samordnas på individnivå, och med en åtgärdsplan för varje ungdom som är föremål för insatserna.

I Stockholms påbörjades sociala insatsgrupper i några stadsdelsförvaltningar under hösten 2011 och det man kan se är att det slagit väl ut. Det menar Åsa Levander, projektledare för sociala insatsgrupper vid socialförvaltningen. Samverkan mellan organisationerna kan få mycket konkret effekt.

Åsa Levander ger ett exempel:

– En ung person som deltog i en social insatsgrupp skulle upp i rättegång för ett tidigare brott. Rättegångsdagen råkade ligga på samma dag som ett nationellt prov i skolan. Genom samverkan i den sociala insatsgruppen fick kontaktpolisen där kännedom om fallet, och ringde åklagaren så att rättegångstiden kunde flyttas.

Den sociala insatsgruppen kan under en period fungera som en form av social kontroll – alla ser och vet och jobbar för att stötta den unge. Ett nätverk bildas.

Hur arbetet organiseras

Rikspolisstyrelsen rekommenderar att samverkan organiseras på tre nivåer, med styrgrupp, beredningsgrupp och social insatsgrupp. Det kan även finnas andra sätt att organisera arbetet lokalt som passar bättre i respektive kommun.

I en styrgrupp bör det finnas representanter med ett övergripande ansvar för åtminstone polisen, skolan och socialtjänsten. Det är viktigt att dessa har mandat att fatta beslut för den egna organisationens räkning. Styrgruppen kan ha som uppgift att förankra arbetet i den egna organisationen, klargöra målsättningen med arbetet, ansvarsfördelning och befogenheter för medarbetare, med mera.

I en beredningsgrupp kan deltagarna bestå av chefer från respektive verksamhet – till exempel chefer från socialtjänsten, närpolischef och rektorer. Beredningsgruppens uppgifter kan vara att diskutera vilka behov av stöd en enskild ungdom kan ha, vilka insatser som kan erbjudas och vilka aktörer som är lämpliga att involvera. Om det finns en samordnare för verksamheten i kommunen är det bra om hon eller han ingår i beredningsgruppen för att utgöra länk mellan styrgruppen och de individuella sociala insatsgrupperna.

Men det är den sociala insatsgruppen som är den egentliga arbetsgruppen kring en ung person. Självklara aktörer är polis, socialtjänst och skola, men även andra organisationer kan vara viktiga här: till exempel beroendevård, barn- och ungdomspsykiatri eller Arbetsförmedling. Vilka övriga aktörer som ska ingå bedöms utifrån varje ungdoms individuella behov och önskemål.

Socialtjänsten har huvudansvaret för arbetet i de sociala insatsgrupperna. De ska utreda ungdomens behov och risker, besluta om socialtjänstens insatser, upprätta och följa upp åtgärdsplaner samt samordna det gemensamma arbetet.

Foto: Christina Fagergren

Särskilda rutiner och en särskild beredskap kan behöva upprättas för avhoppare.

En svårighet med arbetet är att upptäcka och välja ut de ungdomar som blir föremål för den sociala insatsgruppen. Socialstyrelsen understryker i sin vägledning¹ att insatserna behöver vara välmotiverade, eftersom det kan vara till och med riskfyllt att peka ut någon där inte läget är allvarligt. Tonåren är en tid av experimenterande då många testar droger och begår småbrott utan att ett stort pådrag alltid behöver sättas in.

¹ Samverkan för sociala insatsgrupper – en vägledning för lokalt arbete i syfte att motverka en kriminell livsstil bland unga. Socialstyrelsen, 2012.

Som hjälp i urvalet använder socialtjänsten bedömningsinstrumentet SAVRY (structured assessment of violence risk in youth), där man kan se olika risk- och skyddsfaktorer i det enskilda fallet. Det kan vara ungdomar som redan är aktuella inom socialtjänsten, eller som polisen eller skolan har föreslagit. Efter att föräldrar och ungdom tackat ja till att delta i en social insatsgrupp och skrivit på en samtyckesblankett, så kallar samordnaren till ett möte.

– På nätverksmötena deltar samverkansparterna och den unge med föräldrar. Man gör konkreta åtgärdsplaner, och fortsätter mötas minst en gång i månaden, berättar Åsa Levander.

Ett rekommenderat arbetssätt

Försöksverksamheten i de tolv stadsdelarna/kommunerna utgår från ett regeringsuppdrag, och modellen rekommenderas av följande myndigheter:

- Rikspolisstyrelsen
- Sveriges Kommuner och Landsting
- Socialstyrelsen
- Arbetsförmedlingen
- Skolverket
- Specialpedagogiska skolmyndigheten
- Statens Institutionsstyrelse
- Ungdomsstyrelsen

Många av dem som arbetar i de sociala insatsgrupperna är också nöjda. Förutom konkreta hjälpåtgärder som i exemplet ovan blir det ringar på vattnet.

– En positiv effekt som både socialtjänst och polis har beskrivit är att närpolisen känner igen fler ungdomar, och ungdomarna får bättre kontakt med polisen, säger Åsa Levander i Stockholms stad.

Stockholms stad, Polismyndigheten i Stockholms län och Länsstyrelsen finansierar gemensamt en utvärdering av arbetet med sociala insatsgrupper i Stockholms stad, Botkyrka och Södertälje. Utvärderingen genomförs av Ersta Sköndals högskola och väntas vara klar i april 2014.

Tidiga, tydliga och samordnade insatser ökar chanserna till bättre framtidsutsikter för unga i riskzonen.

LÄS MER

- "Samverkan för sociala insatsgrupper – en vägledning för lokalt arbete i syfte att motverka en kriminell livsstil bland unga". Socialstyrelsen, 2012.
- "Kriminella grupperingar – motverka rekrytering och underlätta avhopp", SoU 2010:15. Justitiedepartementet, 2010.
- "Tryggare storstad – utvecklingsarbete 2003 – 2012". Polismyndigheten i Stockholms län, 2012.

MUMIN – en väckarklocka som ger ett val

Det är en oerhörd vinst för både samhälle och individ om narkotikamissbruk kan upptäckas och stävjas tidigt. Då spelar en god och snabb samverkan en avgörande roll. Med MUMIN-modellen arbetar socialtjänst och beroendevård nära tillsammans med polisen vid gripandet av en ungdom för ringa narkotikamissbruk, för att fortsätta arbetet när förhöret är över.

MUMIN – Maria ungdom motiverande intervention – riktar in sig på ungdomar 15–20 år som börjat använda narkotika. Metoden utnyttjar den kris-situation som uppstår när polisen gripit den unge för ringa narkotikamissbruk genom att socialtjänsten finns med redan under förhöret, och föräldrar kallas omgående in.

Bakgrunden till modellen var att polis, socialtjänst och beroendevård tidigare kände en stor frustration över att inte nå fram med insatser till narkotikamissbrukande ungdomar på ett effektivt och samordnat sätt. Många unga som greps av polis dök ganska snart upp igen i nya gripanden. Process-tiderna var alltför långa och när socialtjänsten väl blev inkopplad var det kritiska ögonblicket förlorat.

Mumin startade därför som ett projekt 2004 mellan länskriminalpolisen, Beroendecentrum i Stockholm – där Maria Ungdom och beroendekuten ingår – samt socialtjänstförvaltningen i Stockholms stad. Sedan 2007 är det en permanent verksamhet där.

Specialinrättad polisstation

För att kunna arbeta nära varandra utan att kompromissa med gränsdragningen mellan de olika yrkesrollerna, inrättades en särskild lokal på Maria Ungdom, dit bara polisen och MUMIN-personalen har tillträde. Lokalen blir då rent formellt en polisstation. Men det är en viktig poäng med metoden att det inte är en traditionell arrestlokal, utan en mer normal och mindre skrämmande miljö.

För att hitta ungdomarna samarbetar polisen och socialtjänstpersonal operativt nära ihop ute i fält. Tips fångas upp var det finns ungdomar som använder narkotika, och särskilda ungdomspoliser som är avsatta för uppdraget åker tillsammans med socialtjänsten till platserna.

Mikael Jeppson vid socialtjänsten är chef för Ungdomsjouren vid Maria Ungdom, där MUMIN är en del av verksamheten¹.

¹ Maria Ungdom i Stockholm har både socialtjänstförvaltningen och landstinget som huvudmän.

– Vi på socialtjänsten är väldigt tacksamma att kunna arbeta så nära polisen, för vi har inte rätt att ta med några ungdomar – det får bara polisen göra. Det är viktigt att vi håller hårt på våra yrkesroller.

När en ung person tagits på bar gärning eller misstänks för någon form av narkotikahandling gripes han eller hon av polisen och förs till den särskilda polisstationen.

Föräldrar kontaktas och ombeds komma. Under det polisförhör som följer sitter socialtjänsten med men är passiva och lyssnar bara.

– Vi lyssnar efter signaler som är viktiga. Hur pratar den unge om narkotika? Är han eller hon bekväm med narkotikatermer, och verkar vara inne i ett aktivt missbruk, eller är det första gången? Så vi vet vilken grad av oro vi ska känna, säger Mikael Jeppson.

Polisen bedömer symptomen, och om den unge är aktivt påverkad får de kroppsvisitera. Urinprov tas.

Därefter följer vad som kallas ett socialt samtal då socialtjänstpersonalen leder samtalet. Eftersom polislokalen är i anslutning till Maria Ungdom kan de bara sitta kvar, vilket också är en poäng. Här är det viktigt att samtalsledaren är kunnig i hur man för ett motiverande samtal, för nu är det motivationsarbetet som är centralt. Samtalet ska motivera att ta emot den missbruksvård som bedrivs på Maria Ungdom.

– I och med att vi utnyttjar krissituationen – det är ofta jätteupprört, bråkigt och ledsamt – så är

– I och med att vi utnyttjar krissituationen – det är ofta jätteupprört, bråkigt och ledsamt – så är möjligheterna väldigt goda att man tar nästa steg och tar emot hjälp.

möjligheterna väldigt goda att man tar nästa steg och tar emot hjälp. Och då blir det enklare, för vi har en snabb ingång till behandlande personal som vi lämnar över till, berättar Mikael Jeppson.

Om den unge säger ja till hjälp bokas en tid in för ett utredande samtal. Det som kommer fram i det sociala samtalet tas också vidare till den lokala socialtjänsten. Om ungdomen är aktivt påverkad ser man även till att hon eller han genast får komma till en Maria Ungdoms akutmottagning för läkarbedömning innan de får åka hem.

Modellens organisation

MUMIN kräver inte stora resurser men det är viktigt att polisens narkotika- och ungdomssektioner prioriterar arbetssättet. Eftersom socialtjänsten inte får gripa ungdomar är de helt beroende av ett nära samarbete med polisen för att kunna komma in i detta tidiga skede. Kanalen mellan socialtjänsten och beroendevården behöver också vara väl upparbetad så att den unge snabbt kan länkas dit.

Förutom polis, socialtjänst och beroendevård är det i vissa lägen en fördel att även andra aktörer finns

med i samverkan. Det kan handla om unga som redan är indragna i tyngre kriminalitet och som tackar nej till vården som erbjuds.

I Stockholm är modellen mycket uppskattad av de olika yrkeskategorierna som jobbar med den.

– Vi ser i våra undersökningar att en mycket hög andel av dem vi hittar genom detta arbetssätt är ungdomar som tidigare var okända för oss vid socialtjänsten, så det leder verkligen till tidig upptäckt, säger Mikael Jeppson.

MUMIN har effektiviserat arbetet

MUMIN utvärderades 2007 i en rapport framtagen av dåvarande *Mobilisering mot narkotika* (narkotikapolitisk samordning 2002–2007). Resultaten visar att det nära samarbetet med polisen har gett socialtjänsten tillträde till destruktiva miljöer för ungdomar som de inte tidigare kände till. Arbetssättet har inneburit en effektivisering av både polisens och socialtjänstens arbete på området, och gett ringar på vattnet-effekter i form av andra samverkansprojekt som *SMADIT* och *Krogar mot knark*. Av de ungdomar som följts upp efteråt tyckte mer än hälften att de blivit hjälpta av de insatser de fick vid Maria Ungdom.

LÄS MER

- "MUMIN-projektet – utvärdering av tidiga insatser mot ungdomars narkotikamissbruk". Mobilisering mot Narkotika, 2007.

MUMIN – MARIA UNGDOM MOTIVERANDE INTEVENTION

Syfte

Att nå unga 15–20 år som använder narkotika för stöd och åtgärder i ett tidigt skede och därigenom minska risken för att de utvecklar ett avancerat missbruk.

Metodens delar

- Samverkan mellan polis, socialtjänst och beroendevård.
- Utnyttjande av det krisläge som uppstår vid ett polisgripande genom att socialtjänsten är med, beroendevården står i beredskap och föräldrar kallas in omgående.
- Ett erbjudande om samtal med beroendevården ges genast.

Resultat

- Arbetssättet har effektiviserat polisens och socialtjänstens arbete med unga som använder narkotika, bland annat genom kraftigt förkortade handläggningstider.
- Socialtjänsten möter genom arbetssättet ungdomar som tidigare varit okända för dem, samt har fått tillträde till för ungdomar destruktiva miljöer de inte varit bekanta med tidigare.
- Många av de ungdomar som tagit del av MUMIN-insatser anser att de blivit hjälpta.

Att tänka på

- Viktigt att polisens narkotika- och ungdomssektioner prioriterar arbetssättet.
- Eftersom socialtjänsten inte får gripa ungdomar krävs ett nära samarbete med polisen för att kunna komma in i ett tidigt skede.
- Kanalen mellan socialtjänsten och beroendevården behöver vara väl upparbetad så att den unge snabbt kan länkas dit.

Linköpingsmodellen

En liknande modell för tidig intervention bland unga med en missbruksproblematik är Linköpingsmodellen. Här åker polisen – ibland tillsammans med socialtjänsten – i stället hem till den unge som misstänks för narkotikabruk.

Målgruppen är unga mellan 15 och 18 som inte tidigare är kända för polisen. Om tips kommer om att en ung person börjat använda narkotika värderas informationen. Är den trovärdig men det inte finns tillräcklig grund för varken formellt förhör eller urinprov, görs ett hembesök. I hemmiljön konfronteras ungdomen och föräldrarna med misstankarna.

Även med det här arbetssättet kan chockeffekten av att polisen ringer på hemma skapa öppningar för samtal som kan leda vidare till exempelvis beroendevård.

Det är inte i arbetssättet fråga om husrannsakan eller tvångsmedel. Om familjen inte vill släppa in polisen måste dessa vända i dörren. Men på flera håll ser man lovande resultat av att arbeta på det här viset, som till exempel i Värmdö.

– Det fungerar bra, och gör att polisen hittar många fler ungdomar som kommit i kontakt med narkotika än vad de gjorde tidigare, säger Lisa Coudek, samordnare för ANDT- och brottsförebyggande arbete i Värmdö kommun.

Chockeffekten av att polisen ringer på hemma skapar öppningar för samtal som kan leda vidare till exempelvis beroendevård.

Linköpingsmodellen praktiseras i Värmdö så att om den unge blir misstänkt för narkotikabrott kopplas socialtjänsten omedelbart in. Två handläggare utreder sedan, tillsammans med den unge och familjen och eventuellt andra viktiga personer, vilket behov av hjälp och stöd från socialtjänsten som finns. Kommunen har flera stöd- och hjälpinsatser att erbjuda beroende på vad den unge har för huvudproblem – det kan vara kontakt med beroendevården för unga, familjesamtal, eller annat stöd.

Modellen utvecklades i Linköping men används nu även av Ungdomssektionen vid Länskriminalpolisen i Stockholm och på en rad andra ställen.

Foto: Christina Fagergren

Länssamarbetet för
ANDT-frågor i Stockholms län

ANDT