

Ungdomstjänst i Stockholms stad - verksamhetsrapport 2008 och uppföljning

1. Verksamhetsrapport 2008

Bakgrund

Från den 1 januari 2007 trädde ett antal ändringar i påföljdssystemet för unga lagöverträdare i kraft. Den viktigaste ändringen var att påföljden ungdomstjänst blev en fristående påföljd och en obligatorisk uppgift för kommunerna att administrera. Tidigare hade ungdomstjänsten endast varit en tilläggsåtgärd till påföljden överlämnande till vård inom socialtjänsten. Syftet var att ge ungdomstjänsten en betydligt viktigare och tydligare roll i det nya påföljdssystemet och i samhällets möjligheter att ingripa mot unga lagöverträdare. Ungdomstjänsten är tänkt som ett påföljdsalternativ framför allt för ungdomar som begått brott men saknar eller har ett begränsat vårdbehov. De ungdomar som har ett större vårdbehov skall i stället dömas till ungdomsvård. Det är dock möjligt att i vissa fall döma till ungdomsvård i förening med ungdomstjänst.

Målet är att den unge genom ungdomstjänst får möjlighet till ökad självkännet och får kunskap om och erfarenhet av samhällsnyttig verksamhet tillsammans med människor som inte ingår i hans eller hennes vanliga umgänge. Tanken är att ungdomstjänst som en fristående påföljd skall få ett förhållandevis stort användningsområde och bland annat ersätta en stor del av tidigare domar om ”överlämnande till vård inom socialtjänsten”, bötesstraff och även kortare frihetsberövanden (sluten ungdomsvård, LSU). Brottets straffvärde avgör antalet timmar, som lägst 20 timmar och som högst 150 timmar. När straffvärdet överstiger fängelse i ett år skall ungdomstjänst vanligtvis inte komma i fråga.

Ungdomstjänst är huvudsakligen avsedd för ungdomar som är 15 år fyllda men under 18 år. Lagen ger möjlighet att döma även ungdomar som är 18 år fyllda men under 21 år till ungdomstjänst men endast i fall när det finns särskilda skäl.

Ungdomstjänst skall huvudsakligen bestå av oavlönat arbete och till en mindre del av ”annan särskilt anordnad verksamhet”, utbildning eller ett program som ger den unge en möjlighet att reflektera över sin livssituation och de brott han eller hon har begått. Målet är därmed att ungdomstjänsten får en gränssättande och vägledande funktion i syfte att motverka fortsatt kriminalitet. Socialtjänsten skall bestämma det närmare innehållet i en utdömd ungdomstjänst, uträtta en arbetsplan, ordna en lämplig arbetsplats och utse en handledare för den unge. Socialtjänsten skall kontrollera att arbetsplanen följs. Påföljden skall verkställas så snart som det kan ske. Ungdomstjänst förutsätter samtycke från den dömd samt att han eller hon bedöms vara lämplig med hänsyn till hans eller hennes person och övriga omständigheter.

Organisation för ungdomstjänst i Stockholms stad

I mars 2007 beslutade kommunstyrelsen om att arbetet med ungdomstjänst i Stockholms stad samordnas genom *Bromma arbets- och studiecenter (BAS)*, en verksamhet inom Enheten för familje- och ungdomsinsatser, som bedömdes ha både organisationen och kunnandet för att åta sig att samordna ungdomstjänst åt stadsdelsförvaltningarna. En samordning bedömdes på bästa sätt säkerställa såväl kontinuiteten i arbetet som likhet inför lagen genom att ungdomstjänst skulle kunna erbjudas på likvärdigt sätt i hela staden.

För att kunna genomföra uppdraget tillfördes BAS utökade resurser; en särskild verksamhet, *Stockholms ungdomstjänst* bildades inom enheten. Verksamheten finansieras delvis med de statliga bidrag som är avsedda för arbetet med ungdomstjänsten. Stockholms stad har tilldelats cirka tre miljoner kronor per år. Utöver det så har Enheten för familje- och ungdomsinsatser (EFU) omfördelat medel internt för att täcka kostnaderna för ungdomstjänsten. Utöver att ta emot ungdomar från Stockholms stad har Stockholms ungdomstjänst även avtal med Danderyds kommun om att ta emot och placera ungdomar från kommunen samt avtal med Värmdö kommun att ta emot ungdomar och genomföra påverkansprogrammet Vägvalet, maximalt tio ärenden/år.

Personalen vid Stockholms ungdomstjänst består idag av åtta socialsekreterare. Verksamhetsledaren och biträdande verksamhetsledaren delar ledningsuppgifter med övriga BAS. Biträdande verksamhetsledarens uppgift är att vara en sammanhållande länk mellan alla de inblandade personerna i ungdomstjänstens genomförande samt att vara ungdomstjänstens ansikte utåt. Tillsammans med verksamhetsledaren för BAS ansvarar biträdande verksamhetsledaren för att samordna och leda insatserna för ungdomstjänst. Biträdande verksamhetsledaren ansvarar för återrapportering till åklagarmyndigheten och stadsdelsförvaltningen i fall den unge missköter sig på något sätt. Socialsekreterarna håller i arbetet kring den unge och har både en stöttande och kontrollerande funktion i den unges genomförande av sitt arbete på ungdomstjänstplatsen.

Alltsedan Stockholms ungdomstjänst började arbeta med uppdraget har de även fungerat som en nationell motor i uppbyggnaden av ungdomstjänsten. Stockholms ungdomstjänst har idag kontakt med drygt 70 kommuner i landet och har i praktiken kommit att fungera som ”mentor och bollplank” när kommuner i övriga landet bygger upp sin ungdomstjänst. Det särskilda storstadsperspektivet diskuteras kontinuerligt tillsammans med Göteborg och Malmö vid gemensamma möten. Även med Västerås och Uppsala har man regelbundna träffar. Exempel på arbetsuppgifter och utvecklingsarbete som BAS tagit initiativ till och vars framsteg hela landet kommit att dra nytta och intryck av är;

- Forskning och utvecklingsarbete i samarbete med IMS (Institutet för utveckling av metoder i socialt arbete) vid Socialstyrelsen
- Organisera och föreläsa på nationella konferenser
- Utbilda blivande domare om ungdomstjänst
- Återkopplingsmöten med åklagarna i Stockholm två ggr/år

Vid en nationell konferens i oktober anordnad av Stockholms ungdomstjänst uttryckte justitieminister Beatrice Ask sin uppskattning för de initiativ som Stockholms ungdomstjänst tagit för den nationella samordningen och hoppades att de skulle fortsätta på den inslagna vägen. Vid konferensen deltog 98 personer från ett 60 -tal olika kommuner. Temat för konferensen var likhet inför lagen.

Preventionscentrum Stockholm har uppdraget att följa upp arbetet med ungdomstjänst. I detta syfte har bildats en referensgrupp med representanter från olika myndigheter som arbetar mot unga lagöverträdare; åklagarmyndigheten, polisen och ett antal stadsdelsförvaltningar. Syftet med referensgruppen är att diskutera praxis- och policyfrågor i ungdomstjänst med målet att ha en enhetlig syn i dessa. Referensgruppen diskuterar även andra frågor som berör socialtjänstens insatser för unga lagöverträdare samt samverkan mellan socialtjänst, polis och åklagare i Stockholms stad.

Praktikplatserna och påverkansprogrammen

Ungdomstjänst skall huvudsakligen bestå av oavlönat arbete. *Stockholms ungdomstjänst* har i dag kontakt med ett 70-tal olika verksamheter som regelbundet används som praktikplatser. Verksamheterna finns både inom offentlig förvaltning, privata företag och ideella föreningar och finns i alla delar av Stockholms stad. Några exempel på praktikplatser är: återvinningscentraler, Röda Korset, idrottsklubbar, caféer, hotell, kyrkans verksamheter samt simhallar och andra idrottsanläggningar.

Målet är att varje placering är anpassad till den unges vardagssituation; exempelvis skall praktikplatsen sökas i eller nära den unges eget stadsdelsområde, så långt det är möjligt. Den unge har möjlighet att presentera egna önskemål och förslag till praktikplats. En stor del av de ungdomar som döms till ungdomstjänst går i skolan dagtid varför många av praktikplatserna, framför allt de ideella föreningarna, har valts ut på grund av att de kan erbjuda tjänstgöring på kvällar och helger. En central och bärande princip är att varje ungdom vid Stockholms ungdomstjänst får en personlig kontaktperson samt en handledare på sin praktikplats. Handledarna själva får handledning av kontaktpersonerna vid Stockholms ungdomstjänst.

En mindre del, vanligen 5-15 timmar, av de utdömda timmarna i ungdomstjänst består av ett påverkansprogram. Det program som används heter *Att gå vidare*. Programmet är ett licensierat påverkansprogram och framtaget för att passa ungdomstjänst. Programmet innehåller tre olika nivåer av insatser och innebär antingen två, fyra eller åtta träffar. Syftet med programmet är bl.a. att ungdomarna skall reflektera över brottet och dess konsekvenser, reflektera över framtiden samt lämna brottet bakom sig och gå vidare. Det som avgör hur många träffar som skall ingå i påverkansprogrammet är dels antalet timmar som ungdomen är dömd till, dels ett test som ungdomarna får fylla i. Testet kallas för PIKT (Psykologisk Inventering av Kriminella Tankemönster) och syftar till att bedöma förekomsten av kriminella tankemönster.

IMS (Institutet för utveckling av metoder i socialt arbete) vid Socialstyrelsen arbetar med en randomiserad studie för att utvärdera de program som initialt under ungdomstjänstens uppbyggnad användes i Stockholm, Vägvalet ungdomstjänst och Bekymringsamtal.

Eftersom många av de aktuella brotten har begåtts under påverkan av alkohol har Stockholms ungdomstjänst ett samarbete med Maria ungdomsenhet. Samarbetet syftar bl.a. till att hitta former för att ungdomar som behöver stöd kring sin alkoholkonsumtion skall få detta på ett snabbt och effektivt sätt.

När en ungdom har fått sin dom om ungdomstjänst

När dom har meddelats från tingsrätten till stadsdelsförvaltningen skickar socialsekreteraren den samt yttrandet till Stockholms ungdomstjänst. Ett informationsbrev skickas hem till ungdomen och dess vårdnadshavare om ungdomstjänsten. När ärendet påbörjas kontaktas socialsekreteraren vid stadsdelen för att boka ett uppstartsmöte vid stadsdelsförvaltningen. Närvarande på mötet är den unge och hans/hennes föräldrar, socialsekreteraren samt kontaktpersonen. Till mötet har en preliminär arbetsplan som är anpassad utifrån domens längd och den unges vardagssituation utarbetats. Den unge kan börja sin ungdomstjänst. I samband med detta blir samtliga ungdomar intervjuade genom bedömningsinstrumentet ADAD (Adolescent Drug Abuse Diagnosis). Syftet är både att få en helhetsbild av den unges livssituation och att systematiskt kunna följa upp och långsiktigt utveckla ungdomstjänsten. Stockholms ungdomstjänst ansvarar för att kontrollera ungdomstjänstens utförande. För att effektivt motverka misskötsel är huvudprincipen att ”nolltolerans” gäller. Vid misskötsel skall den unges handledare på praktikplatsen skyndsamt meddela kontaktpersonen. Ledarna för påverkansprogrammet rapporterar misskötsel till ansvarig socialsekreterare på Stockholms ungdomstjänst. Ungdomen informeras och varnas vid första misskötsamheten. Vid en andra misskötsamhet kallas den unge och vårdnadshavaren till ett krismöte på stadsdelen. Vid en tredje misskötsamhet återrapporteras domen till åklagarmyndigheten i en skriftlig sammanställning. I dessa fall kallar åklagaren den unge till ett möte och ett varningssamtal. Därefter har åklagaren möjlighet att begära att domen undanröjs, vilket innebär ny rättegång.

Före ungdomstjänstens slut sammankallar kontaktpersonen till ett avslutningsmöte med alla inblandade för att göra en sammanfattning av erfarenheterna och resultatet av påföljden. Den unge, föräldrarna samt socialsekreteraren får fylla i en enkät. Den unge får ett skriftligt intyg på avklarad ungdomstjänst.

Ungdomar som dömdes till ungdomstjänst i Stockholm under år 2008

Sammanlagt aktualiserades 266 ungdomar som var bosatta i Stockholms stad. Från Danderyds kommun togs två ungdomar emot. Den följande statistiken baseras på de 266 Stockholmsungdomarna. Av dessa ungdomar hade 112 genomfört och avslutat sin

ungdomstjänst före årets slut. 154 ärenden var pågående eller ännu inte uppstartade. Dessa ärenden hade kommit till *Stockholms ungdomstjänst* i slutet av året. 32 ungdomar hade avbrutit sin ungdomstjänst och återrapporterats till åklagaren. Cirka 22 procent av ungdomarna har dömts till ungdomstjänst i kombination med ungdomsvård. Andelen är betydligt högre än vad som var förväntad. Mellan stadsdelsområdena är fördelningen följande:

Tabell 1. Antalet dömda/stadsdelsområde			
	Pojkar	Flickor	Samtliga
<i>Rinkeby-Kista</i>	30	6	36
<i>Spånga-Tensta</i>	25	6	31
<i>Hässelby- Vällingby</i>	20	0	20
<i>Bromma</i>	8	2	10
<i>Kungsholmen</i>	3	0	3
<i>Norrmalm</i>	10	0	10
<i>Östermalm</i>	4	0	4
<i>Södermalm</i>	20	1	21
<i>Enskede-Årsta-Vantör</i>	36	15	51
<i>Skarpnäck</i>	19	0	19
<i>Farsta</i>	20	3	23
<i>Älvsjö</i>	4	0	4
<i>Hägersten-Liljeholmen</i>	8	0	8
<i>Skärholmen</i>	23	3	26
Samtliga	230	36	266

Antalet utdömda timmar

En dom till ungdomstjänst kan vara som lägst 20 och högst 150 timmar. När det gäller de aktuella ungdomarna i Stockholm är det en stor variation i antalet utdömda timmar. Till en övervägande del, cirka 60 procent, har ungdomarna dock blivit dömda till relativt korta straff, mellan 20-40 timmar. 26 ungdomar har fått över 100 timmar, tre av dessa det maximala straffet 150 timmar. I genomsnitt är antalet utdömda timmar 39,5.

Återrapporteringar på grund av misskötsamhet

Vid årets slut har sammanlagt 32 ungdomar återrapporterats till åklagarmyndigheten. Antalet utgör 16,3 procent av alla under året avslutade och påbörjade ärenden (123). Antalet kan dock bli större eftersom alla ärenden ännu inte är avslutade. De återrapporterade ungdomarnas bakgrund skiljer sig från hela gruppen på ett antal sätt:

- Praktiskt taget samtliga hade haft kontakt med socialtjänsten i någon form redan före den aktuella domen till ungdomstjänst.

- Generellt sett var dessa ungdomar dömda för grövre brott än de övriga; 85 procent av dem var dömda för misshandel eller rån jämfört med 51 procent i hela gruppen. Även narkotikabrott var vanligare i den återrapporterade gruppen.
- Det genomsnittliga antalet utdömda timmar var högre än för hela gruppen
- Betydligt större andel än i hela gruppen hade dömts till ungdomstjänst i kombination med ungdomsvård.

Vanligaste orsakerna till misskötsamhet som ledde till återrapportering var att upprepade gånger utebli från praktikplatsen utan att meddela sig. Andra orsaker var arbetsvägran, upprepade sena ankomster samt att vara positiv på cannabis. Tre ungdomar blev LVU-omhändertagna under sin tjänstgöringstid varpå ungdomstjänst avbröts. För närvarande är konsekvenserna för återrapporteringar inte kända i samtliga fall. Av de som är kända har ungdomstjänstdomen undanröjts i minst fyra fall. Ungdomarna har i stället blivit dömda till böter eller slutna ungdomsvård, i ett fall även till fängelse vilket var möjligt eftersom personen hade fyllt 18 år.

De vanligaste brotten

Nästan hälften av de aktuella ungdomarna har blivit dömda för misshandel. Vanligen är det frågan om ringa misshandel, 11 personer har dömts för grov misshandel. Fem procent har dömts för narkotikabrott; i samtliga fall är det fråga om ”ringa narkotikabrott”. Ett flertal av ungdomarna har blivit dömda för fler än ett brott i samma dom.

<i>Misshandel/grov misshandel</i>	40 %
<i>Stöld/grov stöld</i>	15 %
<i>Skadegörelse</i>	13 %
<i>Personrån</i>	11 %
<i>Narkotikabrott</i>	5 %

Uppföljning av ett urval dömda ungdomar år 2007

I syfte att undersöka vilken bakgrund de ungdomar som har dömts till ungdomstjänst har samt om dessa ungdomar har blivit anmälda för nya brott efter att de avtjänat sitt straff gjordes en särskild uppföljning på ett slumpvist urval av de ungdomar som aktualiserades hos *Stockholms ungdomstjänst* år 2007. Urvalet gällde sammanlagt 93 ungdomar, ungefär hälften

av de ungdomar som aktualiserades hos *Stockholms ungdomstjänst* under detta år. Dessa ungdomar var bland de första som dömdes till ungdomstjänst enligt den nya lagstiftningen och är nödvändigtvis inte representativa för dem som har dömts senare när både socialtjänstens och domstolarnas kännedom om påföljden har blivit bättre.

Har ungdomar som har gjort ungdomstjänst blivit anmälda för nya brott?

Uppgifterna om ungdomarnas kriminalitet är framtagna ur polisens RAR-register (rationellt anmälningsrutin). Granskningen möjliggjordes genom ett tillstånd från länspolismyndigheten i Stockholms län. Granskningen gällde tidsperioden cirka ett år efter att de aktuella ungdomarna hade avslutat sin ungdomstjänst, fram till slutet av år 2008. Det är viktigt att påpeka att uppgifterna inte avser lagföringar utan registrerade anmälningar om brott som nödvändigtvis inte alltid har lett eller kommer att leda till åtal eller fällande dom.

Enligt uppgifterna i registret har 57 (61 %) ungdomar i undersökningsgruppen blivit anmälda för åtminstone ett nytt brott inom ett år efter att de avslutat sin ungdomstjänst. Av dessa ungdomar har nästan hälften (23) anmälts för tre eller fler brott. Sex ungdomar har anmälts för tio eller fler brott. Två tredjedelar (68 %) av de anmälda har anmälts för åtminstone ett våldsbrott, cirka en tredjedel för åtminstone ett narkotikabrott. Andra vanliga brottstyper är fordonstölder och skadegörelse.

Andelen ”återfall” i brott som granskningen visar förefaller hög men motsvarar relativt väl resultat som två tidigare undersökningar om ungdomar med ungefär motsvarande bakgrund; *Kommunernas påverkansprogram och deras deltagare år 2004* (Brå-rapport 2008:1) samt *Den våldsrelaterade ungdomskriminaliteten i Stockholm* (FoU-rapport 2001:9). I båda undersökningarna hade de undersökta ungdomarna i de flesta fall blivit dömda till den tidigare påföljden ”vård inom socialtjänsten” och skulle sannolikt i dag blivit dömda till ungdomstjänst. Båda undersökningar visar liknande resultat i andelen återfall. I Brå-undersökningen hade 60 procent av de undersökta som hade deltagit i ett s. k. påverkansprogram blivit registrerade som skäligen misstänkta för nya brott inom 18 månader efter programstarten. I FoU-undersökningen i Stockholms stad hade 55 procent av en grupp ungdomar som minst en gång hade blivit dömda för ett våldsrelaterat brott blivit anmälda för nya brott inom två år.

Ungdomarnas bakgrund

En granskning av de dömda ungdomarnas bakgrund och tidigare kontakter med socialtjänsten kan delvis ge en förklaring till att andelen som har anmälts för nya brott är hög. Granskningen gjordes genom ungdomarnas personakter vid tolv stadsdelsförvaltningar. I granskningen lades skärskild tyngdpunkt på genomförda utredningar samt åklagaryttranden.

Granskningen visar att en betydande del av ungdomarna hade redan före den aktuella ungdomstjänst domen varit kända av socialtjänsten under flera år och hade varit föremål för ett stort antal utredningar och insatser. Dokumentationen i personakterna visar en bild av allvarlig social problematik hos en stor del av ungdomarna och deras familjer. När det gäller den geografiska spridningen (bostadsområde) är fördelningen inte jämn över hela staden utan man kan se viss tyngdpunkt i socialt belastade områden med lågt status. Ungdomarna kan grovt indelas i tre grupper. 1) De som har genomfört sin ungdomstjänst och inte blivit anmälda för nya brott, 2) De som har genomfört sin ungdomstjänst men som har anmälts för nya brott, 3) De som inte har fullgjort sin ungdomstjänst och som har återrapporterats till åklagaren. Vilken grad av problematik ungdomarna i de olika grupperna har redovisas nedan i figur 1:

Figur 1: Typ av problematik i ungdomarnas uppväxtmiljö vid tiden för den aktuella domen till ungdomstjänst enligt personaktsmaterialet (utredningar/yttranden):


1) Den första gruppen, 35 ungdomar (38 %) har genomfört sin ungdomstjänst och har inte blivit anmälda för nya brott. Endast en mindre del, åtta ungdomar (23 %) i denna grupp hade varit tidigare kända hos socialtjänsten. Personaktsmaterialet visar också att dessa ungdomar har betydligt mindre omfattande problematik än de två andra grupperna. Endast två ungdomar i denna grupp dömdes till ungdomstjänst i kombination med ungdomsvård. Nästan samtliga i gruppen kan karaktäriseras som relativt ”vanliga ungdomar” som har blivit anmälda och dömda för ett brott, avtjänat sitt straff genom ungdomstjänst utan anmärkningar och som inte har blivit anmälda för nya brott.

2) Den andra gruppen, 42 ungdomar (45 %) har fullgjort sin ungdomstjänst men har senare blivit anmälda för minst ett nytt brott. Personaktsmaterialet visar att en betydande del av ungdomarna i denna grupp är uppvuxna under svåra sociala förhållanden och att deras problematik är betydligt mer omfattande än i den första gruppen. De flesta (71 %) har sedan tidigare varit kända av socialtjänsten, i genomsnitt under cirka fyra år. Nästan hälften har eller har haft dokumenterade familjerelaterade problem samt problem med alkohol och/eller droger. Över hälften har noteringar om allvarliga skolproblem och är kända för tidigare kriminalitet. I denna grupp dömdes sju ungdomar (17 %) till ungdomstjänst i kombination

med ungdomsvård. Något anmärkningsvärt är att elva ungdomar i denna grupp inom cirka två år har dömts till ungdomstjänst två gånger, en har dömts tre gånger.

3) Den tredje gruppen, 16 ungdomar (17 %) har inte fullgjort sin ungdomstjänst. Efter en eller flera återrapporteringar till åklagaren har domen blivit undanröjd och ersatts av en annan påföljd. De vanligaste nya påföljderna i dessa fall blev skyddstillsyn (4), böter (3), och fängelse (2). Eftersom många av ungdomarna i gruppen har efter den första domen fyllt 18 år har det varit möjligt att döma till en påföljd inom kriminalvården. Samtliga utom en i denna grupp har anmälts för nya brott. Samtliga har varit kända hos socialtjänsten under en lång tid, i genomsnitt cirka fem år. Personaktsmaterialet visar att de flesta har en allvarlig och komplex problematik både vad gäller hemförhållanden, skolgång, missbruk och kriminalitet. I de flesta fall har de själva och deras familjer varit föremål för ett stort antal insatser, främst inom öppenvård men även genom placeringar. En fjärdedel har varit LVU-placerade. Framför allt har samtliga varit kända hos socialtjänsten på grund av tidigare kriminalitet. Ett flertal av ungdomarna i gruppen var redan före den aktuella ungdomstjänst domen anmälda för upp till 10-20 brott som hade kommit till socialtjänstens kännedom. Många hade debuterat tidigt med alkohol och droger. Hälften av ungdomarna i denna grupp dömdes till ungdomstjänst i kombination med ungdomsvård.

Beträffande dessa 16 ungdomar hade socialtjänsten i sina yttranden i tretton fall gjort bedömningen att den unge var lämplig till ungdomstjänst, I två fall bedömdes den unge som icke lämplig och i ett fall saknades ställningstagande. Trots det dömde tingsrätten även dessa tre till ungdomstjänst. Nio ungdomar bedömdes av socialtjänsten ha särskilt vårdbehov och samtliga utom en dömdes till ungdomstjänst i kombination med ungdomsvård. Bland de granskade yttranden finns exempel då socialtjänsten skriver att den unge har ”beteendestörningar och sociala problem av allvarligt slag” men ändå bedömer honom som lämplig att göra ungdomstjänst. En kort tid efter att den unge har börjat sin ungdomstjänst blir han återrapporterad till åklagaren och domen blir undanröjd.

Sammanfattningsvis kan man konstatera att medan ungdomstjänst har fungerat bra för en stor grupp ungdomar, främst i grupp 1, som har genomfört sin ungdomstjänst på ett godkänt sätt och inte har blivit anmälda för nya brott är ett flertal av ungdomarna i grupp 2 och 3 på grund av olika faktorer sin bakgrund i riskzon att utveckla en bestående kriminell livsstil. Detta gäller framför allt de ungdomar som inte har lyckats genomföra sin ungdomstjänst. Gemensamt för dem är bl a att de har inlett en kriminell karriär med småbrott före 15-årsåldern och har senare begått allvarliga våldsbrott. Missbruksproblem är kännetecknande för de flesta av dem. Av dessa ungdomar - efter att de har fyllt 18 år - har många redan blivit aktualiserade för insatser inom kriminalvården.