

PM 2017:139 RI (Dnr 155-1015/2017)

Lokala handlingsplaner och åtgärder i staden för att motverka våldsbejakande extremism

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Kommunstyrelsen godkänner, under förutsättning att hänsyn tas till synpunkter och uppmaningar i enlighet med promemorian, berörda nämnders lokala handlingsplaner mot våldsbejakande extremism.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Kommunfullmäktige beslutade den 16 maj 2016, § 21 om Stockholms stads trygghets- och säkerhetsprogram.

I enlighet med riktlinjerna mot våldsbejakande extremism har berörda nämnder tagit fram lokala och verksamhetsspecifika handlingsplaner som sedan ska godkännas av kommunstyrelsen. Handlingsplanerna har behandlats av respektive nämnd i samband med tertialrapport 1.

Denna promemoria ger återkoppling på handlingsplanerna samt status i det stadsövergripande arbetet.

Beredning

Ärendet har beretts av stadsledningskontoret.

Mina synpunkter

Den våldsbejakande extremismen är idag alltför påtaglig i många stockholmares vardag. Oavsett om de extremistiska miljöerna härstammar ur den högerextrema vitmaktrörelsen, den radikala islamismen eller vänsterextrema rörelser så bidrar de idag till att undergräva tryggheten för våra medborgare. Staden har ett ansvar för att förebygga rekrytering till de våldsbejakande miljöerna och att skapa trygga miljöer för våra medborgare.

År 2016 antog kommunfullmäktige, med en överväldigande majoritet, övergripande riktlinjer för stadens arbete mot våldsbejakande extremism. I dessa riktlinjer ges stadsdelsnämnderna och några särskilt berörda centrala nämnder i uppdrag att ta fram lokala handlingsplaner för arbetet mot den våldsbejakande extremismen. De lokala handlingsplanerna ska, enligt kommunfullmäktiges beslut, föreläggas kommunstyrelsen för godkännande, vilket sker i detta ärende.

I ärendet som här föreläggs kommunstyrelsen för beslut finns en rad påpekanden och anmodanden till nämnderna. Dessa har tagits fram efter gemensam beredning mellan partierna i kommunstyrelsen, synpunkter från Försvarshögskolan och stadsledningskontoret. Det är i min mening av största vikt att arbetet med att arbeta mot den våldsbejakande extremismen sker i ett så brett politiskt samförstånd som möjligt och med tillgång till den senaste forskningen på området. I grunden handlar arbetet mot den våldsbejakande extremismen om ett aktivt försvar för vårt demokratiska samhällsskick.

I den fortsatta hanteringen av arbetet mot den våldsbejakande extremismen avser jag att regelbundet inbjuda partierna i kommunstyrelsen till uppföljning av de centrala riktlinjerna och de lokala handlingsplanerna i samråd med de berörda förvaltningarna. I denna uppföljning ska också stadens metodutveckling inom detta område diskuteras.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Kommunstyrelsen godkänner, under förutsättning att hänsyn tas till synpunkter och uppmaningar i enlighet med promemorian, berörda nämnders lokala handlingsplaner mot våldsbejakande extremism.

Stockholm den 15 juni 2017

KARIN WANNGÅRD

Bilagor

1. Stadsdelsnämndernas lokala handlingsplaner
2. Facknämndernas lokala handlingsplaner

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarråden Anna König Jerlmyr, Joakim Larsson och Cecilia Brinck (alla M) enligt följande.

Stockholm står, liksom stora delar av världen, inför ett allvarligt och eskalerande hot från våldsbejakande extremistiska grupperingar. Det blev inte minst smärtsamt tydligt fredagen den 7 april 2017, när Stockholm blev utsatt för ett dödsbringande terrorattentat. Nyligen meddelade också Säkerhetspolisen att omfattningen av detta hot är väsentligt mycket större än vad som tidigare har varit känt. 2010, då Stockholm förra gången utsattes för ett attentat, bedömde SÄPO att det fanns omkring 200 våldsbejakande islamistiska extremister i Sverige. Nu bedöms de vara tusentals.

Försvaret av vårt öppna, demokratiska samhälle och av Stockholm som en öppen stad är därför en högst angelägen fråga som inte får bli föremål för partipolitisk konflikt. För att säkra våra invånares trygghet mot hot från våldsbejakande extremister krävs såväl polisiära som sociala insatser. Arbetet mot våldsbejakande extremism handlar om att arbeta mot samtliga de hot som SÄPO bedömer kan skada

demokratin: extremistisk islamism, vit makt-miljön och den så kallat autonoma vänstern. Stockholms stad står inför stora utmaningar framöver och därför måste vi, tillsammans med berörda parter och relevant sakkunskap, arbeta kunskapsbaserat och med tydliga strukturer och insatser.

Stadens arbete mot våldsbejakande extremism fastställdes av kommunfullmäktige den 16 maj 2016 som riktlinjer till stadens trygghets och säkerhetsprogram. Beslutet var ett resultat av en blocköverskridande överenskommelse. Vi välkomnar att majoriteten har bjudit in till blocköverskridande samtal också inför föreliggande beslut för att säkra en bred parlamentarisk enighet om direktiven till nämnderna att revidera de lokala handlingsplanerna.

Alliansen har varit kritisk till innehållet i de lokala handlingsplanerna och har gemensamt reserverat sig när dessa har behandlats politiskt. I likhet med hur blocköverskridande överenskommelser har slutits nationellt om bland annat försvarspolitik och terrorbekämpning är det dock angeläget att säkra bred enighet i Stockholm i arbetet mot våldsbejakande extremism. Det innebär inte att det ärende som kommunstyrelsen nu beslutar om är optimalt ur vår synvinkel. Om Alliansen hade styrt hade hela processen sett annorlunda ut från början, från antagandet av den stadsövergripande strategin mot våldsbejakande extremism till att de lokala handlingsplanerna skulle ha utgått från en central mall som skulle ha upprättats utifrån Försvarshögskolans (FHS) expertis.

Våra partier hade velat se en samordnad stadsövergripande process grundad på beprövad erfarenhet och stödd på extern expertis från FHS för att ta fram en central mall för de lokala handlingsplanerna, vilket vi också underströk i samband med att den stadsövergripande strategin antogs av kommunfullmäktige 2016.

Vi hade också velat se betydligt skarpare formuleringar överlag i kommunstyrelsens ärende. Som det nu är har Alliansens krav till stor del tillmötesgått i substans, men med skrivningar som saknar den precision vi anser hade varit önskvärd i direktiven till nämnderna inför det fortsatta arbetet.

Vi har efterfrågat, men inte nuläget fått gehör för, konkreta och uppföljningsbara indikatorer med avseende på effekt, inte genomförda aktiviteter, i arbetet mot våldsbejakande extremism. Som det nu är finns inte sådana med i det aktuella ärendet, men däremot anges att kommunstyrelsen under året kommer att bedriva ett utvecklingsarbete för att tydliggöra uppföljningsbara mål i uppföljning och utvärdering av insatsernas effekt.

Med detta sagt kan vi konstatera att föreliggande ärende på tolv punkter blivit väsentligt mycket bättre till följd av blocköverskridande samtal. Dessa tolv punkter är följande.

1. Kompetens från FHS och dialog med polisen

Alliansen har krävt att stadsdelsnämndernas lokala handlingsplaner ska följa en central mall utformad i samarbete med Försvarshögskolan (FHS) och utgå från lokala förutsättningar och utformas i dialog med polis om hur den specifika situationen i stadsdelen ser ut.

Någon central mall har aldrig upprättats, men som en följd av att Alliansen krävde att handlingsplanerna i efterhand skulle analyseras och bedömas av relevant expertis från FHS har så skett. På så vis gjordes, på Alliansens initiativ, en genomgång av

FHS av planerna med förslag på åtgärder, tillägg och förändringar av varje enskild handlingsplan. På så vis har det funnits ett kvalitetssäkrat underlag från ledande akademisk expertis på området som grund för kommunstyrelsens direktiv till nämnderna om att revidera handlingsplanerna.

2. Stadsövergripande förhållningssätt och lägesbild

Alliansen har krävt ett stadsövergripande och gemensamt förhållningssätt för hur stadens förvaltningar ska agera när personer med våldsbejakande extrema tendenser identifieras samt att en stadsövergripande lägesbild årligen behöver presenteras för kommunstyrelsen.

Därför välkomnar vi att en stadsövergripande utbildningsplan är under utarbetande samt att stadens nätverk av samordnare bistår den centrala samordnaren i arbetet att prioritera verksamheter för utbildning. Likaså är det positivt att det i ärendet anges att kommunstyrelsen kommer att tydliggöra processen för nämnderna för revidering av handlingsplaner och uppföljning av arbetet, samt att handlingsplanerna ska revideras årligen utifrån aktuell lägesbild och att kommunstyrelsen därefter redovisar en samlad lägesbild för staden. Det är bra att det fastslås att handlingsplanerna och deras aktiviteter följs upp inom ramen för ordinarie uppföljning. Vidare är det angeläget att kommunstyrelsen aktivt bedriver ett utvecklingsarbete för att tydliggöra uppföljningsbara mål kopplat till riktlinjerna för att på ett bättre sätt kunna stödja nämnderna i uppföljning och utvärdering av insatsernas effekt.

3. Utbildning, kompetensutveckling och kunskapsstöd

Alliansen har krävt god tillgång till adekvat utbildning och ett kontinuerligt kunskapsstöd till medarbetare inom socialtjänst m.fl. som kommer i kontakt såväl med människor som riskerar att radikaliseras. Därför måste en plan för kompetensutveckling inom dessa frågor upprättas. I detta behöver det även klargöras vilket behov det finns att anställa medarbetare med särskild expertis.

Vi ser därför positivt på att det av ärendet framgår att stadens centrala samordnare samverkar med externa myndigheter, nätverk och akademi och upprätthåller regelbunden kontakt med Försvarshögskolan och andra relevanta aktörer i syfte att hålla staden uppdaterad kring pågående och avslutad forskning.

4. Stärkt samarbete och samverkan

Alliansen har krävt ett tätare samarbete mellan myndigheter och samhällsinstitutioner såsom polis, säkerhetspolis, skola och socialtjänst. För att stärka arbetet och fånga upp potentiella extremister har Alliansen förordat att så långt lagen medger häva sekretessen mellan stadens förvaltningar så att information kan delas när så krävs.

Mot den bakgrunden är det positivt att samtliga stadsdelsnämnder uppmanas att inom ramen för samverkan mellan skola och socialtjänst tillsammans med polis ta fram rutiner för gemensam hantering kring radikaliserade individer. Likaså är det välkommet att rättsutredningar har initierats på stadsledningskontoret för att klargöra sekretessregler för stadens verksamheter och möjligheter till informationsöverföring internt och externt.

5. Förebyggande och uppsökande arbete mot radikaliserings

Alliansen har krävt en plan för vilka insatser som ska erbjudas ungdomar som riskerar att dras in i extremistiska miljöer och deras familjer samt att uppsökande arbete bör bedrivas även på nätet för att nå rätt målgrupper.

Därför välkomnar vi att samtliga stadsdelsnämnder nu uppmanas att inom ramen för samverkan mellan skola och socialtjänst tillsammans med polis ta fram rutiner för gemensam hantering kring radikaliserade individer samt att socialnämnden uppmanas att utveckla sitt uppsökande arbete mot de grupper som finns i närheten av våldsbejakande extremistiska organisationer och miljöer, inklusive på internet.

6. Informationsinsatser till medborgarna

En plan behövs för vilka informationsinsatser som ska riktas till medborgarna, som vart man kan vända sig om man misstänker att någon i ens närhet blir radikaliserad.

Stadens insatser i detta hänseende behöver utvecklas mer än vad som anges i det föreliggande ärendet, men det är likafullt positivt att utbildningsnämnden nu uppmanas att skapa en kunskapsbank för lärare om ämnet samt att beskriva hur skolorna arbetar mot propaganda och för att göra sina elever källkritiska. Det är ävensom bra att utbildningsnämnden anmodas att tillse att samtliga skolor i staden löpande samverkar med socialtjänst och polis för att, närhelst behov uppstår av gemensam hantering kring radikaliserade individer, ha väl inarbetade rutiner.

7. Avhopparverksamhet

Alliansen har krävt avhopparverksamheter för radikaliserade som vill lämna den extrema miljön. Det är nödvändigt att en länsöverskridande avhopparverksamhet för våldsbejakande islamistiska extremister inrättas.

I ärendet anges att avhopparverksamhet erbjuds inom ramen för sociala insatsgrupper och den stadsövergripande avhopparverksamheten. Vi har rest farhågor huruvida de sociala insatsgrupperna är rätt enheter för denna verksamhet, dels därför att avhopparverksamhet ligger vid sidan av insatsgruppernas primära syfte, som är att motverka att unga människor fastnar i kriminalitet, dels därför att insatsgrupperna inte besitter adekvat kompetens i tillräcklig omfattning. Vi anser därför att det inte är tillfredsställande att avhopparverksamheten åläggs de sociala insatsgrupperna, men vi välkomnar att det i ärendet anges att kommunstyrelsen kommer att se över behovet av metodutveckling för att stärka, alternativt avlasta, de sociala insatsgrupperna, om så blir nödvändigt.

8. Involvera teologiskt skolade och civilsamhällesaktörer

Alliansen har drivit kravet att involvera civilsamhällesaktörer i arbetet med avradikalisering för att stävja rekrytering till extrema miljöer behöver involveras. Här har religiöst lärda personer och imamer enligt expertisen en viktig roll.

Vi hade gärna sett tydligare skrivningar avseende detta, men välkomnar att detta krav i viss mån har tillgodosetts genom att stadsdelsnämnderna uppmanas att beakta utökad samverkan med olika aktörer i civilsamhället i frågan om våldsbejakande extremism, samt att grupper som arbetar med avradikalisering ska bestå av representanter från olika myndigheter och aktörer inklusive företrädare för trossamfund, idrottstränare och andra representanter från civilsamhället.

9. Inga bidrag till odemokratiska organisationer

Stadsdelsnämnderna i Stockholm behöver se över sina lokala bidrag och säkerställa att inga medel ges till organisationer eller föreningar som inte vilar på demokratins grundvalar.

Det är otillfredsställande att det saknas stadsövergripande riktlinjer avseende detta, men vi ser det som ett steg på vägen att kommunstyrelsen kommer att se över

området så att inga stöd i form av ekonomiska bidrag sker från staden till någon aktör som inte står bakom den demokratiska rättsstatens principer, de mänskliga rättigheterna och jämställdhet mellan kvinnor och män. Det är viktigt att det i detta ärende slås fast att föreningar som uppmuntrar till eller möjliggör våldsbejakande extremism ska fråntas all typ av stöd i den mån de har sådant samt att bidrag följs upp noggrant och utvärderas av den bidragsgivande nämnden.

10. Angivande av islamistiska miljöer

Alliansen har krävt att det särskilt anges att våldsbejakande islamism för utgör det främsta hotet. Det främsta attentatshotet mot Sverige kommer från våldsbejakande islamistiska miljöer och i synnerhet återvändande jihadister.

Även om inte staden har vare sig uppdraget eller kompetensen att göra detta slags säkerhetsbedömningar är det positivt att det i föreliggande ärende likväl anges att stadsledningskontoret konstaterar att Nationellt centrum för terrorhotbedömning under våren 2017 har lyft fram att det främsta attentatshotet mot Sverige kommer från våldsbejakande islamistiska miljöer. Detta styrks ytterligare av de uppgifter som SÄPO lämnade den 16 juni om den dramatiska ökningen av mängden våldsbejakande islamister i Sverige.

11. Samband mellan extremism och hederskultur

Alliansen har krävt att hedersrelaterat våld och förtryck nämns i handlingsplanerna. Hederskultur är en problematik för sig, men det finns belagt ett samband med islamistisk extremism.

Vi hade gärna sett skarpare skrivningar i ärendet avseende detta, men tycker att det under omständigheterna är ett steg framåt att stadsdelsnämnderna uppmanas att tydliggöra att de i arbetet mot våldsbejakande extremism kommer att beakta kopplingen till stadens program mot våld i nära relationer och hedersrelaterat våld och förtryck. Detta bör återfinnas i samtliga lokala handlingsplaner.

12. Samverkan med bostadsbolagen

Alliansen har krävt att nämnderna ska uppmanas att samverka med bostadsbolagen. Internationella erfarenheter visar att sådan samverkan kan vara till stor hjälp i arbetet mot våldsbejakande extremism.

Därför är det positivt att det i ärendet anges att bostadsbolagen tillsammans med lokala aktörer ska genomföra åtgärder för att underlätta integrering och motverka utanförskap samt att ett stadsövergripande arbete påbörjas för att utreda hur bostadsbolagen kan bistå i arbetet mot våldsbejakande extremism.

Vi kan sammanfattningsvis konstatera att det föreliggande ärendet visserligen inte helt och fullt svarar upp mot våra förväntningar, men att det – tack vare våra synpunkter och majoritetens uppriktiga vilja att nå en blocköverskridande överenskommelse – nu är betydligt bättre än det annars hade varit. I en fråga som är så angelägen och så allvarlig är det viktigt att lägga politiska konflikter åt sidan för att enas kring försvaret av vår stad och dess medborgare mot dem som vill dem illa. Därför tillstyrker vi detta ärende, trots de synpunkter som vi alltjämt har på dess enskildheter.

Kommunstyrelsen

Särskilt uttalande gjordes av Anna König Jerlmyr, Joakim Larsson, Cecilia Brinck, Dennis Wedin och Johanna Sjö (alla M) samt Björn Ljung (L) med hänvisning till Moderaternas särskilda uttalande i borgarrådsberedningen.

Ersättaryttrande gjordes av Karin Ernlund (C) med hänvisning till Moderaternas särskilda uttalande i borgarrådsberedningen.

Remissammanställning

Ärendet

För att säkerställa Stockholms stads förmåga att förebygga och försvåra våldsbejakande extremism i staden beslutade kommunfullmäktige i maj 2016 om stadsövergripande riktlinjer mot våldsbejakande extremism. I enlighet med dessa inrättades en central samordnare för att koordinera stadens arbete och stadens arbete mot våldsbejakande extremism genomförs nu i enlighet med de beslutade riktlinjerna.

Under år 2017 har arbetet med att implementera riktlinjerna fortsatt och merparten av den verksamhet som beskrivs har startats upp eller är under uppstart.

Staden gör inga egna hotbedömningar och kommunfullmäktiges riktlinjer riktar sig brett mot alla extremistiska miljöer. Stadsledningskontoret kan dock konstatera att Nationellt centrum för terrorhotbedömning under våren år 2017 har lyft fram att det främsta attentatshotet mot Sverige för tillfället kommer från våldsbejakande islamistiska miljöer.

I enlighet med riktlinjerna mot våldsbejakande extremism har berörda nämnder tagit fram lokala och verksamhetsspecifika handlingsplaner som sedan ska godkännas av kommunstyrelsen. Handlingsplanerna har behandlats av respektive nämnd i samband med tertialrapport 1.

Denna promemoria ger återkoppling på handlingsplanerna samt status i det stadsövergripande arbetet.

Beredning

Ärendet har beretts av stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 9 juni 2017 har i huvudsak följande lydelse.

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

Stockholms stads arbete mot våldsbejakande extremism berör en stor del av stadens verksamheter. Det är viktigt att bygga en struktur som håller över tid, vilket säkerställs genom att anpassa och utveckla befintlig verksamhet utifrån befintlig kunskap och forskning som finns på området.

Nämndernas lokala handlingsplaner

I samband med tertialrapport 1 har samtliga stadsdelsnämnder samt arbetsmarknads-, idrotts-, kultur-, social- och utbildningsnämnden tagit beslut om lokala handlingsplaner mot våldsbejakande extremism. Arbetet med att ta fram handlingsplanerna har skett på respektive förvaltning men en övergripande förberedelse och diskussioner har genomförts i stadens interna nätverk. Detta har säkerställt att stadens totala kompetens kommit alla förvaltningar till del. Arbetet har även inneburit dialog med t.ex. den nationella samordnaren.

Handlingsplanerna innehåller lokala lägesbilder, specifika för varje stadsdelsnämnd. Att

lägesbilderna ser olika ut i olika stadsdelsnämnder har lett till att aktiviteterna som planeras ser olika ut över staden. Lägesbilder har tagits fram i samverkan med polisen. Polismyndigheten har även, i förekommande fall, förmedlat information till lägesbilderna från Säkerhetspolisen.

Nämndernas handlingsplaner utgör grunden i det lokala arbetet med frågan och kommer, i enlighet med kommunfullmäktiges riktlinjer, att uppdateras årligen utifrån aktuell lägesbild och analys. Handlingsplanerna förtydligar också i delar hur de insatser som redan genomförs ska utvecklas för att bättre möta behoven.

Uppmaningar till nämnderna

Stadsledningskontoret har tillsammans med Försvarshögskolan granskat samtliga handlingsplaner. Försvarshögskolans synpunkter ligger i hög grad i linje med stadsledningskontorets bedömningar och några generella medskick är vikten av tydlighet och tidsatta aktiviteter, behovet av utbildningsinsatser, stärkt samverkan, kontroll av föreningsbidrag och uppsökande verksamhet i tidigt radikaliseringskede.

Stadsledningskontoret kan konstatera att samtliga stadsdelsnämnder är direkt berörda av våldsbejakande extremism men att nämndernas lokala lägesbilder visar på att kunskapen om problemet behöver förbättras. Det framgår att uttryck för såväl autonom, vit-makt som islamistisk våldsbejakande extremism förekommer i staden. Handlingsplanerna lyfter utifrån den lokala analysen fram åtgärder och utvecklingsinsatser för 2017, många med fokus på fortsatt förebyggande arbete mot radikaliserings samt kunskapshöjande åtgärder.

Stadsledningskontoret bedömer att innehållet i de lokala handlingsplanerna varierar men att stadsdelsnämnderna i hög grad har tagit fram utkast i linje med riktlinjer och anvisningar. Några facknämnder har behov av att tydliggöra sina verksamheters koppling till frågan och ta fram konkreta aktiviteter i arbetet mot detta.

Många av handlingsplanerna tar upp frågan om hantering av föreningsbidrag och uthyrning av lokaler. Stadsledningskontoret ser positivt på att området ses över då inga stöd i form av ekonomiska bidrag ska ske från staden till någon aktör som inte står bakom den demokratiska rättsstatens principer, de mänskliga rättigheterna och jämställdhet mellan kvinnor och män. Föreningar som uppmuntrar till eller möjliggör våldsbejakande extremism ska fräntas all typ av stöd i den mån de har sådant. Det är också viktigt att bidrag följs upp noggrant och utvärderas av den bidragsgivande nämnden. I samband med beslut om bidrag ska en plan för uppföljning tydliggöras.

Kommunstyrelsen uppmanar nämnderna att i dialog med den centrala samordnaren revidera handlingsplanerna utifrån följande återkoppling och redovisa detta senast i samband med tertialrapport 2.

Samtliga nämnder

Handlingsplanerna ska kompletteras med:

Uppdaterad beskrivning av grupper kopplade till våldsbejakande extremism (tas fram i samarbete med central samordnare).

En överskådlig tabell över aktiviteter som genomförs eller ska genomföras där det framgår tidsplan samt vilken verksamhet som berörs

En skrivning om att nämnderna säkerställer att relevant personal deltar i de stadsövergripande utbildningar som anordnas

Tydliggöra att stadens insatser mot våldsbejakande extremism har särskilt hög prioritet inom stadens arbete för att förebygga kriminalitet.

Förutsättningarna för uppföljning och revidering av handlingsplan och lägesbild (tas fram i samarbete med central samordnare)

En beskrivning kring hur kontroll och uppföljning av att ekonomiska medel eller lokaler inte upplåts till personer eller organisationer med koppling till våldsbejakande extremism

Facknämnderna

Samtliga berörda facknämnder uppmanas konkretisera lägesbilderna och tydliggöra hur de avser att stödja stadsdelsnämnderna i det lokala arbetet. Detta ska ske i dialog med stadsdelsnämnderna.

Utbildningsnämnden lyfter i sin handlingsplan fram skolans demokratiuppdrag. Nämnden uppmanas särskilt tydliggöra frågan om extremism och ange riktade insatser mot just detta. Nämnden behöver ta fram konkreta verktyg och aktiviteter för att stadens grund- och gymnasieskolor ska kunna hantera frågeställningen om våldsbejakande extremism. Detta kan exempelvis ske genom att skapa en kunskapsbank för lärare om ämnet där det kan samlas information om artiklar, böcker, föreläsare och befintliga lärarhandledningar.

Utbildningsnämnden ska beskriva hur skolorna arbetar mot propaganda och för att göra sina elever källkritiska och uppmärksamma på alternativ fakta. Det är därutöver av stor vikt att nämnden tillser att samtliga skolor i staden löpande samverkar med socialtjänst och polis för att, närhelst behov uppstår av gemensam hantering kring radikaliserade individer, ha väl inarbetade rutiner.

Kulturnämnden uppmanas att, i enlighet med anvisningarna, ha med rubriken Lägesbild i sin handlingsplan och mer utförligt beskriva situation och problembild för nämndens verksamheter. Kulturnämnden behöver i handlingsplanen även beskriva hur man avser skärpa strukturen för kontroll av kulturstödet.

Socialnämnden uppmanas att utveckla sitt uppsökande arbete mot de grupper som finns i närheten av våldsbejakande extremistiska organisationer och miljöer, inklusive på internet.

Stadsdelsnämnderna

Samtliga stadsdelsnämnder uppmanas att inom ramen för samverkan mellan skola och socialtjänst tillsammans med polis ta fram rutiner för gemensam hantering kring radikaliserade individer.

Alla insatser utgår från individuella bedömningar. Nämnderna ska tydliggöra att det vid beslut om insatser ska tas särskild hänsyn till kunskap om individens aktivitet inom extremistiska organisationer och miljöer.

Inom civilsamhället finns olika typer av kompetens som kan vara värdefull för staden i arbetet mot våldsbejakande extremism. Det är viktigt att stadsdelsnämnderna beaktar möjligheten till utökad samverkan med olika aktörer i civilsamhället i frågan,

Stadsdelsnämnderna uppmanas vidare tydliggöra att nämnderna i arbetet mot våldsbejakande extremism kommer att beakta kopplingen till stadens program mot våld i nära relationer och hedersrelaterat våld och förtryck

Södermalms stadsdelsnämnd uppmanas tydliggöra aktiviteten som omfattar metodutveckling kring risker för radikalisering. Området är i hög grad obeforskat.

Skärholmens stadsdelsnämnd uppmanas förtydliga texten om rekryteringsmaterial och rekryteringsverksamhet. Rekrytering är en kriminell handling vilket medför konsekvenser för stadens hantering av fråga. Detta måste framgå av handlingsplanen.

Rinkeby-Kista stadsdelsnämnd uppmanas förtydliga avsnittet om anhörigstöd som kan ges till anhöriga över 20 år med vuxna barn. Sådant stöd ska enligt stadens riktlinjer kunna erbjudas.

Älvsjö stadsdelsnämnd uppmanas omformulera lägesbilden mot bakgrund av att det finns kunskap om ökande förekomst av extremism, i synnerhet gällande vit makt-miljön.

Status i det stadsövergripande arbetet

Utöver ett aktivt arbete i berörda nämnder utifrån lokala lägesbilder är stadsövergripande insatser och samordning avgörande för ett effektivt och ändamålsenligt arbete mot våldsbejakande extremism. Nedan följer en statusbeskrivning av det stadsövergripande arbetet.

Intern samverkan

Central samordnare

I enlighet med kommunfullmäktiges riktlinjer har kommunstyrelsen inrättat en central

samordnare som genom nationella och internationella nätverk aktivt bevakar extremismfrågan. Samordnaren har en viktig rådgivande roll i stadens arbete och stödjer den lokala nivån med exempelvis kunskap, erfarenheter och metodutveckling. Samordnaren bistår även övriga delar av stadsledningskontoret med att lyfta perspektivet i förhållande till övriga processer i staden, exempelvis stadens samlade trygghets- och säkerhetsarbete, krisberedskap, och stadens förhållande till civilsamhället.

Internt nätverk i staden

Varje stadsdelsförvaltning samt social-, utbildnings-, arbetsmarknads-, kultur och idrottsförvaltningen har en utsedd samordnare för arbetet mot våldsbejakande extremism. Under ledning av den centrala samordnaren träffas nätverket regelbundet för att diskutera frågor samt utbyta erfarenheter och exempel på hur arbete på området kan genomföras. Dessa nätverksträffar innebär också tillfälle till dialog mellan stadsdelsförvaltningarna och fackförvaltningarna utifrån behov av stöd i det lokala arbetet.

Samverkan med bostadsbolagen

Bostadsbolagen ska, enligt riktlinjerna, tillsammans med lokala aktörer genomföra åtgärder för att underlätta integrering och motverka utanförskap. Ett stadsövergripande arbete påbörjas även för att utreda hur bostadsbolagen, utöver det förebyggande arbete som beskrivs i riktlinjerna, kan bistå i arbetet mot våldsbejakande extremism för att sedan implementeras i nämndernas lokala arbete.

Samverkan med Polismyndigheten

På stadsövergripande nivå behandlas frågor om våldsbejakande extremism i samverkansmöten mellan polisledningen och stadsledningen. Därutöver sker regelbunden samverkan mellan den centrala samordnaren och berörda verksamhetsområden inom polisen.

Samverkan mellan staden och polisen på lokal nivå regleras i samverkansöverenskommelser som tecknats mellan stadsdelsnämnderna och lokalpolisområdena. Samverkansöverenskommelserna beskriver, utifrån en gemensam lägesbild, relevanta brottsförebyggande aktiviteter. Det genomförs regelbundet samverkansmöten med polisen och andra lokalt berörda aktörer i till exempel lokala Brå och i de forumen tas även frågor om våldsbejakande extremism upp.

Stadsledningskontoret har därutöver, i samverkan med socialförvaltningen, genomfört en workshop med stadsdelsförvaltningarna Rinkeby-Kista och Spånga-Tensta samt lokalpolisområde Järva för att, utifrån konkreta exempel, tydliggöra hur samverkan kring våldsbejakande extremism ser ut i nuläget. Syftet med dagen var framförallt att identifiera utvecklingsområden och effektivisera samverkan. Ett av områdena som diskuterades var tex arbete med återvändare från krigsresor. Erfarenheter från workshopen ska spridas i staden samt inom polisen och ligga till grund för fortsatt utvecklingsarbete.

Omvärldsbevakning

Stadens centrala samordnare samverkar med externa myndigheter, nätverk och akademi. Regelbunden kontakt med bl.a. Segerstedtinstitutet, Uppsala universitet och Försvarshögskolan upprätthålls i syfte att hålla staden uppdaterad kring pågående och avslutad forskning. Samverkan sker även med t.ex. Myndigheten för samhällsskydd och beredskap, Kriminalvården, Sveriges Kommuner och Landsting samt Skolverket i syfte att i största möjliga mån arbeta gemensamt på området.

Stadens samordnare deltar därutöver i internationella sammanhang såsom Strong cities networks verksamhet, möten inom ramen för Radicalisation Awareness Network (RAN) och i andra konferenser och möten. Stadens interna nätverk används för att göra information och kunskap på området känd för alla samordnare för vidare spridning i förvaltningarna.

Arbete på individnivå

I stadens verksamheter möter vi olika individer i riskzon för utanförskap, kriminalitet och radikaliserings. Det finns ett behov av att utveckla arbetssätt och metoder för att fånga och motverka dessa problem, framförallt inom skola och socialtjänst. .

Om en person vill ha stöd kan socialtjänsten erbjuda insatser utifrån en individuell prövning. Om stödet erbjuds inom ramen för sociala insatsgrupper sätts en grupp samman

utifrån individens behov. Gruppen består av representanter från olika myndigheter och aktörer och här kan företrädare för trossamfund, idrottstränare och andra representanter från civilsamhället ingå. Socialtjänst och polis ingår alltid.

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

Avhopparverksamhet erbjuds inom ramen för sociala insatsgrupper, sociala insatsgrupper för unga vuxna och den stadsövergripande avhopparverksamheten. Den stadsövergripande avhopparverksamheten riktar sig till avhoppare som har kontakt med polisens avhopparverksamhet och där polisen bedömer att avhopparen är i behov av skyddsåtgärder. Ideologiskt motiverad brottslighet är inte ett hinder för att få hjälp av stadens avhopparverksamhet.

Kommunstyrelsen kommer att se över behovet av metodutveckling för att stärka, alternativt avlasta, de sociala insatsgrupperna utifrån detta perspektiv.

I riktlinjerna beskrivs att drabbade av extremism i akuta situationer ska få stöd och trygghet och att anhöriga inkluderas i denna grupp. Hur stödet ser ut anpassas efter individuella förutsättningar.

Varje enskilt ärende utgår ifrån individens behov vilket säkerställer att rätt stöd ges utifrån just det ärendets förutsättningar.

Kompetenshöjande åtgärder

En stadsövergripande utbildningsplan är under utarbetande. Utbildning kommer i första hand ges till prioriterade verksamheter såsom socialtjänstens mottagningsenheter, arbetsmarknadsförvaltningens uppsökare, utbildningsförvaltningens rektorer, lärare m.fl. Stadens nätverk av samordnare bistår den centrala samordnaren i arbetet att prioritera verksamheter för utbildning.

Intranätets information om våldsbejakande extremism kommer under året att utvecklas i syfte att ge en bred baskunskap på området som medarbetarna lätt kan tillgodogöra sig.

Uppföljning

Kommunstyrelsen kommer för nämnderna att tydliggöra processen för revidering av handlingsplaner och uppföljning av arbetet. Handlingsplanerna ska utifrån aktuell lägesbild revideras årligen och kommunstyrelsen redovisar därefter en samlad lägesbild för staden. Handlingsplanerna och dess aktiviteter följs upp inom ramen för ordinarie uppföljning.

Kommunstyrelsen kommer under året att bedriva ett utvecklingsarbete för att tydliggöra uppföljningsbara mål kopplat till riktlinjerna för att på ett bättre sätt kunna stödja nämnderna i uppföljning och utvärdering av insatsernas effekt.

Informationsdelning

En viktig fråga för ett effektivt arbete mot den våldsbejakande extremismen är möjligheten till informationsdelning, exempelvis från och till polismyndigheterna samt inom staden.

Rättsutredningar har initierats på stadsledningskontoret för att klargöra sekretessregler för stadens verksamheter och möjligheter till informationsöverföring internt och externt.

Gemensam vägledning

En gemensam vägledning för berörda verksamheter i staden ska tas fram. Vägledningen ska ge stöd och ledning kring lämplig praktisk hantering från stadens sida i olika situationer.

Stadens samordnare ska bistå den centrala samordnaren i framtagandet av vägledningen.

Stadsledningskontorets juridiska avdelning involveras för att genomlysas de juridiska aspekterna av hanteringen.