

Handläggare: Bo Helin
Staben
Tel: 08 508 269 53
bo.helin@fsk.stockholm.se

2005-09-09

Dnr FS2005/106/580

Till
Fastighets- och saluhallsnämnden

**Stockholms stads brottsförebyggande program. Svar på remiss från
stadsledningskontoret.**

FÖRSLAG TILL BESLUT

Fastighets- och saluhallsnämnden besvarar stadsledningskontorets remiss
med detta tjänsteutlåtande.

Sten Wetterblad

SAMMANFATTNING

Socialtjänstnämnden beslutade i juni i år att hemställa hos kommunfull-
mäktige att fastställa ett brottsförebyggande program för staden i enlighet
med socialtjänstförvaltningens förslag.

Stadsledningskontoret har sänt ut förslaget på remiss. Remisstiden sträcker
sig till den 31 oktober 2005.

Förslagets, ”Stockholms stads brottsförebyggande program”, huvudsakliga
innehåll är följande:

Det övergripande målet med Stockholms stads brottsförebyggande arbete är

- att minska sannolikheten för brott och reducera skadeverkningarna av
brott, inklusive rädslan för brott.

I programmet delas det övergripande målet upp i fem delmål.

- Stärka den formella och informella sociala kontrollen.

\\web01\inetpub\insyn.stockholm.se\work\fsk\2005-09-22\Dagordning\Tjänsteutlåtande\22. Brottsförebyggande. remissvar.doc

Bilaga 1: Socialförvaltningens tjänsteutlåtande 2005-06-01 med bilaga förslaget
“Stockholms stads brottsförebyggande program”.

Bilaga 2: Protokollsutdrag socialtjänstnämndens protokoll nr 6/2005, §14.

Bilaga 3: Stadsledningskontorets remitteringsmapp 2005-08-18.-

- Minska brottsbenägenheten.
- Försvåra genomförandet av brott.
- Lindra brottens skadeverkningar.
- Minska rädslan för brott.

Följande prioriteringar bör vara vägledande i stadens arbete:

- Insatser för att stödja och hjälpa barn, ungdomar och brottsoffer.
- Insatser i geografiska områden där flera problem påvisats koncentrerade.
- Insatser som bygger på sammantagen kunskap om problemet bör prioriteras.
- Insatser som prövats och visat sig verksamma i andra sammanhang.
- Insatser som sker i samverkan mellan olika aktörer.

För att skapa förutsättningar för att uppnå det övergripande målet och prioriteringsmålen ges fyra generella råd. Stadens förvaltningar och bolag bör

- öka engagemanget i, och prioritet på, det gemensamma brottsförebyggande arbetet,
- förbättra beslutsunderlagen för det brottsförebyggande arbetet,
- öka kunskaperna om vad som orsakar brott och om effektiva brottsförebyggande metoder samt
- främja samverkan med andra brottsförebyggande aktörer.

Programmet föreslås gälla i 4 år från första budgetåret efter beslut i kommunfullmäktige och därefter revideras. Kostnadsberäkningar och exempel på organisationsplan finns bilagda programmet.

Fastighets- och saluhallsnämnden verksamhet utgör i det brottsförebyggande arbetet en av kommunens relevanta nämnder. Många av nämndens verksamheter berörs av de mål och delmål som det brottsförebyggande programmet föreslår. Som exempel kan nämnas att medverka till att ordna en bra miljö i och runt våra offentliga byggnader som förvaltas av nämnden. Genom bl a städnings-, klottersanerings- och inbrottskyddande åtgärder kan förvaltningen medverka till att tillsammans med andra förvaltningar, bolag och hyresgäster arbeta för att uppnå många av de ovanstående målen.

Förvaltningen ser positivt på att staden fastställer ett program för brottsförebyggande och föreslår att fastighets- och saluhallsnämnden besvarar stadsledningskontorets remiss med detta tjänsteutlåtande.

UTLÅTANDE

Bakgrund

Socialtjänstförvaltningen har i budgeten för år 2005 fått i uppdrag att ta fram ett stadsövergripande brottsförebyggande program.

I ett tjänsteutlåtande till socialtjänstnämnden har socialtjänstförvaltningen framlagt förslaget ”Stockholms stads brottsförebyggande program” (se bilaga 1).

Socialtjänstnämnden beslutade i juni i år att hemställa hos kommunfullmäktige att fastställa ett brottsförebyggande program för staden i enlighet med i socialtjänstförvaltningens tjänsteutlåtande framlagt förslag (se bilaga 2).

Stadsledningskontoret, välfärd och utbildningsavdelningen, har sänt ut rapporten på remiss (se bilaga 3). Remissinstanserna är stadsdelsnämnderna och 14 nämnder och styrelser inom kommunen. Remisstiden sträcker sig till den 31 oktober 2005.

Rapportens huvudsakliga innehåll

I det program som tagits fram anges att målet med Stockholms stads brottsförebyggande arbete är att

minska sannolikheten för brott och reducera skadeverkningarna av brott, inklusive rädslan för brott.

Det brottsförebyggande arbetet ska präglas av att en helhetssyn och integreras i alla förvaltningar och bolag. Eftersom all typ av brottsförebyggande arbete inte är relevant för alla nämnder och styrelser har det övergripande målet delats in i fem delmål som är mer eller mindre relevanta för olika brottsförebyggande aktörer:

- **Stärka den formella och informella sociala kontrollen**
- **Minska brottsbenägenheten**
- **Försvåra genomförandet av brott**
- **Lindra brottens skadeverkningar**
- **Minska rädslan för brott.**

Nämnder och styrelser bör enligt programmet själva avgöra vilket eller vilka av de fem delmålen som är av mest relevans för deras verksamhet och ange det eller dem som mål för sitt brottsförebyggande arbete. Det kan också vara relevant att välja ett eller flera delmål för en viss tidsperiod för att sedan fokusera på ett annat. Valet av delmål bör motiveras i verksamhetsplanen och brytas ned till åtaganden. Det övergripande målet och delmålen ska anges som stadens mål för det brottsförebyggande arbetet i stadens budget så länge som programmet gäller.

För det brottsförebyggande arbetet är vissa nämnder och styrelser mer relevanta än andra, såsom:

Stadsdelsnämnderna, Fastighets- och saluhallsnämnden, Marknämnden, Trafiknämnden, Idrottsnämnden, Konsumentnämnden, Kulturnämnden, Miljönämnden, Renhållningsnämnden, Socialtjänstnämnden, Stadsbyggnadsnämnden, Utbildningsnämnden, de kommunala bostadsbolagens styrelser och styrelserna för Centrumkompaniet, Näringslivskontoret, Stockholms stads parkering AB och Stockholms hamn AB.

Följande prioriteringar bör enligt programmet vara vägledande i stadens arbete:

- **Insatser för att stödja och hjälpa barn, ungdomar och brottsoffer.**
- **Insatser i geografiska områden där flera problem påvisats koncentrerade.**
- **Insatser som bygger på sammantagen kunskap om problemet bör prioriteras.**
- **Insatser som prövats och visat sig verksamma i andra sammanhang.**
- **Insatser som sker i samverkan mellan olika aktörer.**

Stadens stadsdelsnämnder, facknämnder och styrelser ska utifrån programmets övergripande mål, och med hänsyn till interna behov och prioriteringar, utforma åtaganden inom sina respektive verksamhetsområden. Uppföljning av arbetet ska göras årligen inom ramen för stadens integrerade system för ledning och styrning (ILS). Detta innebär att berörda frågor tas upp i både verksamhetsplaner och verksamhetsberättelser. Dessutom bör möjligheten att följa upp programmet inom ramen för ledningsinformationssystemet (LIS) undersökas.

För att skapa förutsättningar för ett effektivt brottsförebyggande arbete bör stadens alla förvaltningar och bolag, särskilt de mest relevanta förvaltningarna och bolagen, ha följande ambitioner inom respektive verksamhetsområde:

- **Öka engagemanget i, och prioritet på, det gemensamma brottsförebyggande arbetet.**
- **Förbättra beslutsunderlagen för det brottsförebyggande arbetet.**
- **Öka kunskaperna om vad som orsakar brott och om effektiva brottsförebyggande metoder.**
- **Främja samverkan med andra brottsförebyggande aktörer.**

I programmet ges sedan förslag på hur det kan uppnås. De mest omfattande föreslagen som anges i programmet är att

- inrätta ett centralt brottsförebyggande råd,
- inom de mest relevanta förvaltningarna och bolagen inrätta en funktion för koordinering av det brottsförebyggande arbetet,
- inrätta en administrativ stödfunktion (kansli) för det brottsförebyggande arbetet,
- i högre utsträckning engagera sig i de lokala brottsförebyggande råden,
- använda kriminalstatistik som uppföljningsinstrument av stadens arbete,
- initiera en brottsoffer- och trygghetsmätning,
- sammanställa lättillgänglig information om stadens sammantagna brottsförebyggande arbete,
- öka kunskapen om orsaker till brott och brottsförebyggande arbete,

- sammanställa omvärldsbevakning när det gäller effektiva brottsförebyggande metoder samt att
- initiera pilotprojekt av särskilt angelägen karaktär med vidhäftad vetenskaplig utvärdering.

Programmet föreslås gälla i 4 år från första budgetåret efter beslut i kommunfullmäktige och därefter revideras. Kostnadsberäkningar och exempel på organisation av samverkan runt brottsförebyggande arbete finns bilagda programmet.

Kontorets förslag/synpunkter

Fastighets- och saluhallsnämnden verksamhet utgör i det brottsförebyggande arbetet en relevant nämnd. Nämnden förvaltar många offentliga byggnader och marker där exempelvis insatser för att öka människors vilja att vistas i dessa miljöer kan bidra till att stärka den sociala kontrollen vilket är ett av delmålen i det föreslagna programmet. Upplysta fritidsområden och parker, exempelvis stadshusparken och områdena runt Stadshuset är exempel på att samarbete mellan förvaltningar och andra hyresgäster i ett brottsförebyggande arbete kan vara bra. Andra exempel är att skapa en ordnad miljö med städning, klottersaneringsstrategier, inbrottskydd i många av nämndens byggnader som kan försvåra genomförande av brott och minska rädslan för brott i dessa miljöer, vilket är andra delmål i programmet.

Ett målinriktat och prioriterat arbete inom ramen för det föreslagna programmet anser förvaltningen är mycket bra. Redan nu pågår inom förvaltningen ett arbete för att göra miljöer säkrare och därmed tryggare. Som exempel kan nämnas samarbete med andra nämnder och hyresgäster i syfte att förbättra miljöer runt Sergels torg med Kulturhuset och Medborgarplatsen med Forsgrénska medborgarhuset.

Förvaltningen ser bl a därför positivt på att staden fastställer ett program för brottsförebyggande.

Förvaltningen föreslår att fastighets- och saluhallsnämnden besvarar stadsledningskontorets remiss med detta tjänsteutlåtande.

SLUT