

Strategi för brottsförebyggande- och trygghetsskapande arbete 2015

Inledning

Strategi för brottsförebyggande- och trygghetsskapande arbete 2015 i Enskede-Årsta-Vantör syftar till att ange riktningen för åtgärder inom förvaltningen och i samverkan med andra aktörer under 2015. Brottsförebyggande- och trygghetsskapande arbete är starkt sammankopplat med socialt förebyggande arbete.

Strategin innehåller underlag för prioriterade förebyggande åtgärder och beskriver ansvarsfördelningen mellan de samverkande aktörerna.

Stockholms stads brottsförebyggande program har som övergripande mål med det brottsförebyggande arbetet att tryggheten ska öka och antalet brott minska. Det förebyggande arbetet är även ett led för att uppfylla förvaltningens sex nämndmål:

- Förebyggande och främjande insatser motverkar ohälsa och utanförskap
- Stadsdelens olika lokalsamhällen utvecklas till trygga och levande områden
- Stadsdelen är ett tryggt område där invånarna inte drabbas av våld
- Enskede-Årsta-Vantör är en demokratisk stadsdel där medborgarna har inflytande
- Stadsdelen är ren och välskött
- Tillgängligheten till nämndens verksamheter och parkmiljöer är god

Förvaltningen arbetar utifrån styrande dokument som Trygghets- och säkerhetsprogram för Stockholms stad 2013-2016, Vision 2030, Stockholms stads brottsförebyggande program, Stockholms Tobaks- Alkohol- och Narkotikapolitiska program, Stadens parkprogram och Stadens lokala ordningsföreskrifter.

Bakgrund

Enligt stadens brottsförebyggande program ska arbetet präglas av helhetssyn. De förebyggande insatser som vidtas ska i så hög utsträckning som möjligt vara beprövade, ske i samverkan, bygga

på kunskap om det som ska förebyggas och utgå från den lokala problembilden.

Brottsförebyggande arbete görs på flera nivåer och brukar vanligtvis delas upp i situationell brottsprevention som riktar in sig på att minska möjligheterna att begå brott och social brottsprevention som riktar in sig på benägenheten att begå brott och att minska antalet personer som begår kriminella handlingar. Både situationell och social prevention kan sedan delas upp i tre nivåer, primär, sekundär och tertiär prevention.

- Primär: åtgärder som syftar till att förebygga på bred nivå till många oavsett behov. Det kan vara till alla personer i en viss åldersgrupp. Som exempel på primär prevention kan nämnas generella föräldrautbildningar, ANDT- information till tonåringar och deras föräldrar och att ta hänsyn till trygghetsaspekter i stadsplanering och byggande.
- Sekundär: åtgärder som syftar till att förebygga mer selektivt och föregripa utifrån att det finns tecken på att det finns behov. Det kan vara olika riskgrupper. Som exempel på sekundär prevention kan nämnas fältassistenternas uppsökande arbete, föräldrautbildningar som riktar sig till föräldrar som upplever mycket bråk hemma och åtgärder för att återföra personer in i utbildning eller arbete. Röja sly, se över belysning och ta bort klotter är exempel på fysiska åtgärder.
- Tertiär: åtgärder som ges när det finns indikation på behov. Då finns det ett uttalat behov att sätta in åtgärder för att förebygga vidare negativ utveckling. Som exempel på tertiär prevention kan nämnas åtgärder för att förhindra återfall i brott såsom social insatsgrupp och MST för familjer och fysisk förändring av särskilt brottsutsatta platser.

För att nå framgång i det förebyggande arbetet är det viktigt att kombinera åtgärder inom de tre nivåerna samt situationella och sociala insatser. Stadens brottsförebyggande program pekar ut fem övergripande aktiviteter som bör beaktas vid problem med brottslighet. Det är:

1. Stärka formell och informell social kontroll
2. Minska brottsbenägenheten
3. Försvåra genomförandet av brott
4. Lindra brottens skadeverkningar
5. Minska obefogad rädsla för brott

Risk- och skyddsfaktorer

Förebyggande arbete måste även bygga på kunskap om risk- och skyddsfaktorer för att vara effektivt. Riskfaktorer ökar risken för ogynnsam utveckling och skyddsfaktorer minskar risken. Risk- och skyddsfaktorer finns på flera nivåer; på samhällsnivå, i närmiljön, i kamratkretsen, i familjen och hos individen. Risk- och skyddsfaktorer på samhällsnivå är exempelvis låg/hög acceptans för lagar och normer, låg/hög narkotikatillgång och liberal/restriktiv lagstiftning.

Exempel på riskfaktorer i närmiljö, familj, kamratkrets och på individnivå:

- Lite resurser till förebyggande arbete
- Normer som gynnar alkohol- och drogkonsumtion, god tillgång på droger och hög drogkonsumtion, hög kriminalitet
- Eftersatt fysisk miljö
- Fattigdom, boendeomsättning
- Bristande tillsyn och anknytning
- Bristande skolframgång, lärare med låga förväntningar
- Kompisar som uppmuntrar normbrytande beteende
- Impulsivitet, aggressivitet, tidig debut i normbrytande beteende

Exempel på skyddsfaktorer i närmiljö, familj, kamratkrets och på individnivå:

- Områden som kännetecknas av social kontroll, engagerade vuxna
- Låg drogkonsumtion, låg kriminalitet
- Hög ”trivsel”, god fysisk skötsel
- Lärare med höga förväntningar
- God tillsyn och anknytning till föräldrar
- Delta i organiserad fritidsverksamhet, hög organisationsgrad (valdeltagande etc)
- Social kompetens, problemlösningsförmåga

Förvaltningens arbete för trygghet i stadsdelsområdets utemiljö

Trygghetsskapande åtgärder i utemiljön handlar bland annat om att se till att det finns god sikt, bra belysning samt att trasig och/eller förstörd utrustning och anläggningar lagas eller tas bort. God sikt kan uppnås genom föryngringsbeskrining och kronlyftning längs med parkvägar, dels för att förhindra tillhåll och öka sikten, men även för att förhindra att lövverk skymmer belysningslampor.

Identifiering av behov av dessa åtgärder kan göras på olika sätt, till exempel genom trygghetsvandringar, eller genom möten tillsammans med aktörer som känner till och bor/verkar i det aktuella området. Vid dessa tillfällen bör även aktörer som ansvarar för belysning och anläggningar som stadsdelsförvaltningen inte ansvarar för vara med.

Genom att rusta upp parkmiljöer skapas också förutsättningar för ökad trygghet om de kan utvecklas till viktiga målpunkter och på så sätt bidra till platser befolkas i högre utsträckning. I samband med att parker rustas upp kan också en översyn av trygghetsaspekterna göras, t ex vad gäller siktröjning och belysning.

Ansvar, rådighet och samarbete

Förebyggande arbete förutsätter samarbete och samverkan, eftersom ansvaret är uppdelat på flera aktörer, både internt inom staden och externt på andra myndigheter.

Övergripande ansvar inom stadsdelsförvaltningen

Det övergripande ansvaret för strategin ligger hos stadsdelsdirektören.

Stadsdelsförvaltningens rådighet och utförandeansvar

Stadsdelsförvaltningen ansvarar för och har rådighet över myndighetsutövning, råd- och stödåtgärder, behandling och uppsökande verksamhet inom individ- och familjeomsorgen, fältverksamhet, förskola och fritid, äldreomsorg, information och utbildningar samt över drift och underhåll av parkmark och investeringar i parkmark.

Inom socialt förebyggande arbete arbetar förvaltningen bland annat med föräldrautbildningar, tobaks- och folkölstillsyn, ungdomsmottagning, fortbildning av personal och genom fältassistenternas uppsökande arbete med ungdomar i riskzon och information till föräldrar. Vidare arbetar förvaltningen även uppsökande mot äldre personer för att informera om förebyggande åtgärder, liksom till de äldre brukarna och deras anhöriga. Förvaltningen ger stöd och behandling till personer med beroendeproblematik, dels genom egen mottagning, dels genom gemensam mottagning med landstinget. Förvaltningen ger även stöd och behandling till personer som utsatts för eller bevittnat våld i nära relation. Behandling ges även till utövare av våld i nära relation.

För att skapa förutsättningar för trygghet i utemiljön arbetar förvaltningen med till exempel borttagning av skymmande buskage,

renhållning och tillgänglighetsanpassning av lekplatser och parkvägar.

Rådighet och utförandeansvar hos andra aktörer
Stadsdelsförvaltningen arbetar brottsförebyggande och trygghetsskapande tillsammans med flera aktörer med utförandeansvar; socialförvaltningen, utbildningsförvaltningen, trafikkontoret, landstinget, fastighetsägare och polisen.

Socialförvaltningen ansvarar för det uppsökande arbetet riktat mot vuxna och även för insatser för ungdomar med beroendeproblematik och unga lagöverträdare.

Utbildningsförvaltningen har ansvar för elevhälsan.

Landstinget ansvarar för substitutionsbehandling för vuxna med beroendeproblematik. De ansvarar även för psykiatrisk expertis, både allmän psykiatri och barn- och ungdomspsykiatri.

Trafikkontoret ansvarar för all belysning i staden, både gatubelysning och parkbelysning. Trafikkontoret ansvarar för klottersanering på stadens mark. Klotter på egendom som tillhör Stockholms stads bolag och förvaltningar omfattas av stadens klotterpolicy som antogs av Kommunfullmäktige den 16 april 2007. Policyn innefattar bland annat en garanti om sanering inom 24 timmar. I samband med sanering sker också dokumentation och polisanmälan.

Trafikkontoret har även drift-, underhålls- och investeringsansvar för gator, torg och gatuträd. Övriga fastighetsägare i stadsdelsområdet, både kommunala och privata bolag, Trafikförvaltningen (fd SL) samt bostadsrättsföreningar, är viktiga samverkanspartners för att trygghetsarbetet ska kunna genomföras utifrån ett helhetsperspektiv.

Polisen ansvarar för att förebygga brott, övervaka den allmänna ordningen och säkerheten, bedriva spaning och utreda brott.

Samverkan

För frågor som rör brottsförebyggande och trygghetsskapande arbete är Chefssamrådet i söderort och det lokala brottsförebyggande rådet i Enskede-Årsta-Vantör viktiga samverkansforum på ledningsnivå. I Chefssamrådet sitter representanter från polis, samtliga sex stadsdelar i söderort, åklagare, Trafikförvaltning, utbildningsförvaltning och socialförvaltning. Stadsdelsdirektören är förvaltningens representant

i Chefssamrådet. Under 2014 har en samverkansöverenskommelse undertecknats inom chefssamrådet avseende våld i nära relation. Syftet med överenskommelsen är att stadsdelarna i Söderort tillsammans med polisen i Söderort ska utveckla och förbättra arbetsmetoder och rutiner vid bemötande och utredning av vuxna personer utsatta för våld i nära relation. Målet är att öka upptäckten av personer som lever med våld i nära relation samt att brottsoffer och förövare ska få adekvata stödinsatser från polis och socialtjänst. Under 2014 har även ett gemensamt årshjul tagits fram för polisen, stadsdelsförvaltningarna och utbildningsförvaltningen i Söderort med gemensamma satsningar rörande tobak, alkohol och andra droger. Dessa kommer att fortsätta under 2015. Under 2015 kommer alla stadsdelsförvaltningar skriva samverkansöverenskommelser med polisen.

Stadsdelsdirektören leder det lokala brottsförebyggande rådet i Enskede-Årsta-Vantör där representanter från individ- och familjeomsorg (socialtjänst), fritid- och fältverksamhet, parkingenjör, preventionssamordnare, de kommunala bostadsbolagen, brandförsvaret, utbildningsförvaltningen och polisens två närpolisområden sitter med. Under 2014 har det brottsförebyggande rådet arbetat med att utveckla sin sammansättning, arbetsformer och prioriteringar. Det innebär att rådets medlemmar utgör en styrgrupp med mandat att fatta beslut inom sina respektive områden. Under 2014 har en gemensam beskrivning av den lokala problembilden inom Enskede-Årsta-Vantör tagits fram av rådet. Under 2015 kommer arbetet med gemensamma prioriteringar att fortsätta.

En annan viktig samverkansgrupp är de områdesmöten som utbildningsförvaltningen ansvarar för där skola, förskola, fritid, fält, socialtjänst och polis träffas. Det finns tre områdesgrupper som träffas två gånger per termin med syfte att skapa kontaktnät i närområdet för att utbyta information och agera kring gemensamma problem. Områdesgrupperna är geografiskt indelade efter skolor. Områdena är:

1. Hagsåtraskolan, Ormkärrsskolan, Snösåtraskolan och Rågsveds grundskola
2. Sturebyskolan, Östbergaskolan, Bäckahagens skola, Bandhagens skola och Örbyskolan
3. Enskede skola, Enskedefältets skola, Årstaskolan och Skanskvarnsskolan

Frivilliga krafter

Medborgare, kyrkan, brottsofferjourer, kvinnojourer, ideella föreningar, idrottsföreningar, hyresgästföreningar, bostadsrättsföreningar, villaföreningar och företagare är viktiga samverkanspartners och ger betydande och viktig information inför förebyggande och trygghetsskapande aktiviteter. Förvaltningen arbetar för att öka kontakterna med frivilliga krafter för att utveckla och stärka samarbetet.

Prioriterade områden

Underlag för prioritering

Förebyggande arbete utgår från kunskap om riskfaktorer och den lokala problembilden i stadsdelen. För att skapa sig en bild av den har använts olika informationskällor och data. Till exempel stadens trygghetsmätning, skolundersökningar, anmälda brott, uppgifter från boende och verksamma i områdena.

Data från Stockholmsenkäten 2014 visar att andelen elever i åk 9 som varken använder tobak eller alkohol har ökat stadigt sedan 2008. Det är även allt färre i åk 9 som uppger att föräldrarna bjuder dem på alkohol. Andelen i år 2 på gymnasiet som inte använder tobak är oförändrad sedan 2006. Andelen i år 2 som avstår alkohol har ökat sedan 2008, men betydligt blygsammare än för åk 9 och är på en lägre nivå. Utvecklingen avseende att prova narkotika har legat i princip oförändrat sedan 2010. Av eleverna i åk 9 har 12 procent testat, medan år 2 på gymnasiet är andelen cirka 30 procent. Den absolut vanligaste drogen är cannabis som över 90 procent av de som testat har använt, följt av Spice.

Under 2014 kom stadens trygghetsmätning som överlag visar på mer positiva resultat jämfört med tidigare mätningar 2008 och 2011. Vissa frågor och stadsdelar inom Enskede-Årsta-Vantör sticker dock ut. Exempelvis upplever 15 procent av de svarande i Östberga att anlagda bränder stör ordningen att jämföra med 3 procent i hela Enskede-Årsta-Vantör. Bränder upplevs vara ett problem även i Rågsved och Hagsätra, Skadegörelse och nedskräpning upplevs vara störst problem i Östberga, Rågsved, Hagsätra och Högdalen. Att ungdomar stör ordningen upplevs mest i Östberga och Hagsätra. Påverkade personer upplevs som störst problem i Johanneshov.

Enligt trygghetsmätningen har Enskede-Årsta-Vantör en högre andel barn som misstänks för brott än staden som helhet och så har utvecklingen varit åren 2011-2013. Andelen lagförda unga vuxna (18-25 år) är också högre i Enskede-Årsta-Vantör både 2012 och 2013 jämfört med stadens genomsnitt.

I Högdalen driver förvaltningen en arbetsgrupp i samarbete med andra utifrån de synpunkter på trygghetssituationen som framkommit från de boende. Det rör till stor del beroendeproblematiken som de boende uppfattar finns i och runt centrum.

I Dalen utvecklar stadsdelsförvaltningen samverkan med andra förvaltningar i staden, polisen, fastighetsägare och ideella krafter för att komma till rätta med problematik knuten till ungdomar som är i riskzon för att dras in i en kriminell livsstil.

Under 2014 har trygghetsarbetet i Östberga prioriterats genom att bland annat fånga upp unga vuxna utan ordnad sysselsättning, stimulera till fastighetsägarsamverkan och öka tillgången till generellt föräldrastöd. Boende i området uppger att de känner sig otrygga pga gängbildning, bränder och våld. Förvaltningen samarbetar med en rad aktörer såsom polis, fastighetsägare, föreningar, trossamfund och flera förvaltningar/avdelningar inom staden och ambitionen är att under 2015 utveckla detta samarbete ytterligare.

Sett till socioekonomiska data och det sammanvägda resultaten i stadens trygghetsmätning sticker Rågsved ut genom att genomgående ha sämre värden än övriga områden. En negativ utveckling avseende socioekonomiska faktorer och upplevd otrygghet finns även i Hagsätra.

Personer som utsätts för eller bevittnar våld och som står i en nära relation till våldsutövaren är utsatta och barn är särskilt sårbara. Många personer som utsätts för våld i nära relation kommer till förvaltningens kännedom genom att de tillfrågas i den ordinarie verksamheten exempelvis inom äldreomsorgens- och individ- och familjeomsorgens arbete.

I stadsdelen finns många personer med beroendeproblematik som är i behov av stöd och behandling för att bryta det. I Stockholmsenkäten uppger 12 procent av eleverna i åk 9 att de tycker att någon i familjen dricker för mycket alkohol.

Förebyggande åtgärder 2015

Mot bakgrund av vår kunskap om riskfaktorer och det som redovisats i denna strategi planeras följande förebyggande åtgärder under 2015.

- Föräldrautbildningar, både generella till alla föräldrar (ABC) och riktade till de som exempelvis upplever mycket bråk hemma (KOMET).
- Fortsatt utveckling av samverkan för tidig upptäckt av barn, ungdomar och vuxna i riskzon. Exempel på samverkanspartners är förskola, skola, fritid, fält, socialtjänst, barn- och ungdomspsykiatri och polis.
- Utveckling av arbetssätt rörande unga lagöverträdare inom socialtjänsten för att snabba på kontakten och erbjuda adekvata insatser.
- Brottsförebyggande information till förvaltningens äldre brukare och deras anhöriga.
- Behandling till personer med beroendeproblematik avseende alkohol och andra droger.
- Behandling och stöd till personer som utsatts för eller bevittnat våld i en nära relation.
- Behandling till personer som utövat våld i en nära relation.
- Tillsyn av näringsidkare som säljer folköl och tobak.
- Antilångningskampanjer inför riskhelger.
- Informationsutskick till tonårsföräldrar inför riskhelger och lov.

- Högdalen – en satsning tillsammans med bland annat fastighetsägare, polisen och frivilligorganisationer för att öka upplevelsen av trygghet i centrum med omnejd.

- Rågsved – planeras att fortsätta satsa på uppsökande arbete riktat till unga vuxna som ej är i studier eller arbete inom ramen för Rågsved community center.

- Östberga - planeras att fortsätta satsa på uppsökande arbete riktat till unga vuxna som ej är i studier eller arbete, samt att arbeta med att stärka förutsättningarna för boendes engagemang i lokalsamhället.

Slyröjningsplanen för 2015 innebär siktröjning för ökad trygghet längs med de parkvägar som de föregående två åren röjts i syfte att hålla stråken öppna och en fortsatt röjning med huvudinriktning i företrädesvis Östberga, Högdalen och Rågsved.

Utöver dessa aktiviteter sker en kontinuerlig uppföljning av vad som händer för att vid behov kunna vidta icke planerade åtgärder både förebyggande och akuta, inom stadsdelens områden.