


PM 2012:83 RI (Dnr 001-632/2012)

En sammanhållen svensk polis (SOU 2012:13)

Remiss från Justitiedepartementet

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ”En sammanhållen svensk polis” (SOU 2012:13) hänvisas till vad som sägs i denna promemoria.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

Polisorganisationskommittén har i betänkandet ”En sammanhållen svensk polis” lämnat förslag på en ny organisation för den svenska polisen. Kommittén föreslår införande av en enrådighetsmyndighet med ett nationellt huvudkontor och en underindelning i polisregioner. Kommittén föreslår att den nya Polismyndigheten ska ges ett uttalat samverkansansvar med landets primärkommuner för att minska brottsligheten och öka människors trygghet i lokalsamhället.

Beredning

Ärendet har remitterats till stadsledningskontoret och socialnämnden.

Stadsledningskontoret anser att förslaget om att polisen ska bli en enrådighetsmyndighet i grunden är bra. Större fokus har lagts på kommunernas roll i brottsprevention från nationell nivå i och med reformeringen av ansvarsfördelningen. En sådan utveckling anses i grunden vara en god tanke men kontoret anser att en sådan reform ska finansieras med statsbidrag.

Socialnämnden anser att det är positivt att utredningen lyfter fram polismyndighetens behov av samverkan med primärkommunerna för att uppnå myndighetens mål och att förslag läggs om att myndigheten ska få en uttalad skyldighet att samverka med kommunerna.

Mina synpunkter

Jag delar synen att dagens polisorganisation med 21 fristående myndigheter har en otydlig ansvarsfördelning och ojämna resurser mellan myndigheterna. Jag välkomnar därför förslaget att polisen ska bli en enrådighetsmyndighet då det är viktigt med tydlig styrning, effektivare resursfördelning samt lokal förankring.

Kommunernas roll i brottspreventionsarbetet har växt i betydelse och kommer fortsättningsvis att ha en än mer betydande roll. Kravet på att polisen ska samverka med kommunerna är i grunden bra men jag vill betona den stora betydelsen av att det finns flexibilitet vad gäller möjlighet att utveckla lokala former och innehåll.

Det brottsförebyggande uppdraget tolkas olika mellan polismyndigheterna och över tid. Om resultatförbättring ska ske i grunden så bör genomförandeutredningen därför även ges i uppdrag att initiera en översyn av vilken roll och vilket uppdrag den nya myndigheten ska ha i samhällets samlade brottsförebyggande arbete. Genomförandeutredningen är av stor vikt för det fortsatta arbetet. Det är angeläget att de tre storstadsregionerna i någon form knyts till utredningens arbete för att de unika förutsättningar som råder i storstäderna ska beaktas.

Mycket av det lokala arbetet kring unga lagöverträdare sker mellan polis och socialtjänst. Jag anser därför att det är positivt att det föreslås en tydlig samverkan mellan kommuner och polismyndigheten. Kommunen har mycket att tjäna på en strukturerad samverkan inte minst inom det brottsförebyggande arbetet. En fråga som utredningen inte berör är vilken/vilka enhet/er inom polismyndigheten som ska utreda brott som unga gärningsmän begår.

Jag delar stadsledningskontorets påpekande att de reformer som krävs för det ökade kommunala ansvaret för det brottsförebyggande arbetet finansieras med statliga medel.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”En sammanhållen svensk polis” (SOU 2012:13) hänvisas till vad som sägs i denna promemoria.

Stockholm den 13 juni 2012

STEN NORDIN

Bilagor

Bilaga 1 Reservationer m.m.

Bilaga 2 Polisorganisationens betänkande ”En sammanhållen svensk polis”, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarrådet *Daniel Helldén* (MP) enligt följande.

Om förslaget innebär en organisation som gör att svensk polis kan bli bättre och effektivare är det bra. Det behövs fler synliga poliser och att de är i tjänst de tider på dygnet och dagar i veckan då behovet är störst. Det är också viktigt att öppna för att olika samarbetsformer, som t ex Skarpnäckslyftet, ska bli permanenta och inte enbart drivas i projektform.

Även i den nya sammanhållna polisorganisationen bör den politiska representationen fortsätta att vara lokalt förankrad.

Kommunstyrelsen

Reservation anfördes av *Ann-Margarethe Livh* (V) enligt följande.

Jag föreslår kommunstyrelsen besluta

1. Att delvis tillstyrka borgarrådets förslag
2. Samt därutöver anförda

I P1 lördagsintervju den 9 juni med statsminister Fredrik Reinfeldt framgick det med all önskvärd tydlighet att regeringen fullständigt misslyckats när det gäller polisen. Den så kallade historiska satsningen på polisen på över 5 miljarder kronor per år i ökat anslag som alliansen utlovade i valet har inte lett till några resultatförbättringar. Trots att antalet poliser har ökat från 17 000 till 20 000 pekar alla siffror åt fel håll. Antalet uppklarade brott minskar.

Något måste absolut göras. Någon form av strukturellt fel i organisationen torde föreligga och en lösning kan vara att i enlighet med betänkandet gå över till en enrådighetsmyndighet. Sämre kan det knappast bli. Gemene mans tålamod börjar tryta och polisens anseende riskerar att påverkas i negativ riktning.

Folk med knappa resurser är de som drabbas hårdast då människor med högre inkomster ofta köper trygghet och säkerhet. I takt med att polisens arbete utarmas och de privata väktarbolagen tar över allt mer av traditionellt polisarbete har polisskydd blivit en klassfråga.

De så kallade mängdbrotten; villa/lägenhetsinbrott, cykelstölder, källarinbrott har en exceptionell låg uppläringsprocent och det är mer en regel än ett undantag att de avskrivs innan de överhuvudtaget utreds.

Särskilt uttalande gjordes av *Åsa Jernberg* och *Stefan Nilsson* (båda MP) med hänvisning till det särskilda uttalandet av (MP) i borgarrådsberedningen.

ÄRENDET

Polisorganisationskommittén har lämnat förslag på en ny organisation för den svenska polisen.

Kommittén har i sitt betänkande funnit att otillräcklig nationell beslutskraft och otydliga ansvarsförhållanden samt många polismyndigheter av skiftande storlek utgör hinder med den nuvarande ledningsstrukturen och organisationen.

Kommittén föreslår en sammanhållen svensk polis genom införandet av en enrådgighetsmyndighet ledd av en rikspolischef. Polismyndigheten ska ha ett nationellt huvudkontor och i övrigt delas in i bärkraftiga polisregioner med ett visst verksamhetsunderlag. Den strategiska inriktningen för polisregionen bör beslutas på polisregionnivå utifrån de nationella inriktningar som rikspolischefen beslutar. Den operativa och taktiska ledningen och styrningen av verksamheten bör ske långt ut i polisregionens organisation. Beslutsbefogenheter ska finnas på lägsta ändamålsenliga nivå.

Kommittén föreslår vidare att Polismyndigheten ska ges ett uttalat samverkansansvar med landets primärkommuner för att minska brottsligheten och öka människors trygghet i lokalsamhället.

Kommittén föreslår att Rikspolisstyrelsens styrelse och polisstyrelserna vid polismyndigheterna ersätts av Polismyndighetens insynsråd och ett regionpolisråd i varje polisregion.

En genomförandeorganisation, i form av en särskild utredare, föreslås tillsättas för att förbereda och genomföra bildandet av Polismyndigheten.

Slutligen gör kommittén bedömningen att en lämplig tidpunkt för införandet av den nya organisationen, och därmed etablerandet av den nya myndigheten Polismyndigheten, är den 1 januari 2015.

BEREDNING

Ärendet har remitterats till stadsledningskontoret och socialnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 10 maj 2012 har i huvudsak följande lydelse.

Stadsledningskontorets synpunkter och förslag

Förslaget om att polisen ska bli en enrådgighetsmyndighet är i grunden bra. En generell organisatorisk förutsättning för resultatförbättring är strukturer för tydlig ansvarsfördelning, ledning och styrning. För Stockholms stad så är dock polisens interna organisation av sekundärt intresse. Mer intressant är vilken roll, vilket uppdrag och vilka former för samverkan den nya myndigheten kommer att inta.

Kommunerna är en stor aktör i det brottsförebyggande arbetet. Det brottsförebyggande arbetet i kommunerna regleras dock inte i lag och styrs därigenom av en kombination av egna ambitioner, av utformning av samverkansöverenskommelser och även indirekt av nationella initiativ så som statliga projektmedel och nationella handlingsplaner med fokus på förebyggande av specifika brottstyper. Vi ser allt större fokus på kommunernas roll i brottsprevention från nationell nivå och i och med det en över tid utdragen reformering av ansvarsfördelningen. Ett krav på polisen att samverka med kommunerna är ett led i denna utveckling och i grunden en god tanke. Detta är dock att betrakta som en indirekt styrning av det

kommunala brottsförebyggande arbetet och ytterligare förstärkning av omfördelning av ansvaret. Stadsledningskontoret anser bestämt att en sådan reform ska finansieras med statsbidrag.

Ytterligare en aspekt på samverkanskravet är att för att det ska kunna realiserat ska polisregionerna ges organisatoriska och resursmässiga förutsättningar att bygga en kontinuerlig samverkan. Vidare ska en samverkan utgå ifrån kommunens specifika problembild och förutsättningar. Kommunen jobbar brett med trygghets- och säkerhetsfrågor. Samverkan med polisen måste kunna integreras till en del av stadens samlade arbete med trygghet och säkerhet.

Polisorganisationen har genom åren utvecklats till att bli mer och mer av en händelsestyrd uttrykningsverksamhet. Det brottsförebyggande uppdraget tolkas olika mellan polismyndigheterna och över tid. Om resultatförbättring ska ske i grunden så bör genomförandeutredningen därför även ges i uppdrag att initiera en översyn om vilken roll och vilket uppdrag den nya myndigheten ska ha i samhällets samlade brottsförebyggande arbete. Detta utifrån Polislagens krav att främja trygghet samt det nationella kriminalpolitiska målet att minska brottsligheten och öka människors trygghet.

Slutligen anser stadsledningskontoret att de tre storstäderna i någon form ska finnas knutna till genomförandeutredningens arbete för att de unika förutsättningar som råder i storstäderna ska tas i beaktande.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 22 maj 2012 att hänvisa till förvaltningens tjänsteutlåtande som svar på remissen.

Särskilt uttalande gjordes av Anna König Jerlmyr m.fl. (M), Ann-Katrin Åslund (FP), Stina Bengtsson (C) och Ewa Samuelsson (KD), *bilaga 1*.

Socialförvaltningens tjänsteutlåtande daterat den 15 maj 2012 har i huvudsak följande lydelse.

Stockholms stads 14 stadsdelsförvaltningar samverkar idag med 3 polismästardistrikt (PMD) inom Polismyndigheten i Stockholms län; City PMD, Västerorts PMD och Söderorts PMD. Inom de 3 PMD finns vidare 14 närpolisområden inom stadens geografiska område.

I samtliga stadsdelsområden och PMD finns på en generell samverkansnivå både lokala brottsförebyggande råd och chefsråd. Lokal samverkan pågår kring många olika frågor. Inom området unga lagöverträdare har gemensamma samverkansrutiner tagit fram. I samband med framtagandet av rutinerna påbörjades också arbetet med att möjliggöra en elektronisk överföring av information mellan stadsdelsförvaltningarna och polisen. Detta arbete håller på att slutföras. Flertalet av stadsdelsförvaltningarna arbetar för närvarande tillsammans med bl.a. den lokala polisen med att införa s.k. sociala insatsgrupper med syfte att förhindra att unga lagöverträdare återfaller i brott.

Inom området kvinnofrid kan nämnas samverkan kring relationsvåldscenat i Västerorts PMD.

På en stadsövergripande nivå pågår samverkan mellan socialtjänsten och polisen bl.a. kring nedanstående frågor:

- ✓ MUMIN – unga missbrukare
- ✓ Barncentrum/Barnahus – Barn som utsätts för brott
- ✓ Operation kvinnofrid
- ✓ Origo – Resurscentrum mot hedersrelaterat förtryck och våld

Utgångspunkten för samarbetet kring barn och ungdomsfrågor har bl.a. hämtats från skriften "Strategi för samverkan – kring barn och unga som far illa eller riskerar att fara

illa”/2007 där Rikspolisstyrelsen, Socialstyrelsen och Myndigheten för skolutveckling gemensamt lyfter fram betydelsen av samverkan mellan myndigheterna och tydliggör lagstiftningen och de bestämmelser som stöder samverkan.

Förvaltningens synpunkter på betänkandet

Förvaltningen har inga principiella invändningar mot de förslag som föreslås i betänkandet och anser att det är av stor betydelse att myndigheten drivs så ändamålsenligt och kostnadseffektivt som möjligt. Förvaltningen instämmer också i kommitténs synpunkter om att de föreslagna förändringarna måste genomföras på sådan sätt att det inte stannar upp och stör verksamheten.

Det är positivt att utredningen lyfter fram polismyndighetens behov av samverkan med primärkommunerna för att uppnå myndighetens mål och att förslag läggs om att myndigheten ska få en uttalad skyldighet att samverka med kommunerna. Stockholms stad har tillsammans med lokala polismyndigheter under flera år prioriterat arbetet med att utveckla formerna för samverkan kring olika målgrupper. Även samlokalisering av myndigheternas verksamheter förekommer. Viktiga utgångspunkter för samverkan är lokala behov och förutsättningar och förvaltningen vill därför betona betydelsen av flexibilitet vad gäller möjlighet att utveckla lokala former och innehåll.

I betänkandet lyfts samverkanshinder fram mellan olika statliga myndigheter. Men svårigheter kan även konstateras för att få till en effektiv samverkan mellan polismyndigheter och kommunernas socialtjänst. En asymmetri råder mellan organisationernas hierarkiska handläggningsnivåer, vilket ibland orsakar en oklarhet kring mandat och beslutsnivå. Polisens och stadens geografiska avgränsningar samstämmer inte heller med varandra.

Mycket samverkan sker mellan socialtjänsten och polisen kring unga lagöverträdare. En fråga som utredningen inte berör är vilken/vilka enhet/er inom polismyndigheten som ska utreda brott som unga gärningsmän begår. En framgångsrik modell som används i några kommuner i Stockholms län (med inspiration från England) är att brotten utreds i den kommun/stadsdel där den misstänkte gärningsmannen bor istället för där brottet begicks och därmed anpassas till kommunernas och ansvarig socialtjänsts organisation. Huvudsyftet är att få en helhetsbild av de aktuella ungdomarnas levnadssituation och behov samt förhindra återfall i brott. Förvaltningen anser att möjligheterna att arbeta på ovanstående sätt bör ökas.

RESERVATIONER M.M.

Socialnämnden

Särskilt uttalande gjordes av Anna König Jerlmyr m.fl. (M), Ann-Katrin Åslund (FP), Stina Bengtsson (C) och Ewa Samuelsson (KD) enligt följande.

Under de senaste åren har rättsväsendet fått historiskt stora satsningar. Genom en sammanhållen svensk polis sker ett arbete med att se över hur polisens arbete kan effektiviseras.

Sedan 2006 har Polisen fått över fem miljarder kronor per år i ökat anslag. Det innebär bland annat att antalet poliser har ökat från 17 000 till 20 000 i landet. Men de stora ekonomiska satsningarna borde kunna ge ännu större effekter. En viktig del består i att effektivisera Polisens verksamheter och klargöra ansvarsfördelningen på såväl nationell nivå som i Stockholms stad.

Dagens polisorganisation med 21 fristående myndigheter har en otydlig ansvarsfördelning, ojämna resurser mellan myndigheterna och framför allt ett mycket begränsat mandat för Rikspolisstyrelsen (RPS) som svarar för myndigheternas verksamheter jämte Regeringen. Det nya förslaget, där allt slås ihop till en myndighet, skapar förutsättningar för en mer effektiv organisation med tydligare ansvarsfördelning och direktiv.

Det nya förslaget har ett viktigt helhetstänk kring polisens verksamhet då det möjliggör en effektivare styrning, bättre resursfördelning och fokus på lokal förankring med till exempel Stockholms stad. Detta skulle stärka polisens lokala arbete och skapa en tydligare polisorganisation för utomstående som söker kontakt med polis. Tydligheten skulle också förbättras vad gäller samverkan mellan polis och andra verksamheter, såsom socialtjänst eller skola. Idag är ett återkommande problem i samverkan mellan socialtjänsten och skolan att kontaktpersoner inom Polisen försvinner på grund av till exempel omsorganisationer. Genom en sammanhållen svensk polis skulle tryggheten och stabiliteten öka inom olika projekt och samverkansarbete i Stockholms stad och i andra kommuner.