

JUSTITIS MINISTERIET

Styrings- og Ressourceafdelingen

Dato:
Dok.: 2123308

UDKAST TIL TALE

**til brug for besvarelsen af
samrådsspørgsmål F og G
fra Folketingets Retsudvalg den 15. november 2016**

Samrådsspørgsmål F:

”Mener ministeren, at den aktuelle SSP-indsats i de særligt udsatte boligområder lever op til politiforliget fra november 2015 om at videreføre og videreudvikle indsatsen i de særligt udsatte boligområder, herunder ved konsekvent patruljering samt synlig tilstedeværelse og kontakt med kommunerne og de unge, og vil ministeren redegøre for hvilke initiativer regeringen har taget i 2016 for at videreudvikle den præventive og trygheds-skabende indsats i de særligt udsatte boligområder?”

Spørgsmålet er stillet efter ønske fra Kaare Dybvad (S).

Samrådsspørgsmål G:

”Vil ministeren, på baggrund af artiklen ”Politiet lever ikke op til politiforliget” i Boligen, nr. 9 fra september 2016, hvoraf det fremgår, at mange politifolk er bekymrede over, at SSP-samarbejdet og andet præventivt arbejde smuldrer, fordi betjentene skal bruge tid på bevogtning, og at konsekvenserne af den manglende tilstedeværelse vil kunne mærkes om 5-10 år, oplyse, om ministeren deler den bekymring og redegøre for, hvilke konsekvenser ministeren vurderer, det har for udviklingen af kriminalitet blandt de helt unge, såfremt det præventive politiarbejde nedprioriteres, og hvilke initiativer ministeren vil iværksætte for at forhindre en sådan udvikling?”

Spørgsmålet er stillet efter ønske fra Trine Bramsen (S).

Samrådsspørgsmål H (udlændinge-, integrations- og boligministeren):

”Vil ministeren redegøre for status for fremlæggelse af planen til at forbedre indsatsen i ghettoområderne, jf. regeringsgrundlaget ”Sammen for fremtiden” fra juni 2015, og oplyse hvilke initiativer ministeren vil iværksætte for at forbedre indsatsen i ghettoområderne, herunder nedbringe kriminaliteten blandt unge med anden etnisk baggrund samt sikre en vellykket integration

og nedbryde parallelsamfund, og vil ministeren redegøre for, hvordan ministeren synes, regeringens visioner for ghettoindsatsen flugter med de problemstillinger ved den manglende præventive og tryghedsskabende indsats, der rejses i artiklen "Politiet lever ikke op til politiforliget" i Boligen, nr. 9 fra september 2016?"

Spørgsmålet er stillet efter ønske fra Astrid Krag (S).

[Indledning]

Tak for de tre samrådsspørgsmål, der handler om politiets præventive arbejde og SSP-indsatsen med fokus på de særligt udsatte boligområder.

Jeg vil indlede med en samlet besvarelse af samrådsspørgsmål F og G. Derefter vil udlændinge-, integrations- og boligministeren besvare samrådsspørgsmål H.

[Samrådsspørgsmål F og G]

[Udfordringer for SSP-samarbejdet og det præventive arbejde som følge af ressourcesituationen]

Der er ingen tvivl om, at dansk politi i øjeblikket er presset på personaleressourcerne. Politiet har mange opgaver som følge af det forhøjede terrorberedskab og indsatsen i grænseområderne.

Situationen nødvendiggør en løbende prioritering i hver enkelt politikreds af de ressourcer, der er til rådighed. Politiet lægger i den forbindelse vægt på at undgå at reducere i det primære beredskab. Det skal sikre, at politiet fortsat er i stand til at rykke hurtigt ud til borgerne.

Det betyder omvendt, at andre dele af politiet må afgive ressourcer til løsningen af de ekstra opgaver. Derfor

er der i øjeblikket færre ressourcer til rådighed til bl.a. efterforskning, sagsbehandling og det kriminalpræventive arbejde.

Flere politikredse er derfor udfordret i at kunne deltage i SSP-samarbejdet i helt samme omfang som tidligere. Nogle politikredse er også udfordret i forhold til at opretholde det samme omfang af opsøgende kontakter og kendskabet til de unge.

[Adressering af de ressourcemæssige udfordringer]

For på sigt at løse ressourceudfordringerne i politiet har vi allerede i flerårsaftalen taget en række initiativer.

Der er bl.a. afsat midler til at ansætte andre medarbejdergrupper, så politiuddannede kan frigøres fra administrative opgaver til politiarbejde. Det betyder bl.a., at der ikke vil sidde flere politifolk i ATK-vogne efter nytår. Derudover vil der blive frigjort politiuddannede i politiets 112-alarmcentraler og i forbindelse med afholdelse af teori- og køreprøver.

Politiet undersøger også muligheden for at lade private aktører løse opgaver i politiet. Det første resultat er, at politiet fremadrettet vil bruge private aktører i forbindelse med kostertransporter. Derudover overvejer po-

litiet andre områder, hvor det kan give mening at lade opgaver løses af private.

Hertil kommer, at Hjemmeværnet bistår politiet med grænsekontrollen. Dette har gjort det muligt at sende 125 politibetjente tilbage til politikredsene.

Endelig har vi øget elevoptaget på Politiskolen. Målet er 300 flere betjente ved udgangen af 2017.

Vi er altså på vej i den rigtige retning.

[Flerårsaftalen og status i de særligt udsatte boligområder]

Det følger bl.a. af flerårsaftalen, at politiet skal videreføre de seneste års tryghedsskabende indsatser i de særligt udsatte boligområder. Det omfatter bl.a. en styrket kriminalpræventiv indsats, konsekvent patruljering og tæt kontakt med de lokale unge gennem SSP-samarbejdet.

Lad mig starte med at slå fast, at Rigspolitiet vurderer, at politikredsene indtil videre overordnet har været i stand til at leve op til ambitionerne i flerårsaftalen.

Desuden kan vi se, at kriminaliteten i de særligt udsatte boligområder er faldende. De seneste tal viser et fald på 5,1 pct. i antallet af straffelovs anmeldelser fra 1. halvår 2015 til 1. halvår 2016. Det er positivt.

Jeg kan også nævne, at ungdomskriminaliteten de seneste år generelt har været faldende. Der er dog stadig en hård kerne af unge kriminelle, der begår omfattende og alvorlig kriminalitet. Det vil vi gøre noget ved. Det vender jeg tilbage til.

[Initiativer i forhold til den præventive og tryghedsskabende indsats i særligt udsatte boligområder]

Den positive tendens med faldende kriminalitet i de særligt udsatte boligområder understreger, hvor vigtigt det er med den præventive og tryghedsskabende indsats.

Og det forebyggende arbejde er en af dansk politis hovedprioriteter. Flere politikredse har eksempelvis dedikerede områdebaserede betjente, der skal øge politiets synlighed i områderne. Politiet benytter sig også af f.eks. tryghedsvandringer, cykelpatruljer og dialogindsatser i forhold til civilsamfundet for at øge politiets synlighed og tilgængelighed.

Indsatsen i de særligt udsatte boligområder er også karakteriseret ved et tæt samarbejde mellem de relevante aktører. Alle politikredsene har således fokus på at etablere og fastholde tætte samarbejdsrelationer med andre aktører. Det kan f.eks. være partnerskabsaftaler med kommuner og samarbejde med boligselskaber eller koordinerede SSP-indsatser i forbindelse med akutte problematikker.

Desuden arbejdes der i Rigspolitiet på at udvikle en national tryghedsstrategi. Strategien vil indeholde en række initiativer, der har til formål at mindske utrygheds-skabende adfærd og øge tilliden til politiet i de særligt udsatte boligområder. Det vil ske gennem inddragelse af civilsamfundet og brobyggende politiarbejde med fokus på at styrke lokalsamfundet.

Derudover foregår der i landets politikredse en række målrettede kriminalpræventive indsatser, som adresserer lokale udfordringer relateret til ungdomskriminalitet.

Lad mig nævne tre:

- 1) Projekt ”Tryk Aalborg” i Nordjyllands Politi, der sigter mod at nedbringe kriminalitetsniveauet blandt unge i Jomfru Ane Gade.

- 2) Midt- og Vestsjællands Politis særlige indsats mod hashmisbrug i uddannelsesinstitutioner i politikredsen.
- 3) Og Projekt ”PANTHER 1” i Sydøstjyllands Politi, som sigter mod at identificere unge i risiko for at blive tiltrukket af rocker- og bandemiljøet.

[Nyt ungdomskriminalitetsudspil]

Som jeg var nævnte før, er ungdomskriminaliteten generelt faldende. Der er dog stadig en hård kerne af unge kriminelle, der begår omfattende og alvorlig kriminalitet. Det vil regeringen gøre noget ved.

Der er derfor gennemført et større analysearbejde for at afdække eventuelle problemstillinger i den nuværende indsats mod ungdomskriminalitet. Målet med analysearbejdet – som bl.a. omfatter ny forskning – har været at finde løsninger, der virker.

Det er vigtigt, at vi får de unge væk fra den destruktiv adfærd og ind på en mere konstruktiv livsbane. Det er vigtigt for de unge, og det er vigtigt for samfundet.

Derfor lancerer regeringen senere i år en reform af indsatsen mod ungdomskriminalitet, hvor der sættes mere konsekvent ind for den hårde kerne af unge kriminel-

le. Der bliver i den forbindelse også set på, hvilken rolle centrale aktører, herunder politiet, skal have i forbindelse med at nedbringe kriminaliteten blandt de unge.

[Afslutning]

Den kriminalpræventive indsats er vigtig i almindelighed og i særligt udsatte boligområder i særdeleshed.

Jeg håber, at de mange iværksatte initiativer vil bidrage til et fortsat fald i ungdomskriminaliteten og i kriminaliteten i de særligt udsatte boligområder.

Jeg håber også, at vores mange tiltag til at aflaste politiet vil kunne mærkes i politikredsene. Der arbejdes fortsat hårdt på at aflaste politiet yderligere.

Jeg vil nu givet ordet til udlændinge- integrations og boligministeren til besvarelse af samrådsspørgsmål H.