

Αρχηγείο Ελληνικής Αστυνομίας
Κλάδος Ασφάλειας και Τάξης
Διεύθυνση Δημόσιας Ασφάλειας

Ιανουάριος 2010

Εξέλιξη βασικών δεικτών εγκλημάτων:

Εξετάζοντας τους βασικούς δείκτες εγκλημάτων στην Ελλάδα (κατά της ζωής και της ιδιοκτησίας) για το έτος 2009 διαπιστώνονται τα εξής:

- **Κλοπές- διαρρήξεις:**

Διαπράχθηκαν 72.658 σε όλη τη Χώρα.

Από το σύνολο των κλοπών- διαρρήξεων, 21.712 (ποσοστό 29,88% επί του συνόλου) αφορούν σε **αφαίρεση αντικειμένων από σταθμευμένα ΙΧΕ αυτοκίνητα** και 5.105 (ποσοστό 6,8%) σε **μικροκλοπές σε δημόσιους χώρους**, αποτελώντας αθροιστικά το 36,91% του συνόλου των κλοπών.

- **Κλοπές τροχοφόρων:**

Διαπράχθηκαν 26.711 σε όλη τη Χώρα.

Από το σύνολο των κλοπών τροχοφόρων, 14.948 (ποσοστό 55,96%) αφορούν σε **κλοπές μοτοσυκλετών – μοτοποδηλάτων**.

- **Ληστείες:**

Διαπράχθηκαν 4.708 σε όλη τη Χώρα.

Από το σύνολο των ληστειών, 988 (ποσοστό 20,99%) αφορούν σε **ληστείες με αφαίρεση κινητών τηλεφώνων και μικροποσών**.

Επίσης διαπράχθηκαν 365 ληστείες τραπεζών, 459 ληστείες σε **σούπερ μάρκετ** και 133 ληστείες **πρατηρίων υγρών καυσίμων**.

- **Ανθρωποκτονίες:**

Διαπράχθηκαν 143 σε όλη τη Χώρα.

Η πλειοψηφία των ανθρωποκτονιών διαπράττεται στα δύο μεγάλα αστικά κέντρα της Χώρας (84 στην Αττική και Θεσσαλονίκη, ποσοστό 58,74%). Σε 61 ανθρωποκτονίες αποκαλύφθηκε το κίνητρο τους, εκ των οποίων στις **43 προϋπάρχει προσωπική σχέση δράστη-θύματος** (12 ανθρωποκτονίες με κίνητρο οικογενειακές διαφορές, 8 για ερωτικούς λόγους και 23 με κίνητρο διάφορες προσωπικές διαφορές). Σε 16 περιπτώσεις διαπράχθηκαν ανθρωποκτονίες με κίνητρο τη ληστεία.

Το ποσοστό συμμετοχής των αλλοδαπών δραστών στα εξιχνιασθέντα εγκλήματα, είναι το εξής:

- στις **ληστείες** 50,44% (έναντι 49,56% συμμετοχής των ημεδαπών)
- στις **κλοπές – διαρρήξεις** 51,45%,
- στους **βιασμούς** 50,79%
- στα εγκλήματα της σεξουαλικής εκμετάλλευσης 58,30%.
- Επιπλέον, σχεδόν αποκλειστική συμμετοχή παρουσιάζουν οι αλλοδαποί στις **πλαστογραφίες** (96,39%), στις **παραβάσεις πνευματικής ιδιοκτησίας** (87,01%), και στην **επαιτεία** (85,86%).

Συλλήψεις

- **Αυξημένος αριθμός συλλήψεων για όλα τα ποινικά αδικήματα.** Το 2009, συνελήφθησαν για όλα τα αδικήματα **120.285 άτομα**, έναντι **108.719 ατόμων** του 2008 (δεν συμπεριλαμβάνονται συλλήψεις παράνομων μεταναστών).
- Το 2009 συνελήφθησαν **126.145 αλλοδαποί για παράνομη είσοδο – παραμονή** στη Χώρα και **1.716 διακινητές** και απελάθηκαν συνολικά **63.427 άτομα**.

Υποθέσεις Ναρκωτικών

- Καταγράφηκε αύξηση των υποθέσεων ναρκωτικών κατά 3,5% (12.347 από 11.440). Κατηγορήθηκαν 16.079 άτομα.

ΠΙΝΑΚΑΣ		
Στατιστικών στοιχείων ναρκωτικών ετών 2008 - 2009 στην Επικράτεια		
ΕΤΗ	2008	2009
ΥΠΟΘΕΣΕΙΣ	11.861	12.278
ΚΑΤΗΓΟΡΗΘΕΝΤΕΣ	15.825	16.079
ΚΑΤΑΣΧΕΘΕΝΤΑ ΝΑΡΚΩΤΙΚΑ	ΗΡΩΪΝΗ	254.106
	ΚΟΚΑΪΝΗ	48.412
	ΚΑΝΝΑΒΗ ΑΚΑΤ.	4.425.733
	ΕCSTASY	8.618
	ΗΡΕΜΙΣΤΙΚΑ	67.417

Στον τομέα των κατασχέσεων διαπιστώνεται η αύξηση σε όλα τα είδη ναρκωτικών. Συγκεκριμένα:

- Κάνναβη: αποτελεί τη μεγαλύτερη ποσότητα ναρκωτικών που κατάσχεται κάθε χρόνο. Το 2009 κατασχέθηκαν 6.917.538 γραμ.
- Οπιούχα: κατασχέθηκαν 419.423 γραμ. ηρωίνης.
- Διεγερτικά: οι κατασχέσεις κοκαΐνης έφτασαν στα 78.128 γραμ.

Νέο Πρόγραμμα Αντεγκληματικής Πολιτικής

Προκειμένου η Ελληνική Αστυνομία να βελτιώσει την αποτελεσματικότητά της στον αγώνα κατά του εγκλήματος το Υπουργείο Προστασίας του Πολίτη και το Αρχηγείο σχεδίασε και εκπόνησε νέο Πρόγραμμα Αντεγκληματικής Πολιτικής με μακροπρόθεσμο χρονικό ορίζοντα (2010-2014), το οποίο παρουσιάστηκε από τον Υπουργό Προστασίας του Πολίτη στα Μέσα Μαζικής Ενημέρωσης, την 21-12-2009.

Με το νέο Πρόγραμμα καθορίζονται οι νέες πανελλαδικές προτεραιότητες και στόχοι των Υπηρεσιών της Ελληνικής Αστυνομίας. Παράλληλα, λαμβάνεται υπόψη και μεθοδεύεται η εξειδίκευση των δράσεων αστυνόμευσης σε περιφερειακό και τοπικό επίπεδο.

Οι προτεραιότητες που τίθενται στο πρόγραμμα αντεγκληματικής πολιτικής έχουν ως σημείο αναφοράς τον κεντρικό στρατηγικό στόχο που είναι: «Σύγχρονη, αποτελεσματική Αστυνομία, κοντά στον πολίτη».

Αυτός ο στόχος χωρίζεται σε τρεις βασικούς πυλώνες:

- **Εσωτερικό περιβάλλον ασφάλειας:** οι θεματικές που εξειδικεύονται με συγκεκριμένες προτεραιότητες αφορούν σε θέματα δημόσιας ασφάλειας, κρατικής ασφάλειας, παράνομης μετανάστευσης, οδικής ασφάλειας και διαχείρισης κρίσεων. Σε πρώτη και άμεση προτεραιότητα τίθεται ο σχεδιασμός **ειδικών δράσεων για την αντιμετώπιση του οργανωμένου εγκλήματος** και όλων των εκφάνσεων του. Για το λόγο αυτό βραχυπρόθεσμα αλλάζει ριζικά η δομή ασφάλειας με τη δημιουργία κεντρικής αυτοτελούς Υπηρεσίας Καταπολέμησης του Οργανωμένου Εγκλήματος.
- **Συμμετοχικότητα στην άσκηση της αντεγκληματικής πολιτικής με τρία επίπεδα συνεργασιών:**
 - α) Τοπικό επίπεδο (μέσω θεσμών όπως τα Τοπικά Συμβούλια Πρόληψης Παραβατικότητας),

β) Επίπεδο Νομού/ Περιφέρειας (συνεργασία με Νομαρχιακές και Περιφερειακές Διοικήσεις Οργανισμών και Φορέων) και

γ) Εθνικό/Κεντρικό επίπεδο (καθιέρωση συνεργασιών με πανελλαδικές διοικήσεις Οργανισμών και φορέων).

Ο πυλώνας αυτός συνιστά μια ρεαλιστική πρόταση συνεργασίας κράτους και τοπικών κοινωνιών επιζητώντας την ενεργητική παρέμβαση αυτών που είναι ουσιαστικά αποδέκτες του προβλήματος της εγκληματικότητας.

- **Εκσυγχρονισμός Ελληνικής Αστυνομίας** Ο σχεδιασμός περιλαμβάνει δράσεις αναβάθμισης της Ελληνικής Αστυνομίας ως ενιαίου σώματος και οργανισμού με ειδικότερες προτεραιότητες στα θέματα προσωπικού και οργάνωσης Υπηρεσιών. Οι δράσεις που υλοποιούνται αφορούν:

α) Στη βελτίωση της δομής- οργάνωσης των Αστυνομικών Υπηρεσιών,

β) Στον παράγοντα ανθρώπινο δυναμικό,

γ) Στην εκπαίδευση και

δ) Στην αναβάθμιση και αξιοποίηση του υλικοτεχνικού εξοπλισμού.

Πρώτιστο μέλημα για το Υπουργείο Προστασίας του Πολίτη και την Ελληνική Αστυνομία είναι η εξασφάλιση του δικαιώματος των πολιτών να ζουν, να εργάζονται και να δημιουργούν σε περιβάλλον ασφάλειας και σε συνθήκες που ευνοούν την κοινωνική συνοχή. Η παραπάνω επιδίωξη θα επιτευχθεί με τη βελτίωση του επαγγελματισμού όλων των αστυνομικών, θωρακίζοντας και προστατεύοντας σε κάθε περίπτωση τα ατομικά δικαιώματα των πολιτών.