
Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

Polmedinform Frühling 2014
Basel, 27. M ärz 2014

- Regierungsrat Baschi Dürr, Vorsteher Justiz- und Sicherheitsdepartement
- Oberst Gerhard Lips, Kommandant Kantonspolizei Basel-Stadt
- Major Peter Kötter, Leiter Sicherheitspolizei, Kantonspolizei Basel-Stadt
- Polizeikommissär 1 Remo Glanzmann, Stv. Chef Fahndung, Kantonspolizei Basel-Stadt
- Hauptmann Rolf Thommen, Chef Verkehrspolizei, Kantonspolizei Basel-Stadt

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 2

Wir informieren Sie…

- zur Bedeutung der Kriminalstatistik 2013…

- zur Bedeutung der Einsatzstatistik 2013…

- zur Bedeutung der Festnahme- und Einsatzstatistik 2013…

- zur Bedeutung der Verkehrsunfallstatistik 2013…

…für die Kantonspolizei Basel-Stadt.

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

Erkenntnisse aus der Kriminalstatistik 2013

Oberst Gerhard Lips
Kommandant Kantonspolizei Basel-Stadt

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 4

Erkenntnisse aus der Kriminalstatistik 2013

+ 32%162/214Gewalt und Drohung gegen Beamte

- 20%3519/2818Fahrzeugdiebstahl

- 34%1471/971Taschendiebstahl

- 14%238/205Raub

- 10%
- 21%
+ 30%

10772/9728
2048/1608

71/92

Diebstahl ohne Fz gesamt
- davon Einbruchdiebstahl
- davon Entreissdiebstahl

+ 100%14/28Schwere Körperverletzung

+ 29%Anstieg AuG zu 2012

- 11%Rückgang StGB gesamt zu 2012
(aber höher als 2008 – 2011)

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 5

Erkenntnisse aus der Kriminalstatistik 2013

+ 32%162/214Gewalt und Drohung gegen Beamte (seit 2008 praktisch jedes
Jahr steigend)

- 20%3519/2818Fahrzeugdiebstahl

- 34%1471/971Taschendiebstahl (etwa im Schnitt der Jahre 2008 - 2011)

- 14%238/205Raub (aber höher als 2008 - 2011)

- 10%
- 21%
+ 30%

10772/9728
2048/1608

71/92

Diebstahl ohne Fz gesamt
- davon Einbruchdiebstahl (aber höher als 2008 - 2011)
- davon Entreissdiebstahl

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 6

Erkenntnisse und Massnahmen für die Kantonspolizei

- Deutlich höhere Präsenz der Polizei in Uniform und mit zivilen Patrouillen zeigt
Wirkung

- Schwerpunktbildung und Brennpunkttätigkeit weiter betonen und ausbauen

- Teilweise Verlagerung der Delikte ausserhalb urbaner Zonen ist nicht
ausgeschlossen (Landkantone stärker betroffen)

- Zusammenarbeit mit Grenzwache und Nachbarkantonen verstärken

- Informationsaustausch auch mit Nachbarländern weiter ausbauen

- Datenerhebung beschleunigen, um rasch Schwerpunkte setzen zu können
(Kapo 2016)

- Bei Gewalt und Drohung gegen Behörden und Beamte weiterhin konsequent
anzeigen

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

Erkenntnisse aus der Einsatzstatistik 2013

Major Peter Kötter
Leiter Sicherheitspolizei, Kantonspolizei Basel-Stadt

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 8

Erkenntnisse aus der Einsatzstatistik 2013

51.5 48.6 53.3 55.5 53.7

2009 2010 2011 2012 2013

[Tsd.]

Anzahl Notrufe (112/117)

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 9

Tiere

Häusl. Gew.

Verwirrte

Todesfälle

Str.-Musik.

Raub

368

296

294

255

122

102 -22

-42

+69

+48

-64

-56

Lärm

Einbruch

Streit

Ladendiebst.

Verdächtige

Alarme

Betrunkene

1'510

1'291

1'243

989

643

628

396 +61

+55

+1

-41

-91

-197

-221

[Vergleich 2013 – 2012]

Erkenntnisse aus der Einsatzstatistik 2013

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 10

Erkenntnisse aus der Einsatzstatistik 2013

5348Einsätze Ordnungsdienste*

762

2013

616
Fahren in angetrunkenem Zustand/
Fahren unter Drogen/
Fahren unter Medikamenten**

Tendenz2012Einsatzstichwort

* Einsätze bei Sportveranstaltungen und anderen Anl ässen.
** Fälle, die von der Polizei festgestellt und ents prechend verzeigt werden. Ohne Fälle mit Unfallfolg e.

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 11

Erkenntnisse und Massnahmen für die Kantonspolizei

- Hohe Grundlast (Notrufe) führt in gewissen Zeit dazu, dass die Einsätze nach
dem Grundsatz SICHERHEIT vor ORDNUNG abgearbeitet werden müssen

- Kantonspolizei Basel-Stadt = kommunale und kantonale Polizei in einer
Organisation

- Kontrollen im Strassenverkehr sind notwendig und müssen auf hohem Niveau
aufrecht erhalten werden (FiaZ/FuD/FuM)

- Einsätze im Ordnungsdienst (zusätzliche Belastung) müssen in der
Grundversorgung kompensiert werden, was zu Wartezeiten in den PP/PW
oder temporären Postenschliessung führen kann

- Community Policing (CP) = Ihre Ansprechpartner für die Bevölkerung
(Kommunikation Bevölkerung – Polizei als wichtige Grundlage für nachhaltige
Lösungen und Verbesserungen)… wir sind für Sie da!

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

Erkenntnisse aus der Festnahme - und
Einsatzstatistik 2013 (Fahndungsdienst)

Polizeikommissär 1 Remo Glanzmann
Stv. Chef Fahndung, Kantonspolizei Basel-Stadt

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 13

Erkenntnisse aus der Festnahmestatistik 2013
(Fahndung)

4444Diebstahl / Ladendiebstahl
34
26
53
52

Anzahl
Festnahmen

2013

42Betäubungsmittelgesetz
24Enkeltrickbetrug / Betrug
61Taschen- und Trickdiebstahl
53Einbruch

TendenzAnzahl
Festnahmen

2012

Einsatzstichwort

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 14

Erkenntnisse aus der Einsatzstatistik 20013 (Fahndu ng)

[Vergleich 2013 – 2012]

Entwichene

Vorführungsbefehle

a.k. Busseneinzüge

Todesfälle

Vermisstanzeigen

658

550

334

283

167 +11

+68

-112

-129

+87

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 15

Erkenntnisse und Massnahmen für die Kantonspolizei

- Markante Steigerung der Fälle von entwichenen/entlaufenen Personen

- Oft handelt es sich um mehrfach Entwichene und Entlaufene

- Die Fahndung nach den Gesuchten ist sehr zeitintensiv

- Die Vorführungsbefehle (Staatsanwaltschaft/umgewandelte
Bussen/ausserkantonale Vorführungsbefehle etc.) binden grosse Ressourcen

- Die Zusammenarbeit zwischen den zivilen und den uniformierten Kräften
bewährt sich

- Die getroffenen Massnahmen und durchgeführten Aktionen erweisen sich als
richtig, müssen aber fortlaufend und noch rascher an die aktuellen Lagen
angepasst werden

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

Erkenntnisse aus der
Verkehrsunfallstatistik 2013

Hauptmann Rolf Thommen
Chef Verkehrspolizei, Kantonspolizei Basel-Stadt

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 17

Erkenntnisse aus der Verkehrsunfallstatistik 2013

Welche Unfälle werden in der Statistik erfasst?

- Unfälle, zu welchen die Polizei beigezogen wird, werden von dieser beurteilt

- Sind die Kriterien erfüllt, erfolgt eine Unfallaufnahme und der Unfall erscheint
in der Statistik

- Sind die Kriterien nicht erfüllt, erfolgt keine Unfallaufnahme; der Unfall wird nur
versicherungstechnisch behandelt (europäisches Unfallprotokoll) und
erscheint nicht in der Unfallstatistik

- Unfälle von welchen die Polizei keine Kenntnis hat, werden statistisch nicht
erfasst

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 18

Erkenntnisse aus der Verkehrsunfallstatistik 2013

34
60
21
99
82
2

82
315

1029

Anzahl Einsätze
2013

22Unfälle mit Tram
30Unfälle mit schweren Motorwagen
9Unfälle mit Bussen

69Unfälle mit Fahrrädern
64Unfälle mit Fussgängern
5Verkehrstote

81Schwerverletzte Personen
221Leichtverletzte Personen

898Total Unfälle (beanzeigte und
rapportierte)

TendenzAnzahl Einsätze
2012

Stichwort

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 19

Erkenntnisse aus der Verkehrsunfallstatistik 2013

Der Anstieg der Unfallzahlen lässt sich wie folgt erklären:

- 2011 wurde das neue Unfallaufnahmeprotokoll des Bundes eingeführt und die
entsprechenden Prozesse in Basel-Stadt dafür angepasst

- 2012 erfolgte eine Analyse der Unfallaufnahme (analog zur Analyse des
Unfallgeschehens)

- Diese Analyse zeigte, dass die Kriterien für eine Unfallaufnahme besser
geschult werden müssen

- Diese Schulung schlug sich 2013 in höheren Unfallzahlen nieder

- Im 3-Jahres-Vergleich zeigt sich, dass die Zahlen 2013 nicht weit vom
mehrjährigen Durchschnitt abweichen

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 20

Ausgew ählte Kennzahlen

141120Verunfallte PW-Lenkende
11%Anteil Verletzte

4027… davon bei Fussgängerstreifen

87%Anteil Verletzte

84%
87

77

77

170
72
92

Anzahl Einsätze
2013

Anteil Verletzte
61Verunfallte Fahrradfahrer

64Verunfallte Fussgänger

59Unfälle aufgrund zu nahem Aufschliessen

116Unfälle aufgrund von Vortrittsmissachtung
80Unfälle aufgrund der Geschwindigkeit
88Unfälle mit Alkohol

TendenzAnzahl Einsätze
2012

Stichwort

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 21

Erkenntnisse…

- Der grösste Schwerpunkt im Unfallgeschehen ist die Unaufmerksamkeit
(Ablenkung).

- Missachten des Vortrittes ist ebenfalls eine häufige Unfallursache.

- Alkoholunfälle machen fast 14% des Unfallgeschehens aus, d.h. bei jedem
siebten Unfall war Alkohol im Spiel.

- Weitere Schwerpunkte sind zu nahes Aufschliessen und nicht angepasste
Geschwindigkeit.

- Fussgängerinnen und Fussgänger sowie Velofahrerinnen und Velofahrer
haben die grösste Verletzungsquote.

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 22

…und Massnahmen für die Kantonspolizei
- Aufgrund der Sanierung der Unfallstellen, sind praktisch keine örtlichen

Konzentrationen von Unfällen mehr festzustellen.

- Der zukünftige Schwerpunkt muss deshalb auf das Verhalten der
Verkehrsteilnehmenden ausgerichtet sein:

- Unterstützung der Kampagnen für bessere Aufmerksamkeit (keine
Ablenkung), auch mit repressiven Aktionen.

- Verstärkung der Kontrolltätigkeit bezüglich:

1) Vortritt (insbesondere Fussgängervortritt)
2) Fahren unter Alkoholeinfluss
3) Abstand (speziell auf der Autobahn)

Der Blick wird verstärkt auch auf das Verhalten der Velofahrenden bezüglich
Konfliktsituationen mit Fussgängerinnen und Fussgänger gerichtet (Fahren auf
Trottoirs, in Haltestellen des öffentlichen Verkehrs und ähnliches).

Ein Augenmerk gilt den Schulkindern bezüglich Velofahren ohne Licht.

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

Zusammenfassung

Regierungsrat Baschi Dürr
Vorsteher Justiz- und Sicherheitsdepartement

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 24

Entwicklung Busseneinnahmen

14.0

20.3 20.4

24.7

16.2

13.9
15.0

17.0

15.0

13.5

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 25

Entwicklung Personalbestand

[Headcount]

Uniformierte sichtbare
Präsenz

Polizisten mit
Spezialaufgaben

440 439 448

176 180 189

60 57
69

116 117
125

793 793
832

2011 2012 2013

Zivilpersonal

Polizeidienstangestellte

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 26

Das Polizeijahr 2013

- Kriminalstatistik (Anzeigen Staatsanwaltschaft) �

- Einsatzstatistik �

- Festnahme- und Einsatzstatistik �

- Verkehrsunfallstatistik �

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 27

Wichtige Projekte 2013

- Start Einsatzelement Brennpunkte

- Einführung Laser-Schutzbrillen

- Wiedereröffnung Polizeiposten Gundeldingen

- Abgabe der Schrillalarme an die Bevölkerung

- Umsetzung Parkraumbewirtschaftung

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 28

Erkenntnisse und Massnahmen für die Kantonspolizei

- Vielfältiges, anstrengendes – aber auch relativ «normales» Polizeijahr 2013

- Rückgang Kriminalität erfreulich, aber im Mehrjahresdurchschnitt immer
noch hoch

- Kantonspolizei kann Sicherheitslage bedingt steuern: Interne und externe
Faktoren

- Quantitativer und qualitativer Ausbau vorantreiben

- Prioritäten und Posterioritäten setzen

- Schutz unserer Leute aufbauen (Schutzbrillen, OD-Uniformen, Ausbildung,
Pilotprojekt Helmkameras)

- Zusammenarbeit verstärken (Basel-Landschaft, Nordwestschweiz, Bund)

Justiz- und Sicherheitsdepartement des Kantons Basel -Stadt

| 29

Besten Dank für Ihre Aufmerksamkeit.

