

KØBENHAVN
VAR SAMLET EN
DAG I NOVEM-
BER. BORGERE,
SOCIALAR-
BEJDERE, POLITI
OG EMBEDSFOLK
HAVDE SAT HIN-
ANDEN STÆVNE
MED ÉT TEMA PÅ
DAGSORDENEN;
HVORFOR SER
VI TENDENSER
TIL BANDEKRIG I

FRA BANDELIV TIL ?

KØBENHAVN, OG
HVORDAN FÅR VI
DEN STANDSET?

BU-Lab, Nye Læreprocesser København

: POLITI, SOCIALARBEJDERE OG BEBOERE I TAKT MOD EN LØSNING

“ DER HAR VÆRET SPENDINGER I MANGE ÅR, OG DE ER OPSTÅET, FORDI NOGLE FØRSØGER AT KÆMPE SIG TILBAGE TIL FULD DOMINANS PÅ DE KRIMINELLE MARKEDER. ”

Bekir Tokmak, gadeplanskoordinator i Københavnerteamet

“ LANGT HEN AD VEJEN HANDLER PROBLEMERNE OM PRIORITERING AF ØKONOMISKE RESSOURCER. ”

Pia Mckee, borger på Nørrebro

120 HJERNER LAGT I BLØD

BU-Lab, Nye Læreprocesser København stod bag arrangementet d. 17. november 2009, hvor Lab-leder Søren Magnussen kunne byde velkommen til omkring 120 konferencedeltagere i Verdenskulturcentret midt i orkanens øje på indre Nørrebro. Formålet var at samle alle de aktører, som kunne bidrage til at få standset skyderierne og knivstikkerierne i Københavns gader.

Socialforvaltningen var mødt talstærkt op med repræsentanter fra centralforvaltningen og en lang række medarbejdere og ledere fra byens socialpædagogiske institutioner og projekter. Politiet var også til stede med leder af bandeenheden Jakob Vilner i spidsen for cirka 10 uniformsklædte betjente. Og endelig var en større gruppe af borgere til stede med stort engagement og med lyst til at udtrykke deres holdninger til konflikten.

Konferencens oplægsholdere var netop

omtalte Jakob Vilner, leder af BU-Lab Søren Magnussen, souschef på nærpolitistationen på Nørrebro Mikkel Brogaard, leder af lokalpolitiet på Amager Riad Tolba, leder af værestedet Gadepuls+ Rafik Bencheikh, og gadeplanskoordinator fra Københavnerteamet Bekir Tokmak.

Formålet med konferencen var at bringe alle aktører sammen, skabe debat imellem dem og sikre fælles fodslag i kampen for fred og ro i Københavns gader.

DER ER IKKE BANDEKRIG, MEN KRIMINALITET OG KONFLIKT

Jakob Vilner, leder af politiets bandeenhed, indtog konferencens scene med en energi og slagkraft, der tydeligt signalerede, at politiet gør alt, hvad der står i deres magt for at ændre på den uholdbare situation i Københavns gader. Som Vilner humoristisk udtalte det: "Jeg møder på arbejde klokken syv om morgenen, og jeg går hjem, når jeg bliver 65 og skal pensioneres".

Vilners analyse af uroen i København er temmelig klar; der er ikke tale om en bandebrigade med en masse unge involveret. Der er derimod tale om en meget alvorlig konflikt mellem nogle kriminelle voksne:

“ DET HANDLER OM NOGLE KRIMINELLE MARKEDER OG OM NOGLE KRIMINELLE GRUPPERINGER, SOM BEKÆMPER HINANDEN. ”

Ifølge Jakob Vilner er det vigtigt, at samfundet har de nuancerede briller på, når løsningerne på konflikten skal føres ud i livet. Hvad angår de over 18-årige, så betragter Vilner primært indsatsen som en politiopgave. Der er tale om hårdkogte kriminelle, som ikke skal stryges med hårene af socialpædagoger. Derimod har samfundet, og ikke mindst bydelens lokalsamfund, en stor socialpædagogisk opgave at løfte. Det sociale og kulturelle system skal

fokusere meget mere på lokal empowerment af borgerne, som bor i de berørte områder.

Indtil videre er der kun anholdt to personer under 18 år, som havde relation til konflikten, men ifølge Vilner bør skolerne, socialpædagogerne, familierne, rollemodellerne, klubberne i den grad blive styrket og sendt på overarbejde for at standse rekrutteringen til AK81 og til de fragmenterede, etniske grupperinger.

"Hvis systemet kan klare denne opgave, skal politiet nok tage sig af dem, der agerer i den kriminelle voksenkonflikt", sagde Jakob Vilner. Ifølge politichefen er det ikke bare pædagoger, imamer og stærke fædre, som skal i spil på den socialpædagogiske front; Vilner understregede flere gange, at der er en temmelig overset gruppe, som står med en hel del nøgler til løsning af konflikten:

JAKOB VILNER,
LEDER AF POLITIETS BANDEENHED

“ VI HAR BEHOV FOR AT SE MERE TIL DE ETNISKE KVINDER. ER DER NOGET, SOM GØR ONDT PÅ EN 14-ÅRIG KNÆGT MED ANDEN ETNISK BAGGRUND END DANSK, SOM FOR EKSEMPEL HAR STJÅLET EN BIL, SÅ ER DET NÅR MOR KOMMER OG HENTER HAM PÅ POLITISTATIONEN. ”

Ifølge Vilner bør samfundet skruer op for empowerment af etniske kvinder. De skal styrkes i markant grad, og vejen dertil er at identificere egnede rollemodeller, der kan gå forrest og inspirere andre. Vilner understregede på konferencen, at der allerede er iværksat en række projekter, som skal gear de stærke kvinder til øget engagement og skærpe fokus på dem som rollemodeller, og dette bør man overveje at skruer gevaldigt op for, hvis det stod til Jakob Vilner:

"Det hjælper jo ikke, at vi stiller 20 kampklædte betjente ned i Folkets Park for at løse konflikten. Det vil måske løse problemerne lige dér, men den langsigtede og bredspektrede løsning findes i socialforvaltningens indsats og blandt borgerne i lokalområderne."

DET, DER VIRKER IFØLGE VILNER

- IDENTIFICÉR GRUPPERNE OG DE TONEANGIVENDE LEDERE
- FÅ VIDEN FRA FOLK, DER KENDER MILJØET
- FÅ EFTERRETNINGER FRA LOKALOMRÅDET, HERUNDER SKOLER OG KLUBBER
- PRES GRUPPERNE OG SAML DOKUMENTATION FOR KRIMINALITETEN
- IDENTIFICÉR OGSÅ DE STÆRKE KVINDER MED ANDEN ETNISK BAGGRUND

24 SKRIDT MOD EN LØSNING

BU-labs leder Søren Magnussens oplæg på konferencen bestod af disse 24 anbefalinger:

- 1 Lad os skabe en tydelig diskussion af gadelivets værdier... eller mangel på samme.
- 2 Vi skal være meget mere modige og villige til at begå fejl i arbejdet.
- 3 Lad os arbejde meget mere på tværs af forvaltninger og interesseområder.
- 4 Lad os meget mere blande "de hvide" og "de sorte" børn, unge og voksne.
- 5 Lad os fremhæve de gode historier. Vi må ud af magtesløsheden. Lad os kæmpe FOR noget.
- 6 Lad os søge dialog frem for kamp og krig med de unge.
- 7 Brug magasiner, lokal-tv, websites og moderne medier til at fortælle gode historier og skabe dialog.
- 8 Lad os skabe masser af foreninger på kryds og tværs som i "gamle dage".
- 9 Brug humor og positive rollemodeller.
- 10 Inddrag de unge i løsningsmodellerne.

- 11 Inddrag hele lokalsamfundet i løsningsmodellerne... særligt forældre og de små erhvervsdrivende.
Tænk ikke aldersopdelt... det her er et spørgsmål om for alle aldersgrupper... på en gang.
- 12 Lav ikke kun aktiviteter for de kriminelle... bland grupperne meget mere.
Skab folkelige frivillighedsbevægelser mod kriminalitet og vold.
- 13 Skab dialog mellem de unge og politiet.
Vær meget, meget mere til stede (og synlige) på gadeplan i brændpunkterne.
- 14 Lav meget mere offensiv arbejdsformidling, hvor de unge rødder sælger hash... eller bare hænger ud.
Støt unge iværksættere... der vil være positive rollemodeller.
- 15 Etablér arbejdspladser inden for transport, byggeri, nedrivning, istandsættelse, rengøring, cafedrift og sund levevis.
Støt kampsport, og lav særlig uddannelse for kampsportstrænere.
- 16 Sørg for at store, gode idrætshaller bliver meget mere tiltrækkende for de unge rødder.
Lav store sportsarrangementer på tværs af byen.
- 17 Brug konkurrenceelementet meget mere... de unge skal kæmpe for at blive de bedste til at opføre sig ordentligt.
Lav store arrangementer/koncerter, hvor positive værdier "råbes" fra scenen.
- 18
- 19
- 20
- 21
- 22
- 23
- 24

INTERVIEWS

“JEG KAN IKKE FÅ ØJE PÅ MANGE KOLLEGER I KØBENHAVN, SOM KAN GÅ KVALIFICERET IND I ARBEJDET MED AT FOREBYGGE, AT UNGE MELDER SIG IND I AK81.”

SAMI EL SHIMY, LEDER AF KØBENHAVNERTEAMET

Sami er en af byens mest erfarne gadeplansarbejdere, og hans holdning til konflikten er temmelig klar:

“Jeg mener, at konflikten handler om, at rockerne har været nedtonet i rigtig mange år. De har ellers siddet på høsten af alt, hvad der findes i København af kriminelle markeder; afpresning, hash osv. Det er de blevet skubbet længere og længere væk fra, og så har de fået en ide om at etablere AK81 for at komme tilbage på markedet. Det handler om penge, kontrol, stolthed og *street cred*.”

Sami mener, at det er et stort problem, at hverken politi eller socialpædagoger har indblik i, hvordan der rekrutteres til AK81:

“Jeg kan ikke få øje på mange kolleger i København, som kan gå kvalificeret ind i arbejdet med at forebygge, at unge melder sig ind i AK81.”

HÜSEYIN ATIK, POLITIASSISTENT

Hüseyin har en fortid hos Bellahøj Politi, men arbejder i dag i bandeenheden på tredje måned. Han mener, at BU-Labs konferenceinitiativ er en fantastisk idé:

“Der er behov for, at vi arbejder tæt sammen med pædagoger og gadeplansarbejdere, og derfor er det vigtigt at mødes og finde ud af, hvordan vi skal supplere hinanden, og for at finde ud af, hvad vi hver især kan gøre bedre.

Hüseyin er født i Tyrkiet og kom til Danmark som syvårig:

“Når jeg er på gaden i uniform, er det ofte en stor fordel, at jeg har etnisk baggrund. Det åbner mange døre, men det kan også være en ulempe en sjælden gang imellem; nogle unge kan have svært ved, at jeg påtaler en forseelse, for jeg er jo en af dem, og så kan jeg da ikke være bekendt at opføre mig kritisk over for dem. Men for det meste er det positivt.”

“NÅR JEG ER PÅ GADEN I UNIFORM, ER DET OFTE EN STOR FORDEL, AT JEG HAR ETNISK BAGGRUND.”

**PIA MCKEE,
BORGER PÅ NØRREBRO**

Pia bor på Indre Nørrebro, og efter hendes mening, får vi først sat en stopper for uroen, når politikerne indser, at der skal flere ressourcer på bordet:

"Jeg savner, at socialarbejdere og andre, der har berøring med udsatte unge, taler med

meget større bogstaver overfor politikere og forvaltning. Langt hen ad vejen handler problemerne om økonomiske ressourcer. For mig er sagen ikke mere politi på gaden. Det skaber ikke tryghed for mig som borger. Det, der skaber tryghed, er for mig at se den sociale tryghed - nemlig at de unge har et reelt alternativ til kriminaliteten."

Ifølge Pia er det, der for alvor får et menneske

ud af en kriminel løbebane, at det har noget at miste. Derfor foreslår Pia, at politikere og erhvervsliv i langt højere grad giver de unge og deres forældre muligheder for uddannelse, praktikpladser, jobs og andre positivt identitetskabende sammenhænge:

"Uroen er ikke etnisk eller kulturelt betinget. Uroen er socialt betinget, og den kan løses, hvis de unge har et godt alternativ til kriminaliteten".

UROEN ER IKKE ETNISK
ELLER KULTURELT
BETINGET.
UROEN ER SOCIALT BET-
INGET, OG DEN KAN LØSES,
HVIS DE UNGE HAR ET
GODT ALTERNATIV TIL
KRIMINALITETEN

**| NU |
MÅ VI GØRE NOGET GRUNDIGT.**

NÅR JEG GÅR NED AD BLÅGÅRDSGADE OG MØDER NOGLE AF DE RØDDER, SOM JEG HAR KENDT FRA DE VAR SMÅ DRENGE, SÅ KAN DET FANDEME IKKE PASSE, AT JEG KAN MÆRKE SKUDSIKRE VESTE, NÅR JEG KLAPPER DEM PÅ SKULDEREN OG SIGER 'HEJ'.
DET ER SIMPELTHEN FOR LANGT UDE, OG VI HAR ALLE ET ANSVAR FOR AT LAVE OM PÅ DET. VI MÅ GØRE NOGET MEGET MERE DRASTISK, OG VI MÅ GØRE DET I SAMARBEJDE MED LOKALBEFOLKNINGEN.

Søren Magnussen,
Leder af BU-Lab, Nye Læreprocesser København

Konferencen "FRA BANDELIV TIL ?" er forberedt og gennemført af BU-Lab, Nye Læreprocesser København, Socialforvaltningen, Københavns Kommune.

Rekvirér DVD-film optaget under konferencen hos BU-Labs leder Søren Magnussen på telefon **40 14 11 19**.

Tekst, foto og grafisk design: www.egevang.net, v/Jacob Egevang.