


Afbrot á höfuðborgar- svæðinu 2015

Afbrot á höfuðborgarsvæðinu 2015

Útgefandi: Lögreglustjórnin á höfuðborgarsvæðinu
Umsjón og ábyrgð: Upplýsinga- og áætlanaeild
Jónas Orri Jónasson

Myndir:

Foto.is sf.


Lögreglan á höfuðborgarsvæðinu

Útgefið í desember 2015


- Heildarfjöldi brota -

- Árið 2015 fjölgaði hegningarlaga brotum miðað við fyrri ár. Skráð voru 9.287 brot árið 2015 en 7.822 árið 2014
- Skráðum hegningarlaga brotum fjölgaði um tæplega 20 prósent árið 2015 miðað við árið áður og um 15 prósent borið saman við meðalfjölda árin 2012 til 2014.
- Sérrefsilaga brotum fækkaði hins vegar. Árið 2015 voru skráð um 12 prósent færri sérrefsilaga brot á höfuðborgarsvæðinu miðað við árið áður. Fækkunin er minni borin saman við meðalfjölda árin 2012 til 2014 eða um fjögur prósent.
- Umferðarlaga brotum fjölgaði um níu prósent á milli ára. Alls voru skráð 28.665 umferðarlaga brot árið 2015 en um 26.292 árið 2014. Brotunum fjölgaði um tæplega 21 prósent borið saman við meðalfjölda árána 2012 til 2014.
- Ofbeldisbrotum heldur áfram að fjölga. Slíkum brotum hefur fjölgað ár hvert frá árinu 2011 og var fjölgun þeirra hlutfallslega mest á milli ára eða um 35 prósent. Ofbeldisbrotum fjölgaði um 47 prósent miðað við meðalfjölda árin 2012 til 2014.
- Fjölginin árið 2015 er að mestu tilkomin vegna aukningar á minniháttar líkamsárásam. En nýtt verklag lögreglu í heimilis- ofbeldismálum tók formlega gildi 12. janúar 2015 fyrir sem skýrir þessa fjölgun á tilkynningum til lögreglu.
- Nytjastuldum fjölgaði einnig talsvert á milli ára. Lögreglunni bárust 360 tilkynningar árið 2015 sem er um 27 prósent fleiri tilkynningar en árið 2014.
- Skráðum fíkniefnabrotum fækkaði um 23 prósent á milli ára. Fjöldi brota árið 2015 svipar til fjölda árið 2012.


- Auðgunarbrot -

- Árið 2015 var tilkynnt um 5.126 auðgunarbrot sem gerir um 55 prósent allra tilkynntra hegningarlagabrota.
- Tilkynningum um auðgunarbrot hafði verið að fækka stöðugt frá árinu 2009, en fjölgaði um tæplega átta prósent árið 2015 miðað við meðaltal árána 2012 til 2014.
- Tilkynningum um allar tegundir auðgunarbrot fjölgaði á milli ára, nema skráðum fjárdráttarmálum. Þeim fækkaði um 25 prósent.
- Fjölgun auðgunarbrot árið 2015 skýrist að mestu leyti af fjölgun tilkynninga um þjófnaði. Þeim fjölgaði um 374 tilkynningar á milli ára eða um 12 prósent. Þar af voru hnúpl tæplega þriðjungur allra tilkynntra þjófnaðarbrot árið 2015.
- Innbrotum fjölgaði einnig nokkuð á milli ára, eða um tæplega 21 prósent.
- Framin voru 50 rán á höfuðborgarsvæðinu árið 2015. Skráðum ránum fjölgaði um fjögur á milli ára að um tæplega tíu prósent. Ekki hafa verið skráð jafn mörg rán á einu ári frá því árið 2009 þegar skráð voru 53 rán.
- Tilkynningum um fjársvik fjölgaði um átta prósent á milli ára, en eru þó aðeins færri en þau voru árin 2012 og 2013.
- Að meðaltali var tilkynnt um rúmlega 427 auðgunarbrot á mánuði árið 2015, eða rúmlega 14 brot á dag. Árið 2009 var að meðaltali tilkynnt um 21 auðgunarbrot á dag.
- Um 70 prósent auðgunarbrot eru þjófnaðir aðrir en innbrot og er það svipað hlutfall og fyrr ári.


Fjöldi auðgunarbrot 2009 til 2014


- Innbrot -


- Tilkynnt var um 1.064 innbrot árið 2015 sem eru um 21 prósent fleiri tilkynningar en árið áður.
- Tilkynntum innbrotum fjölgaði um rúmlega 16 prósent árið 2015 samanborið við meðalfjölda síðustu þriggja ára á undan.
- Fjöldi brota árið 2015 var svipaður og árið 2012, þegar lögreglunni bárust 1.012 tilkynningar um innbrot.
- Að meðaltali var tilkynnt um tæplega 90 innbrot á mánuði á höfuðborgarsvæðinu. Er þetta umtalsverð fjölgun miðað við fyrri ár, en í fyrra var tilkynnt um 73 innbrot á mánuði og 71 árið áður. Árið 2009 bárust hins vegar um 240 tilkynningar um innbrot í hverjum mánuði.
- Árið 2015 voru flest innbrot tilkynnt á milli klukkan 16 og 19 á föstudags- og laugardagaskvöldum.


Fjöldi innbrota eftir tíma sólarhringsins og vikudegi

- Kynferðisbrot -

- Árið 2015 var tilkynnt um 276 kynferðisbrot til lögreglunnar á höfuðborgarsvæðinu, eða um 23 brot að jafnaði á mánuði.
- Tiltölulega jafn stígandi hefur verið í tilkynningum um kynferðisbrot allt frá árinu 2005, að árinu 2013 undanskyldu þar sem tilkynningar voru töluvert fleiri en gengur og gerist.
- Tilkynntum kynferðisbrotum fjölgaði um 16 prósent á milli ára, en um sjö prósent samanborið við meðalfjölda síðust þriggja ára á undan.
- Hlutfallslega fjölgaði tilkynningum um klám/barnaklám mest, eða um 100 prósent. En sé litið á raunfjölgun brota þá fjölgaði tilkynntum nauðgunum mest.
- Tilkynntar voru 126 nauðganir árið 2015 sem gera um 77 prósent fleiri tilkynningar en árið áður. Tilkynningunum fjólar um rúmlega 40 prósent miðað við meðalfjölda árin 2012 til 2014.
- Að jafnaði bárust því um 11 tilkynningar um nauðung til lögreglunnar á höfuðborgarsvæðinu í hverjum mánuði árið 2015, en tilkynningarnar voru um sex á mánuði árið áður.
- Hlutfallslega fækkaði vændismálum mest. Fjöldi þeirra sveiflast mjög á milli ára einkum vegna þess að um er að ræða frumkvæðisvinnu lögreglu og ákvarðast fjöldinn því nánast eingöngu af því hve miklum tíma lögregla getur varið í málaflokkinn.
- Tilkynningum um kynferðisbrot gegn börnum fækkaði um tæplega 30 prósent á milli ára og svipar fjöldi þeirra til fjölda árið 2012. Tilkynningunum fækkaði svipað mikið miðað við meðaltal síðustu þriggja ára á undan, eða um 31 prósent.


Fjöldi kynferðisbrota 2009 til 2014


- Ofbeldisbrot -

- Árið 2015 bárust 1.186 tilkynningar um ofbeldisbrot til lögreglunnar á höfuðborgarsvæðinu. Þetta er um 35 prósent fjölgun frá árinu 2014 er 880 brot voru tilkynnt og um 47 prósent fjölgun miðað við meðaltal síðustu þriggja ára á undan.
- Tvö manndráp voru skráð hjá lögreglunni á höfuðborgarsvæðinu árið 2014 og ein tilraunir til manndráps.
- Minniháttar líkamsárásir voru um 84 prósent tilkynntra ofbeldisbrota árið 2015. En tilkynntum brotum fjölgaði um 45 prósent á milli ára.
- Þessi fjölgun skýrist að miklu leyti af breyttu verklagi lögreglunnar á höfuðborgarsvæðinu í heimilisofbeldismálum sem tók gildi í byrjun árs 2015. Niðurstöður úr mati á þessum breytingum sína að brotum hafi ekki fjölgað í samfélaginu heldur að þolendur hafi í ríkara mæli tilkynnt ofbeldisbrotin til lögreglu.
- Stórfelldum líkamsárásurum fjölgaði lítillega á milli ára. Tilkynningar árið 2015 voru um þrjú prósent fleiri en árið 2014
- Líkt og undanfarin ár áttu langflest brot sér stað aðfaranótt laugardags og sunnudags. Flest brot áttu sér stað frá miðnætti til klukkan þrjú aðfaranótt sunnudags.


Fjöldi ofbeldisbrota 2009 til 2014


Fjöldi ofbeldisbrota eftir tíma sóarhringsins og vikudegi


- Eignaspjöll og nytjastuldur -

- Lögreglunni á höfuðborgarsvæðinu bárust 1.314 tilkynningar um eignaspjöll árið 2015.
- Tilkynningum um eignaspjöll hafði fækkað stöðugt frá árinu 2006 til 2013, en fjölgaði árið 2014. Sú fjölgun hélt áfram árið 2015 og bárust lögreglunni um fjögur prósent fleiri tilkynningar miðað við árið áður.
- Tilkynningum um eignaspjöll fjölgaði um tæplega fimm prósent samanborið við meðaltal fyrir árin 2012 til 2014.
- Fjöldi tilkynninga árið 2015 svipar til fjölda árið 2012.
- Lögreglunni á höfuðborgarsvæðinu bárust 54 tilkynningar um veggjakrot árið 2015, sem er svipaður fjöldi tilkynninga og bárust árið áður.
- Rúmlega 470 rúðubrot voru tilkynnt lögreglu árið 2015. Tilkynningunum fjölgaði um 12 prósent miðað við árið 2014 og voru um 37 prósent allra tilkynntra eignaspjalla árið 2015.
- Árið 2015 var tilkynnt um 360 nytjastuldi á ökutækjum. Tilkynningunum fjölgaði umtalsvert á milli ára, eða um tæp 27 prósent. Tilkynntum nytjastuldum fjölgaði um 57 prósent samanborið við meðalfjölda síðustu þriggja ára á undan.
- Ekki hafa verið skráðar jafn margar tilkynningar um nytjastuldi á einu ári síðan árið 2009, þegar tilkynningarnar voru 394 talsins.
- Að meðaltali bárust um 30 tilkynningar um nytjastuldi á mánuði árið 2015. Má því segja að lögreglunni hafi að jafnaði borist ein tilkynning nytjastuld á ökutæki á degi hverjum árið 2015.


- Fíkniefnabrot -

- Árið 2015 voru 1.333 fíkniefnabrot skráð hjá lögreglunni á höfuðborgarsvæðinu. Fíkniefnabrotum hafði fjölgað jafnt síðustu ár, en fækkaði nú í fyrsta sinn og voru um 23 prósent færri miðað við árið 2014. Brotunum fækkaði um tæplega 13 prósent miðað við meðalfjölda síðust þriggja ára á undan.
- Fjöldi stórfelldra fíkniefnabrota hefur verið á milli 30 til 40 brot ár hvert. Árið 2015 voru þau 33.
- Fækkun fíkniefnabrota er einkum tilkomin vegna fækkunar brota er varða vörslu og meðferð ávana- og fíkniefna. Skráð voru 1.205 slík brot árið 2014 en 947 árið 2015 og fækkaði brotum því um 21 prósent. Brotunum fækkaði um níu prósent samanborið við meðalfjölda árin 2012 til 2014.
- Hlutfallslega fækkaði þó sölu og dreifingu fíkniefna mest, eða um 34 prósent. Skráð voru 133 brot vegna sölu fíkniefna árið 2015, þar af 15 stórfelld.
- Skráð voru 159 brot er varða flutning fíkniefna milli landa árið 2015, þar af sjö stórfelld. Slíkum brotum fækkaði um tæplega 27 prósent á milli ára, en fjölgaði um rúmlega tíu prósent miðað við meðalfjölda brota árin 2012 til 2014.
- Árið 2015 voru 73 brot skráð vegna framleiðslu fíkniefna, þar af 11 stórfelld. Málum vegna framleiðslu fíkniefna heldur áfram að fækka milli ára og eru þau um 47 prósentum færri en að meðaltali árin 2012 til 2014.
- Flest fíkniefnabrot eru tilkomin vegna frumkvæðisvinnu lögreglu og markast fjöldi þeirra að miklu leyti af áherslum í löggæslu á hverjum tíma. Fjöldi vörslu mála koma einnig upp í tengslum við önnur brot.


- Haldlögð fíkniefni -

- Lagt var hald á örlítið meira magn fíkniefna árið 2015 miðað við árið 2014. Haldlagt magn sveiflast nokkuð ár frá ári.
- Árið 2015 var lagt hald rúmlega 40 kg. af marjúana, sem er um tíu kílóum minna en árið áður. Fjöldi hallagninga fækkaði í takt við minna haldlagt magn.
- Árið 2015 var lagt hald á talsvert meira magn af ecstasy miðað við fyrri ár, en lagt var hald á um 24 sinnum meira magn (í grömmum) miðað við árið 2014. Er það rúmlega 800 prósent meira magn en lagt var hald á að meðaltali árin 2012 til 2014.
- Árið 2015 var lagt hald á rúmlega sex sinnum meira magn af amfetamíni og kókaíni miðað við árið áður.
- Um 22,6 kg. af amfetamíni voru haldlögð árið 2015 en aðeins um 3,5 kg. árið 2014. Það ár skar sig þó úr hvað lítið magn varaðar.
- Lagt var hald á um 6 kg. af kókaín árið 2015, en tæplega eitt kíló var haldlagt árið 2014. Ekki hefur verið haldlagt meira magn af kókaíni á einu ári síðan 2006.
- Fjöldi haldlagninga á efninu fækkar hins vegar á milli ára. Því má segja að hlutfallslega hafi verið lagt hald á meira magn í hverri haldlagningu árið 2015 miðað við árin áður.
- Árið 2015 var oftast lagt hald á marjúana eða í um 822 skipti. Lagt var hald á amfetamín svipað jafn oft eða í 811 skipti.
- Árið 2014 var lagt hald á ecstasy í 189 skipti. Hefur ecstasy ekki verið haldlagt jafn oft og árið 2014 frá því samræmdar skráningar hófust hjá lögreglu.

Haldlagt magn fíkniefna á höfuðborgarsvæðinu 2006-2014

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Hass (g)	22.675	5.841	41.511	25.423	13.626	1.377	546	173	357	1.395
Marijúana (g)	3.539	3.302	4.561	54.395	25.245	27.856	19.743	30.786	56.662	46.033
Tóbaksblandað (g)	275	298	185	107	252	184	214	316	264	247
Amfetamín (g)	23.203	26.290	5.001	70.230	7.974	30.897	10.736	28.145	3.438	22.658
Metamfetamín (g)	1	3	15	2	11	17	0	81	68	13
Ecstasy (g)	78	14.045	68	5	125	236	894	101	144	3.513
Ecstasy (stk)	1.478	2.394	3.703	9.653	15.084	47.842	1.073	573	1.321	4.035
Kókaín (g)	9.073	821	3.622	4.885	4.116	1.929	4.279	830	980	6.027
Heróín (g)	0,0	12,2	0,0	0,0	0,0	0,0	0,0	0,9	0,0	0,4
LSD (stk)	95	699	350	6	503	4.488	14	115	2.761	700


Fjöldi haldlagninga eftir tegund efna árin 2006-2015

- Afbrot eftir svæðum -


- Hegningarlagabrot -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Hegningarlagabrot samtals	609	871	783	622	525	490	466	636
Breiðholt	Hegningarlagabrot samtals	824	913	894	726	737	710	735	886
Garðabær og Álftanes	Hegningarlagabrot samtals	339	391	352	300	271	231	175	306
Grafarvogur	Hegningarlagabrot samtals	787	774	649	596	496	438	517	473
Hafnarfjörður	Hegningarlagabrot samtals	863	1.035	884	859	684	625	474	614
Háaleiti	Hegningarlagabrot samtals	769	927	814	637	578	499	463	613
Hlíðar	Hegningarlagabrot samtals	689	660	602	477	471	401	367	460
Kópavogur	Hegningarlagabrot samtals	1.331	1.597	1.394	1.256	1.040	1.210	1.105	1.345
Laugardalur	Hegningarlagabrot samtals	1.075	1.074	1.069	778	847	770	903	1.079
Miðborg	Hegningarlagabrot samtals	1.990	2.091	1.990	1.564	1.642	1.623	1.690	1.793
Mosfellsbær, Kjalarnes og Kjós	Hegningarlagabrot samtals	347	407	270	281	235	244	212	213
Seltjarnarnes	Hegningarlagabrot samtals	78	79	81	83	69	72	65	83
Vesturbær	Hegningarlagabrot samtals	624	691	578	461	470	446	387	486
Önnur svæði	Hegningarlagabrot samtals	203	169	569	290	303	351	263	300
Höfuðborgarsvæðið samtals	Hegningarlagabrot samtals	10.528	11.679	10.929	8.930	8.368	8.110	7.822	9.287

- Auðgunarbrot -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Auðgunarbrot samtals	385	624	527	429	343	289	243	352
Breiðholt	Auðgunarbrot samtals	469	559	475	371	394	329	360	362
Garðabær og Álftanes	Auðgunarbrot samtals	205	257	225	205	172	141	88	158
Grafarvogur	Auðgunarbrot samtals	493	455	367	348	295	214	272	231
Hafnarfjörður	Auðgunarbrot samtals	481	675	551	461	344	317	239	273
Háaleiti	Auðgunarbrot samtals	472	678	560	426	383	313	305	387
Hlíðar	Auðgunarbrot samtals	443	416	375	298	288	201	215	240
Kópavogur	Auðgunarbrot samtals	938	1.194	951	871	685	831	724	807
Laugardalur	Auðgunarbrot samtals	725	741	736	496	560	524	561	672
Miðborg	Auðgunarbrot samtals	1.131	1.224	1.071	830	845	924	934	1.026
Mosfellsbær, Kjalarnes og Kjós	Auðgunarbrot samtals	205	281	179	164	149	147	126	106
Seltjarnarnes	Auðgunarbrot samtals	51	46	51	42	47	39	35	38
Vesturbær	Auðgunarbrot samtals	399	469	334	292	294	252	246	282
Önnur svæði	Auðgunarbrot samtals	116	82	378	197	190	230	153	193
Höfuðborgarsvæðið samtals	Auðgunarbrot samtals	6.513	7.701	6.780	5.430	4.989	4.751	4.501	5.127

- Þjófnaður -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Þjófnaður (244. gr.)	189	308	279	254	209	189	139	226
Breiðholt	Þjófnaður (244. gr.)	196	219	204	204	226	197	202	191
Garðabær og Álftanes	Þjófnaður (244. gr.)	82	125	126	94	101	104	57	101
Grafarvogur	Þjófnaður (244. gr.)	285	227	202	163	179	138	189	142
Hafnarfjörður	Þjófnaður (244. gr.)	211	294	307	255	204	205	149	164
Háaleiti	Þjófnaður (244. gr.)	300	467	372	300	273	214	207	249
Hlíðar	Þjófnaður (244. gr.)	234	201	228	184	191	137	145	155
Kópavogur	Þjófnaður (244. gr.)	619	722	561	566	461	553	493	557
Laugardalur	Þjófnaður (244. gr.)	370	394	467	303	397	383	412	471
Miðborg	Þjófnaður (244. gr.)	645	734	724	597	668	775	740	827
Mosfellsbær, Kjalarnes og Kjós	Þjófnaður (244. gr.)	89	115	82	73	72	64	61	59
Seltjarnarnes	Þjófnaður (244. gr.)	29	24	32	29	31	31	25	25
Vesturbær	Þjófnaður (244. gr.)	227	264	212	203	227	184	189	200
Önnur svæði	Þjófnaður (244. gr.)	70	50	207	86	78	142	111	126
Höfuðborgarsvæðið samtals	Þjófnaður (244. gr.)	3.546	4.144	4.003	3.311	3.317	3.316	3.119	3.493

- Innbrot -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Innbrot (244. gr.)	160	274	219	130	95	72	81	97
Breiðholt	Innbrot (244. gr.)	217	286	207	113	116	87	120	134
Garðabær og Álftanes	Innbrot (244. gr.)	107	107	80	81	53	27	24	36
Grafarvogur	Innbrot (244. gr.)	162	192	137	140	91	47	57	65
Hafnarfjörður	Innbrot (244. gr.)	199	323	205	150	87	59	40	62
Háaleiti	Innbrot (244. gr.)	96	151	146	89	59	56	58	79
Hlíðar	Innbrot (244. gr.)	158	171	109	82	52	42	46	55
Kópavogur	Innbrot (244. gr.)	234	381	312	246	155	188	178	190
Laugardalur	Innbrot (244. gr.)	249	283	213	130	100	97	95	139
Miðborg	Innbrot (244. gr.)	340	364	237	145	76	51	82	104
Mosfellsbær, Kjalarnes og Kjós	Innbrot (244. gr.)	103	151	87	72	61	73	56	37
Seltjarnarnes	Innbrot (244. gr.)	20	17	16	12	12	8	6	10
Vesturbær	Innbrot (244. gr.)	140	178	99	66	44	39	34	47
Önnur svæði	Innbrot (244. gr.)	10	5	107	7	11	5	4	9
Höfuðborgarsvæðið samtals	Innbrot (244. gr.)	2.195	2.883	2.174	1.463	1.012	851	881	1.064

- Kynferðisbrot -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Kynferðisbrot samtals	12	5	13	9	9	17	21	13
Breiðholt	Kynferðisbrot samtals	21	18	17	21	27	36	17	28
Garðabær og Álftanes	Kynferðisbrot samtals	5	2	2	2	1	8	9	11
Grafarvogur	Kynferðisbrot samtals	13	14	4	12	7	15	11	8
Hafnarfjörður	Kynferðisbrot samtals	12	17	13	33	24	27	13	18
Háaleiti	Kynferðisbrot samtals	8	8	6	8	13	12	8	7
Hlíðar	Kynferðisbrot samtals	13	12	9	11	13	67	12	15
Kópavogur	Kynferðisbrot samtals	24	14	20	25	24	55	20	27
Laugardalur	Kynferðisbrot samtals	15	20	17	27	17	27	40	29
Miðborg	Kynferðisbrot samtals	25	33	21	17	36	60	28	47
Mosfellsbær, Kjalarnes og Kjós	Kynferðisbrot samtals	8	10	6	12	9	8	6	8
Seltjarnarnes	Kynferðisbrot samtals	1	0	1	0	2	5	2	20
Vesturbær	Kynferðisbrot samtals	10	6	35	18	13	16	9	16
Önnur svæði	Kynferðisbrot samtals	18	20	36	25	41	63	42	29
Höfuðborgarsvæðið samtals	Kynferðisbrot samtals	185	179	200	220	236	416	238	276

- Ofbeldisbrot -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Manndráp og líkamsmeiðingar samtals	33	26	32	35	33	35	37	76
Breiðholt	Manndráp og líkamsmeiðingar samtals	50	42	71	59	67	85	85	144
Garðabær og Álftanes	Manndráp og líkamsmeiðingar samtals	17	16	16	14	16	16	15	32
Grafarvogur	Manndráp og líkamsmeiðingar samtals	33	34	32	40	25	31	52	48
Hafnarfjörður	Manndráp og líkamsmeiðingar samtals	66	53	54	61	60	67	68	101
Háaleiti	Manndráp og líkamsmeiðingar samtals	45	50	58	27	42	42	33	59
Hlíðar	Manndráp og líkamsmeiðingar samtals	51	24	34	29	31	35	41	61
Kópavogur	Manndráp og líkamsmeiðingar samtals	60	68	60	69	65	66	77	135
Laugardalur	Manndráp og líkamsmeiðingar samtals	50	30	44	31	49	36	56	90
Miðborg	Manndráp og líkamsmeiðingar samtals	308	277	365	267	297	287	350	336
Mosfellsbær, Kjalarnes og Kjós	Manndráp og líkamsmeiðingar samtals	19	16	16	13	17	17	15	24
Seltjarnarnes	Manndráp og líkamsmeiðingar samtals	3	6	5	2	1	3	6	10
Vesturbær	Manndráp og líkamsmeiðingar samtals	31	20	38	21	40	53	33	53
Önnur svæði	Manndráp og líkamsmeiðingar samtals	14	21	14	11	14	8	12	17
Höfuðborgarsvæðið samtals	Manndráp og líkamsmeiðingar samtals	780	683	839	679	757	781	880	1.186

- Eignaspjöll, minniháttar -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	112	135	124	93	80	72	83	87
Breiðholt	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	197	202	205	160	138	133	165	166
Garðabær og Álftanes	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	79	90	65	37	43	46	38	46
Grafarvogur	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	163	182	164	118	99	120	110	90
Hafnarfjörður	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	214	177	170	165	132	119	91	101
Háaleiti	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	158	116	120	109	71	66	66	74
Hlíðar	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	112	129	114	86	85	53	64	73
Kópavogur	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	191	205	215	160	139	128	153	165
Laugardalur	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	164	157	155	115	92	98	132	146
Miðborg	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	329	343	360	279	277	219	221	224
Mosfellsbær, Kjalarnes og Kjós	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	91	70	38	61	32	31	27	30
Seltjarnarnes	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	16	17	16	31	14	12	13	7
Vesturbær	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	130	133	105	85	68	72	67	64
Önnur svæði	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	4	4	51	14	8	5	8	4
Höfuðborgarsvæðið samtals	Eignaspjöll, minni háttar (1. mgr. 257. gr.)	1.960	1.960	1.902	1.513	1.278	1.174	1.238	1.277

- Nytjastuldur vélknúinna farartækja -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	26	48	27	19	16	17	27	35
Breiðholt	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	22	30	38	36	18	18	38	46
Garðabær og Álftanes	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	10	7	9	11	8	3	6	13
Grafarvogur	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	43	40	44	28	25	16	28	31
Hafnarfjörður	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	26	48	27	31	24	11	13	25
Háaleiti	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	10	28	16	17	8	5	10	28
Hlíðar	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	23	25	24	17	16	12	8	12
Kópavogur	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	39	36	45	46	27	22	45	62
Laugardalur	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	30	40	33	23	22	23	35	38
Miðborg	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	39	56	37	55	43	22	35	30
Mosfellsbær, Kjalarnes og Kjós	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	8	7	8	6	4	6	16	7
Seltjarnarnes	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	1	4	4	4	1	2	2	3
Vesturbær	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	11	19	21	17	14	8	8	20
Önnur svæði	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	7	6	11	4	4	8	13	10
Höfuðborgarsvæðið samtals	Nytjastuldur vélknúinna farartækja (1. mgr. 259. gr.)	295	394	344	314	230	173	284	360

- Fíkniefnalagabrot -

Hverfi	Tegund brots	2008	2009	2010	2011	2012	2013	2014	2015
Árbær og Grafarholt	Fíkniefnabrot samtals	52	49	55	57	62	73	81	106
Breiðholt	Fíkniefnabrot samtals	109	49	90	120	142	193	150	169
Garðabær og Álftanes	Fíkniefnabrot samtals	19	21	19	24	48	59	62	37
Grafarvogur	Fíkniefnabrot samtals	75	157	173	176	152	166	262	215
Hafnarfjörður	Fíkniefnabrot samtals	61	85	85	152	169	215	231	123
Háaleiti	Fíkniefnabrot samtals	61	28	60	55	69	102	99	75
Hlíðar	Fíkniefnabrot samtals	66	65	59	58	69	73	86	62
Kópavogur	Fíkniefnabrot samtals	63	65	100	132	133	147	144	109
Laugardalur	Fíkniefnabrot samtals	102	78	67	89	110	151	234	186
Miðborg	Fíkniefnabrot samtals	223	134	200	217	261	237	283	162
Mosfellsbær, Kjalarnes og Kjós	Fíkniefnabrot samtals	6	19	15	21	34	28	21	27
Seltjarnarnes	Fíkniefnabrot samtals	0	3	8	4	10	3	13	7
Vesturbær	Fíkniefnabrot samtals	43	38	28	24	41	44	53	26
Önnur svæði	Fíkniefnabrot samtals	25	15	30	15	21	23	18	29
Höfuðborgarsvæðið samtals	Fíkniefnabrot samtals	905	806	989	1.144	1.321	1.514	1.737	1.333

Útkallsnúmer lögreglu er:

112
EINN EINN TVEIR

Lögreglustöðvar:

1. Hverfisgata 113, 105 Rvk.
2. Flatahraun 11, 220 Hfj.
3. Dalvegur 18, 201 Kóp.
4. Vínlandsleið 2-4, 113 Rvk.

Lögreglan á höfuðborgarsvæðinu

