

D

■

POLITI PÅ OVERARBEJDE

BEVOGTING DRÆNER KREDSENE

FOTO: JAKOB BOSEKUP

FÆLLESLEDER AF
FORMAND CLAUD OXFELDT OG
NÆSTFORMAND CLAUD HARTMANN

SKYKLAPPERNE ER VÆK – NU MANGLER VI HANDLING!

VALGKAMPEN ER I GANG. I skrivende stund er valget ikke udskrevet. Men det ændrer ikke ved, at Christiansborg og medierne længe har haft valgkuller. Politiet bliver en del af valgkampen – for pludselig er politikerne blevet bevidste om, at der mangler politi.

De konservative har været de eneste, som direkte og konsekvent har meldt ud. 800 ekstra politifolk lyder kravet herfra. Venstre og Dansk Folkeparti vil også have ekstra politifolk. Socialdemokraterne og resten af regeringen er derimod tavse. De taler om zoneforbud, som skal give politiet muskler, men ikke om, at muskler kræver timer og arme. Ingen arme, ingen muskler.

Sandheden er nok, at de har vidst det længe – men nu er tvunget til at erkende det.

Politiforbundet har i årevis fortalt om politiets virkelighed. Om konsekvenserne af nedskæringer og måltalsjagt.

Ingen politiker kan være i tvivl. Der laves fortsat massevis af godt politiarbejde og flotte indsatser. Men det er løbende sket på bekostning af beredskabet, hvis vigtigste funktion er at være klar, når det gælder, og som altid er blandt de første i frontlinjen.

Udviklingen har haft en pris. For politiet og for samfundet. En synlig pris. 550 færre politifolk. Mindre nærvær. Langt fra synlighed og nærhed.

Det vidste politikerne godt allerede inden 14. februar. At fynske politifolk skal trække i skudsikker vest, fragtes til

København, have 12-timers vagt plus transport, og efterlade en kreds derhjemme på vågeblus og i kaos - det har udstillet politiets virkelighed og mangel på timer i ekstrem grad.

At kun kredse øst for Lillebælt skal betale prisen, siger en del om manglende forståelse for, at politifolk er mennesker med familie og helbred, samt at borgere har krav på et minimum af beredskab i HELE LANDET.

Et tilbud om 130 millioner kroner, som et plaster på såret, er næsten så kynisk, at man kan undre sig over, om der overhovedet er respekt for de mennesker, som trækker i uniform og stiller op, får inddraget ferie og svigter familien. Uge efter uge. Vi mærker nu den fulde konsekvens af, at antallet af politifolk er i frit fald.

Det har været sådan, siden det faste normativ blev fjernet for små fem år siden.

Derfor klinger det så underligt hult, når politiker efter politiker i dag lige pludselig erkender, at politiet mangler timer.

Allerede inden 14. februar var der lokalpolitidivisioner i Danmark, som stort set aldrig havde folk på gaden. Der var socialt belastede områder uden politiets nærvær eller

”REGNSKABET FOR POLITIETS TIMER VAR ALLEREDE SKREVET MED RØDT INDEN TERROR-ANGREBET.”

deltagelse i den nødvendige skabelse af tryk og tillid. Politikerne har set det ved selvsyn.

De ved også, at globaliseringen har haft en pris og en stor ekstra-portefølje af opgaver til politiet, som også skal løses. Fordi det er vigtigt.

Regnskabet for politiets timer var allerede skrevet med rødt inden terrorangrebet.

Der skal TIMER og POLITISK VILJE og MOD til. Nu.

Vi befinder os i en krise som samfund og som politi. Politiets arbejdsmiljø efter 14. februar er nu presset så langt ud, at sygedage og skilsmisser ligger lige rundt om hjørnet.

Der skal en plan til. Politisk stillingtagen og tegn på respekt for de politifolk, som alle godt vil rose, men åbenbart ikke tager hensyn til eller behandler dem som det, de er: MENSKER MED FAMILIE og HELBRED! Det skærer i hjertet, hver gang man hører en borger fortælle, at de har opgivet politiet.

Som den forretningsdrivende, der stoppede os for nylig og fortalte, at han bruger al sin tid på at løbe efter tyve eller holde øje i sine butikker. Fordi han for længst har lært, at politiet ikke er en del af løsningen, og fordi tyvene, de unge som gamle, de udenlandske som danske, godt ved, at politiet ikke kommer!

Hvilket signal sender det?

Vi stiller os gerne til rådighed med løsninger og ansvarlighed. Men vi FORVENTER, at der snart sker noget.

”VI ER UGER
FRA, AT
KOLLEGERNE
IKKE KAN
MERE. DE
ER TRÆTTE,
UOPLAGTE OG
FLERE KAN
IKKE SOVE.”

KELD CHRISTENSEN,
TJENESTEUDSÆTTER
HOS SYDSJÆLLANDS
OG LOLLAND-
FALSTERS POLITI.

34

DANSK POLITI

Udgives af Politiforbundet

Forside Karina Bjørnholdt.

Tak til Anne Louise Kent fra Nordsjællands Politi.

Redaktion

Nicolai Scharling, redaktør
Karina Bjørnholdt, journalist
Tania Kejser, journalist

Redaktionsmedarbejder

Birgitte Bekholm

Ansvarlig i henhold til Medieansvarsloven

Claus Oxfeldt

Layout Gregorius DesignThinking

Tryk Scanprint A/S

Bladet udkommer 6 gange årligt.

Oplag 15.000 stk.

ISSN 0905-7498

Medlem af Dansk Fagpresse

Næste materiale deadline 26. maj 2015

Redaktion og ekspedition

H.C. Andersens Boulevard 38,

1553 København V

Telefon: 33 45 59 00

Fax: 33 45 59 01

E-mail: blad@politiforbundet.dk

www.politiforbundet.dk

www.dansk-politi.dk

Indlæg til DANSK POLITI

- Skriv et kort indslag til Debatten og husk portrætfoto af dig selv.
- Indlæg modtages kun pr. e-mail på adressen: blad@politiforbundet.dk
- Undgå forkortelser.
- Medsend gerne fotos – digitale billeder skal være i tiff eller jpg-format.
- Anfør venligst stilling, navn og tjenestested.
- Godkendte indlæg redigeres i det omfang, det er nødvendigt for redaktionen. Men forfatteren vil få besked derom.

INDHOLD 02

- 6 TEMA: Politiet efter 14. februar
- 28 Måltal er blevet misforstået – af koncernledelsen
- 31 Kort nyt
- 32 Næsten igennem nåleøjet
- 34 Kunsten af forhandle med en indbrudstyv
- 36 København støvsuger kredsen for politifolk til gaden
- 49 Kort nyt
- 50 Politihistorie
- 52 Debat
- 56 Værd at vide

38

Følg dit forbund på Facebook

39

Husk arbejdstidsreglerne – også når der er travlt

40

Nyt fra forbundet

42

Farvel til Hans

46

Det arbejder Hovedbestyrelsen med

47

Politiforbundets Folkemødet på Bornholm

”Politiforbundet eksisterer kun i kraft af medlemmerne. Ved at gå på Facebook får vi gode muligheder for at forklare, hvilke kampe, vi mener, der skal kæmpes fagpolitisk.”

Claus Oxfeldt, formand for Politiforbundet

POLITIET STÅR STADIG – MEN HVOR LÆNGE?

66 dage efter 14. februar står politiet stadig og bevogter udsatte områder i Hovedstaden. Imens ligger Fyn og sjællandske kredse ned i kampen for at finde folk og fylde huller i vagtplanen. Prisen for bevogtningsopgaven er til at tage og føle på.

Læs i dette tema om:

- ▶ Fyn og Sjælland har tømt stationerne - og kører på overtid i København
- ▶ På Vesterbrotur med justitsministeren
- ▶ Den største krise i nyere tid for arbejdsmiljøet
- ▶ Inger Støjberg: Politiet skal have tid
- ▶ Rigspolitichefen: Der bliver arbejdet behårdt

TEMA AF
JOURNALIST
TANIA KEJSER
TK@POLITIFORBUNDET.DK

TEMA AF
JOURNALIST
NICOLAI SCHARLING
NS@POLITIFORBUNDET.DK

FYN OG SJÆLLAND HAR TØMT STATIONERNE – OG KØRER PÅ OVERTID I KØBENHAVN

Fynske og sjællandske politikredse afgiver et betragteligt antal folk for at klare bevogtningsopgaverne i København. **I realiteten betyder det, at stationerne er tømt for folk, bunkerne vokser, og kun det allermest akutte politiarbejde bliver lavet.**

Mængden af overarbejde vokser eksplosivt, mens medarbejderne flere steder knokler på 12 timers vagter. Sådan ser hverdagen ud i dansk politi – så vidt - indtil september. Planen for, hvordan regningen skal betales, er uklar.

AF TANIA KEISER

- Kollegerne er trætte, uoplagte og flere kan ikke sove. Vi er uger fra, at de ikke kan mere.

Sådan lyder det fra tjenesteudsat-ter i beredskabet hos Sydsjællands og Lolland-Falsters Politi, Keld Christensen. (Se også artiklen "Den største krise i nyere tid" her i temaet).

Den vurdering er man ikke ene om i det sydsjællandske. Indtil september leverer Fyns Politi samt alle sjællandske politikredse et betragteligt antal folk til bevogtningsopgaven i København. Som følge af terrorangrebet 14. februar har politiet fået en stor opgave i at døgnbevogte jødiske interesser, som kan være i risikogruppen for yderligere terrorhandlinger.

Men bevogtningen har en pris.

Mens kredsene hver dag i stor stil afgiver folk til København, ligger det lokale politiarbejde stort set stille. Bunkerne vokser. Og så er der den afspadsering, som på et eller andet tidspunkt skal holdes af et personale, der i hvert fald indtil september knokler en vis legemsdel ud af bukserne.

- Alle stationer skal byde ind med et vist antal folk. Det er et hestearbejde

at få planerne til at hænge sammen. Bevogtningsopgaven betyder, at der næsten ikke er folk tilbage på stationen. Når du skal levere så mange, så stiger den tilgodehavende frihed. Jeg er spændt på opgørelsen fra april, hvor vi har haft påsken, og hvor stort set alle har fået inddraget fridage. Tallet kommer til at stige meget her. Vi når nok op på 90 timer pr. medarbejder – altså 500 mennesker, der hver har over to ugers frihed til gode, siger Mogens Heggelund, formand for politiforeningen i Midt- og Vest-sjællands Politi.

IKKE DIMENSIONERET TIL TERROR

I Nordsjælland har man problemer med at få beredskabet til at hænge sammen, og ledelsen besluttede midt i april at sende beredskabet på 12-timers vagter i weekenderne. Tom Steffensen, formand for politiforeningen i Nordsjælland, er bekymret over, hvad det gør ved medarbejderne.

- Ledelsen gør det for at overholde arbejdstidsreglerne – hvis ikke de handler nu, betyder det, at folk får

inddraget deres ferie til sommer, og at vagtplanerne overskrider de 26 week-endvagter, man som politiansat må have på et år. Men det er reelt et valg mellem pest eller kolera. Når vores folk skal køre 12-timers nattevagter i tre dage, og herudover skal sendes på bevogtning i København, kan jeg godt blive meget bekymret for sygefraværet. Jeg har set eksempler på en kollega, der blev sendt ud på otte nattevagter i træk. Det slider altså på folk, siger Tom Steffensen.

På Fyn ser foreningsformand Steffen Daugaard ligeledes med bekymring på både arbejdsmiljø og politiarbejdet, der står stille.

- Nu har vi i så mange år hørt på, at politiet skal arbejde effektivt og smartere. Antallet af politifolk er skåret ned, og vi er på det mest skrabede niveau nogensinde. Og så kommer det her, et terrorangreb, som ikke var nogen overraskelse. Men vi er på ingen måde dimensioneret til den her opgave. Folkene accepterer det naturligvis, og vi hjælper hinanden. Problemet er bare, at det er svært at se, hvornår vi får en normal hverdag

igen. Vi taler trods alt om overarbejde, der bliver taget på venne- og familiekontoen over en lang periode, hvor man ikke laver andet end at sove og gå på arbejde, siger Steffen Daugaard.

BRUG FOR ET PUSTERUM

Antallet af såkaldt opsparet frihed - når man lægger inddragede fridage, overarbejdstimer og planlagt overarbejde sammen - vokser eksplosivt i de berørte kredse. Man kan vel næppe længere kalde situationen akut, for bevogtningsopgaven er kendt. Der er tale om over et halvt år, hvor fem politikredse - over halvdelen af landets politifolk - kører på pumperne.

- Når det her engang drosler ned, så har folk brug for at puste ud. Jeg tror, at mange ansatte bliver endog meget sure, hvis overarbejdet udbetales. De synes, at deres tid er mere værd. Og jeg kan godt forstå, hvis familien derhjemme efterhånden kræver at få deres far, mor og ægtefælle tilbage, siger Steffen Daugaard.

Hos Københavns Politi har man på baggrund af arbejdspresset travlt med at ansætte mellem 50 og 100 nye, administrative medarbejdere. Det betyder, at samme antal politiansatte, der indtil nu har udført administrativt arbejde, kommer ud i operativt politiarbejde. Formanden for Københavns Politiforening ser positivt på ledelsens forsøg på at skaffe polititimer.

- Det her terrorangreb gør jo, at vi ikke har kunnet lægge nogen planer. Folk er opgivende, fordi de får inddraget deres fridage og ferie. Vores ledelse gør, hvad de kan for at afhjælpe situationen, og ja, det er da et udtryk for, at der ikke er folk nok. Jeg vil bare hellere fokusere på, at de folk vi har, har en tålelig hverdag, når de er her. Og det synes jeg egentlig, at vi er godt i gang med i Københavns Politi, siger Michael Bergmann Møller.

Politidirektør i Københavns Politi, Thorkild Fogde, bekræfter, at der trækkes store veksler på det københavnske beredskab i øjeblikket, og at man derfor hurtigt skal have aflastet det med flere operationelle politifolk.

- Det kommer selvfølgelig til at koste noget. Det er ikke gratis at ansætte civile medarbejdere. Men ansættelserne og rokeringerne vil ske i faser og i dialog med Rigspolitiet. Heldigvis er der opbakning fra alle sider, siger Thorkild Fogde. Han glæder sig desuden over den store politimæssige opbakning fra de andre kredse.

- Det er enormt glædeligt, og dansk politi, når det er bedst, siger politidirektøren. ■

Sådan klarer kredsene presset

Sydsjællands og Lolland-Falsters Politi
Beredskabet i Sydsjællands og Lolland-Falsters Politi kører i 12-timers vagter for at få planerne til at hænge sammen.

Fyns Politi

I den fynske politikreds kører det personale, som sendes til København, med 12-timers vagter indtil september. De politifolk, der skal møde på bevogtning i København, møder ind klokken fem, er i København klokken syv og hjemme igen klokken 17.

18.000 overarbejdstimer er lagt alene i København i tidsrummet 14. februar til 10. april.

Midt-og Vestsjællands Politi

I Midt- og Vestsjællands Politi havde hver medarbejder ved udgangen af marts 63 timer på pluskontoen. Skal de udbetales, koster det kredsen i alt 6,5 millioner kroner. I alt har kredsen fra januar til udgangen af marts over 35.000 opsparede timer. Tallet vokser betragteligt, når april bliver gjort op, fordi mange har fået inddraget ferie og fridage i forbindelse med påsken.

Nordsjællands Politi

Kredsen indførte i april 12-timers vagter for det beredskab, der møder ind i weekenderne. Hertil kommer de vagter, som ligger ud over weekendvagterne. For april måned vurderer Tom Steffensen, formand for politiforeningen, at antallet af overarbejdstimer boomer.

Københavns Vestegn

Kredsen har i forbindelse med bevogtningsopgaven nedlagt tre afdelinger med i alt 20 ansatte, som er flyttet til lokalpolitiet og beredskabet. De nedlagte afdelinger er "Målrettet indsats" som primært arbejder med måltal, "Operativgruppen, der har indbrud hashsalg på gadeplan som sit primære fokus samt Tricktyverigruppen. Desuden har man lukket afdelingen for "Udvikling og styring", som er en gruppe på fire politifolk, der i stedet skal koncentrere sig om arbejdet i en ny gruppe, som har fokus på "Antiradikalisering".

PÅ VESTERBROTUR MED JUSTITSMINISTEREN

Mette Frederiksen er kendt for sit sociale engagement. **DANSK POLITI tog justitsministeren med en tur på Vesterbro og præsenterede hende for en virkelighed**, hvor de hjemløse presses ud af herbergerne, hvor unge på coke gør livet usikkert, og hvor de svageste er taberne, når Københavns Politi lukker ekspeditionen på Station City til sommer. Ministeren kalder øjeblikkets indsats mod terror for en ekstraordinær situation og lover, at der er fokus på konsekvenserne i det kommende politiforlig.

AF NICOLAI SCHARLING

Halmtorvet på Vesterbro er et glimrende sted, hvis man ønsker en times miniature-sightseeing på de udfordringer, som præger dansk politis virkelighed. Tag en passer og tegn en radius på 500 meter. Her er alle typer, oven i hinanden.

De rige, de fattige, de revolutionære. De ultraliberale, dem der bare kæmper for at overleve, dem uden liv, dem med store planer, samt dem som ser verden gennem x-faktorbriller.

Her er globalisering, kulturelle sammenstød, Schengen, de unge med karriereplaner, på coke og med Tinder-konto. Mødre med speltbibler og dyre barnevogne, de psykisk syge, Christianiacykler, narkomaner, bander, luderne, lommetyvne, specialimporterede øl, Red Bull-bællere, gymnasieelever, MacBooks, Gourmet-trendy-servering, suppekøkkener, herberger, de illegale, de handlede, de handlende, østeuropæere med klunservogne og russerposer, iPhones, pushere og tiggere.

Et mikrokosmos og en pixi-udgave af Danmark anno 2015.

Nu også med bevogtning. Med skudsikker vest og sluse til de borgere

og turister, som ønsker adgang til Station Citys reception.

FLERÅRSAFTALE I SIGTE

Derfor har DANSK POLITI sat justitsminister Mette Frederiksen (S) stævne til en rundtur i området og snak om politiet og samfundet.

Hun er trods alt den øverste politiske ansvarlige.

Dermed også – med forbehold for at der ved deadline ikke er udskrevet valg – også den, som skal sidde for bordenden og som har serveretten, når de kommende års politi-virkelighed skal fastlægges i en ny Flerårsaftale om kort tid.

Rammerne for politiet. Fremtidens linjer for de ansatte.

Det var et politiforlig, som for fem år siden fjernede det faste normativ. Rigspolitichef og direktører fik ret til at omgøre politilønninger til drift eller andre ansættelser. Siden har antallet af politifolk været jævnt faldende og gennemsnitsalderen jævnt stigende.

Flerårsaftaler kan være ret skelsættende.

Som sådan er der også en del, Mette Frederiksen skal forholde sig til.

Særligt efter 14. februar 2015.

Op mod 160 politifolk hentes dagligt til hovedstaden fra Sjælland og Fyn for at hjælpe med bevogtning.

Der er maskinpistoler og kevlar, hvor der før var "bløde hatte".

Indsatsen løber så vidt til 1. september.

Ingen har dog forklaret, hvorfor verden forandrer sig ved midnat mellem 31. august og 1. september. Ingen tror sådan set heller på, at det er tilfældet.

Men det er til den dag, at politiet skubber overarbejde, udskyder ferie, river sig i håret og lader sagsbunkerne og frustrationerne i egen kreds vokse til engang senere på året.

Øst for Lillebælt.

Vest for Fyn deltager man ikke. Det er for dyrt, har nogle langt oppe i systemet besluttet.

Det er alt sammen økonomi.

Her kommer Flerårsaftalen nok ind i billedet.

KRIMINALITETEN OG VILKÅR HÆNGER SAMMEN

Så vidt opvarmningen og tilløbet til mødet med ministeren.

En onsdag i april, klokken 16.30,

Rud Ellegaard er prisbelønnet politiassistent med stort kendskab til Vesterbros skyggesider og skæve eksistenser. Han ærgrer sig over manglende synlighed og over, at Station City lukker dørene for beboere og lokale, der blandt andet søger beskyttelse fra gangstere og pushere.

Mette Frederiksen (S) har været markant - på en for mange uventet måde - som justitsminister. I ungdomsdagene var hun af fjender og perfide kommentatorer kendt som "skrigeskinken", ikke mindst for hendes optræden i socialpolitiske sammenhænge. Det tilnavn er forsvundet, efter hun tiltrådte som handlekraftig og temperamentsfuld justitsminister, der også taler om hårde tiltag.

Mette Frederiksen er datter af en typograf og meget optaget af socialpolitiske spørgsmål og de svageste i samfundet. Det udgangspunkt mener Mette Frederiksen er en fordel i Justitsministeriet, da der er en sammenhæng mellem socialpolitik og løsning af problemer på samfundets skyggesider.

ankommer hun i ministerbilen foran Station City for at tage en vandretur i området med DANSK POLITI og Rud Ellegaard, "din betjent" og prisbelønnet politiassistent fra samme område.

Det er en god eftermiddag at gå rundt. Solen bager efter aprilstandarder, og Vesterbro er fredelig på den fyldte cafebords-agtige måde.

Mette Frederiksen har selv arbejdet på Vesterbro som en del af sit engagement som mangeårig socialordfører. Hun kender området og de skæve eksistenser. Hun har flere gange set narkomaner "kokse".

Det har hun også fortalt under en tale til rigspolitichef, politidirektører og Politiforbundets ledelse halvanden måned tidligere.

Hun tog udgangspunkt i sin tid på Vesterbro for at fortælle, hvad godt politiarbejde er, og hvorfor der er dele, som ikke kan måles. Som for eksempel armen, der samler en narkoman op, og giver sig tid til at snakke med folk. Det er vigtigt.

Ved samme lejligheder har tidligere

justitsministre som regel læst en tale op fra deres embedsværk, som roste politi, effektiviseringer, politianalyser og Polvagt.

Mette Frederiksen holdt talen selv og tog udgangspunkt i sine oplevelser på Vesterbro. Det var en politisk tale.

Hun får spørgsmålet:

Hvordan har du det med at være justitsminister? Der var vel ikke rigtigt nogen, der havde set den komme efter så mange år med socialpolitik?

- Nej, men det er faktisk logisk. Den socialpolitiske indgang er et godt afsæt til Justitsministeriet. Det handler om tryghed og fællesskab. Det handler også om, at næsten al kriminalitet har sit udgangspunkt i sociale forhold og vilkår. Om at selv de, som lever på bagsiden af samfundet, har ret til tryghed, svarer hun.

Svaret falder inde i "Cafe D", i Kødbyen, hvor hjemløse og psykisk syge holder til og kan få mad.

Mette Frederiksen finder sig i at blive puffet til af en mand i bar overkrop med tatoveringer og blå mærker og

med en fyldt skål suppe i hænderne. Hun virker ikke skræmt over trængsel eller tilråb.

Hvilken justitsminister vil hun så være?

- Jeg vil være synlig og proaktiv. Jeg kan ikke lade være. Det betyder noget for mig, svarer hun.

Synligheden gav næsten sig selv efter en vinter i terrorens tegn i Frankrig, Belgien og Danmark. Men allerede inden da var Mette Frederiksen i vælten. En departementschef blev flyttet til Kirkeministeriet. Kontorchefer og ledere gjorde oprør mod hendes temperament ved at møde helt sortklædte på arbejde.

Resten af samfundet undrede sig dog mest over Justitsministeriets reaktion. Noget tydede på, at vinduerne til virkeligheden og resten af samfundet ikke havde været åbnet et stykke tid, og at støvet havde lagt sig lidt for tungt.

I opinionen blev det faktisk en vindser for den ny justitsminister. Endelig lidt handling.

”For mange indvandrerdrenge er politifolk nogle, som smider dem op af en mur og tømmer deres lommer. Der er en konfrontation. Vi, der går rundt, har et andet forhold til dem.”

Politiassistent Rud Ellegaard

DET NYE VESTERBRO

Men tilbage til rundturen.

Rud Ellegaard er som sagt med, og supplerer med sine oplevelser på Vesterbro. Han er belønnet for sin politiindsats og sit engagement i området.

Stort set alle i systemet siger, at den pris om nogen er fortjent.

Rud er en af de to betjente, som har området som Din Betjent.

Derudover har lokalpolitiet en ekstra service til borgerne på Vesterbro, den Blå Bus, som borgerne kan kontakte direkte. Den er bemannet af Lokalpolitiet alle ugens dage fra klokken 07-23, og beredskabet fra Station City kører den om natten.

Efter den 14. februar er timerne til Din Betjent arbejdet faldet, men den Blå Bus er fortsat prioriteret.

- Det er ærgerligt, at vi ikke længe har de samme timer på gadeplan. Synlighed er så afgørende. Jeg stopper mange slagsmål og konflikter, fordi jeg kender folk. Der er meget, som politiet aldrig finder ud af eller får at vide, når ikke vi går på gaden. Vi skaber tryghed, fordi folk kender os og stoler nok på os til også at fortælle væsentlige ting, siger Rud Ellegaard.

Han beskriver udviklingen på Vesterbro, som har været voldsom, bare siden Mette Frederiksen for få år siden havde sin jævnlige gang der. Området er forandret. Op mod 80 procent er udlændinge. Kokainmisbrug er enormt udbredt blandt de unge og blandt grupperne af 2. og 3. generationsindvandrere.

- Det er et kæmpe problem. Jeg hører ofte gamle beboere herude sige: ”Bare vi havde de gamle dage, hvor narkomanerne lå på gaden. De lå stille og gjorde ikke nogen noget”. I dag er det anderledes

og barskt på en anden måde, fortæller politiassistenten.

Rud Ellegaard og hans kollega kender de unge og kan ofte tale med dem og tale dem ned, når de er helt oppe at køre. Det kan det almindelige beredskab ikke. De unge og andre i området, også de svagere eksistenser, har et helt andet forhold til politiet i beredskab og indsats.

- For mange indvandrerdrenge er politifolk nogle, som smider dem op af en mur og tømmer deres lommer. Der er en konfrontation. Vi, der går rundt, har et andet forhold til dem. Jeg ved godt, hvad jeg synes, er godt politiarbejde, siger han.

BÅDE-OG POLITI

Justitsministeren lytter til bekymringerne for, om der også vil være ressourcer til de mere nære og synlige dele af politiarbejdet i fremtiden.

- Der er tale om en ekstraordinær situation. Og indsatsen mod terror og bevogtningen er vigtig for, at alle kan føle sig trygge. Derfor er politiet særligt udfordret i øjeblikket. Men det er noget, vi arbejder på og følger tæt. Og noget, som vi også vil have fokus på i forbindelse med Flerårsaftalen. Jeg synes dog også, det er væsentligt at påpege, at udviklingen er god. Kriminaliteten, og særligt ungdomskriminaliteten, er faldende. Det er gode tegn. Og snakken om mørketal tror jeg ikke så meget på, siger Mette Frederiksen.

Hun fastslår, at det ikke er spørgsmålet om, at politiet enten skal være indsatsklar og have reaktionspatruljer, eller om der skal være lokalpoliti og nærhed.

- Det skal ikke være det ene eller det

andet. Den køber jeg ikke. Der skal være plads til begge dele. Det er en værdi, at alle kan mærke nærvær og tryghed. Det er en del af fællesskabet at kunne færdes sikkert og føle sig tryk. Derfor skal politiet også være en del af den socialpolitiske indsats, fortæller hun.

Hun får spørgsmålet:

Det er alt sammen meget godt, men indsatsen kører til september. Verden forandrer sig vel ikke natten mellem 31. august og 1. september. Bliver det ekstraordinære ikke bare en fast del af politiindsatsen?

- Det er noget, vi kigger på og har fokus på. Mere kan jeg ikke sige, fastslår hun.

Har du i øvrigt kig på måltal i nogen forbindelse, de er trods alt ikke det mest elskede barn i politiet?

- Ja. Der er ting, der selvfølgelig skal kunne måles. Men der er også vigtige ting, der er vanskelige at måle, ofte dem, som har med tryghed og menneskelige værdier og fællesskab at gøre, svarer hun.

DET BEDSTE DER ER SKET

Fra Købbyen går turen mod Istedgade og Maria Kirke Plads.

Orkanens øje for få år siden, når det handlede om narkomaner og heroinmisbrug.

I dag helt ryddet, efter at Vesterbro fik et fixerum i 2012.

- Det bedste, der er sket her på Vesterbro i 30 år, siger Rud Ellegaard og takker minister og regering.

- Jeg tror kun, jeg har oplevet tre, der har ligget bevidstløse på gaden i år, fortsætter han.

Mette Frederiksen lyser op. Det har

”Den socialpolitiske indgang er et godt afsæt til Justitsministeriet. Det handler om tryghed og fællesskab. Det handler også om, at næsten al kriminalitet har sit udgangspunkt i sociale forhold og vilkår.”

Justitsminister Mette Frederiksen

været en af hendes mærkesager. Fixerummet venter længere nede ad gaden.

Men hvad så med Maria Kirken?

Den er fyldt op af østeuropæere, oplyser Rud Ellegaard.

De har helt overtaget herbergerne på Vesterbro, og ifølge ”Din Betjent” betyder sprogbarrieren, at hverken han eller kollegerne reelt aner, hvem de er, og hvad de foretager sig. Nogle tigger. Nogle arbejder øjensynligt. Det bliver trillet rundt med indkøbsvogne på klunsejagt mellem skraldespandene i baggårdene. Cykler har det med at forsvinde fra de overlæssede stativer, kobberledninger er også i høj kurs, måske også underbetalt, sort arbejde.

Men overblikket er der ikke. Heller ikke om det er folk, som har brug for politiets bistand i forhold til bagmænd, udnyttelse og misbrug.

Der lander dagligt busser ved DGI-byen lige bagved, hvor folk fra Østeuropa stiger ud i massevis. Men om de kommer for at arbejde eller andet er uklart. Senest der blev ryddet et herberg, blev Station City lagt ned i en uge i sagsbehandling, tolkeudgifter og transporter. Man tænker sig af gode grunde om, inden man sætter så mange ressourcer af på ny i en sparetid.

Justitsministeren nikker. Hun kender problematikken. Det er en del af de nye udfordringer.

Hun får spørgsmålet:

Hvordan skal politiet kunne skabe den tryghed, du efterlyser, når Rud og hans kolleger ikke engang kan komme i dialog med folk fra Østeuropa, eller for den sags skyld overskue et ret indivilet

sæt regler og også en massiv sagsbehandlingstid?

- Det er en udfordring og et område, hvor der skal strammes op. Vi skal nemmere kunne udvise og afvise. Derfor har vi også styrket kontrolmulighederne i grænseområderne, så vi stopper flere allerede her, siger Mette Frederiksen.

Stort set samtidig bliver hun stoppet af en mand på cykel. En mand med fuldskæg og snavset tøj, som får øje på hende i forbifarten og stopper op.

- Må jeg fortælle dig noget, spørger han og rykker tæt på.

Justitsministeren siger ja.

Manden snubler lidt over ordene, han er hjemløs og har nu fået en chance, som han ikke havde regnet med, til at lette sit hjerte over for én med politisk ansvar.

- Vil du ikke gøre noget ved alle østeuropæerne? De har taget alle vores pladser på herbergerne. Vi har ikke nogen steder at være. De er aggressive. Gør noget, får han fremmumlet.

Mette Frederiksen svarer pænt og lader ham tale ud.

- Er det virkelig så slemt? Jeg har godt nok hørt noget om det, det lyder hårdt, svarer hun.

- Gør noget. Vil du ikke godt gøre noget, insisterer manden og cykler taknemmeligt videre.

VÆK MED FORBEHOLD

Apropos de europæiske briller: *Danmark skal til afstemning om afskaffelse af retsforbeholdet i det nye år. Hvor vigtig er den afstemning?*

- Den er sindssygt vigtig. Den er

afgørende for dansk politi og samarbejdet mod kriminalitet. Det vil jeg gøre alt for at forklare og argumentere for. Og jeg håber da, det gælder de andre partier også, fastslår hun.

Der skal samarbejdes. Globaliseringen er et vilkår. Men vi har også redskaberne til at løse udfordringerne, mener justitsministeren.

Både de stramme og de hårde, og de bløde og forebyggende. Hele paletten skal bruges. Også på tværs af faggrænser.

I FIXERUMMET

Vi passerer fixerummet og får lov at komme ind.

Rud er rørt. Mette Frederiksen også. Der er proppet med narkomaner, men der er rent, om end småt. Sprøjter dingler ud af kroppe, nogen småsnakker og hilser, andre er i et andet univers. Sprøjterne sættes ind de sidste steder, hvor der kan findes brugbare blodårer på en slidt og mærket krop. Det betyder skridtet.

Justitsministeren tager det i stiv arm. Det er på den ene side et hårdt syn, på den anden side rørende. For de er glade. Har fred her. Ordentlige forhold, og skal ikke ligge på gaden.

En kvinde i ubestemmelig alder lyser helt op, da hun ser Mette Frederiksen.

- Du er så dejlig. Jeg tror jeg bortfører dig, griner hun.

Rud Ellegaard er rørt. Det var det hele værd, siger han. Det var så vigtigt, at ministeren så det her.

KVINDEHANDEL

Tiden er ved at løbe ud, får ministeren vink om. Hendes ministersekretær går

En hjemløs ser sin chance, og fortæller justitsministeren om, at det er svært at få plads på Vesterbros herberger - de er alle fyldt op af folk fra Østeuropa.

10 meter bag os og holder øje. Ruten bliver kortet af.

Snakken falder på kvindehandel. Endnu en del af den palet af organiseret kriminalitet og forråelse, som er svær at efterforske og bevise. Det fordrer grænseoverskridende og meget krævende politiarbejde.

- Jeg er imod prostitution, fortæller hun, men svaret er ikke en kriminalisering.

Mette Frederiksen spørges til indsatsen mod kvindehandel, og de primært afrikanske prostituerede, som overtager kvarteret om natten. De er - modsat østeuropæiske og danske prostituerede - meget højlydte og et irritationsmoment for de lokale. De er også, sandsynligvis, handlede og underlagt skruppelløse bagmænd tilbage i deres hjemland.

For politiet har det været en stort set umulig opgave at gøre noget, at nå ind til kvinderne, eller at få dem i tale.

Indsatsen er ekstremt ressourcekrævende, og de kilder, DANSK POLITI har

talt med, siger også, at den af samme årsag er meget overfladisk.

Hvad siger ministeren til det?

- Jeg er godt klar over, at efterforskning på det her område er rigtig svær, men kvindehandel er et yderst vigtigt indsatsområde. Det skal stå helt klart, fortæller hun.

LUKKER DØRENE

Vi er nået tilbage til Station City.

Den travle station lukker døren til ekspeditionen til sommer. Til den tid skal alle, der vil anmelde noget i København, henvende sig på Hovedbanegården, hvor politiet vil have en større station.

Der bliver altså langt til det personlige møde med politiet.

Rud Ellegaard er ked af udsigten.

Mange af de svage i miljøet - narkomaner, syge og hjemløse - søger ly på stationen, når de skal gemme sig fra gangstere, bandefolk og pushere, som vil tæve eller rulle dem.

Til sommer har de intet sted at tage hen.

- Så hører vi ikke mere om det, ligesom vi ikke får mulighed for at hjælpe dem, siger Rud Ellegaard.

Så meget for tryghed og nærhed i miljøet.

Mette Frederiksen har ikke været indblandet i den beslutning:

- En justitsminister skal generelt ikke blande sig i faglige spørgsmål. Vi skal blande os i politik og tage politisk ansvar, fastslår hun.

Der gives hånd og takkes. Vesterbro er stadig rolig og summende og solbeskinnet.

En justitsminister kan færdes næsten upåagtet med en journalist og følge. Ikke mange øjenbryn hævede. Det er vel også en tryghed.

Rud Ellegaard er enig. Og glad.

- Jeg fik opfyldt min drøm. At vise hende fixerummet. Og få fortalt hvordan der er herude, smiler han. ▶

”Der er tale om en ekstraordinær situation. Og indsatsen mod terror og bevogtningen er vigtig for, at alle kan føle sig trygge. Derfor er politiet særligt udfordret i øjeblikket. Men det er noget, vi arbejder på og følger tæt. Og noget, som vi også vil have fokus på i forbindelse med Flerårsaftalen.”

Justitsminister Mette Frederiksen

BESYNDERLIG FORDELING AF BYRDEN

Politiet havde allerede inden 14. februar store problemer i det daglige. Terrorsituationen har forværret det yderligere, så selv politikerne må få øje på problemet. **Nu håber Politiforbundet, at politikere og arbejdsgiver vil gribe chancen** for at rette op på de seneste års store skader.

- I har et af verdens bedste politikorps målt på alle parametre. Men I er i fuld gang med at ødelægge arbejdspladsen, advarer Politiforbundet.

Syv spørgsmål til Politiforbundets næstformand, Claus Hartmann, om tiden efter 14. februar.

Claus Hartmann har sammen med forbundets øvrige ledelse og forbundssekretærer arbejdet intenst for, at politiet skal komme styrket ud på den anden side af terrorangrebet 14. februar. Det handler om at lære og indsamle viden. Så vidt står det dog klart, at de sjællandske politikredse og Fyn er ved at knække under presset, mens Jylland af uvisse årsager ikke deltager i indsatsen i København. Vigtigst er det dog, ifølge næstformanden, at åbne politikernes øjne for, hvor hårdt politiet er ramt af timemangel, og hvor langt ud de ansatte efterhånden er presset.

SNART FÆRDIGE MED INDSAMLING

Hvad har Politiforbundet gjort i forlængelse af terrorangrebet 14. februar?

- Vi har via vores Hovedbestyrelse anmodet om at få alle relevante problemområder belyst, såvel materielle mangler som uddannelsesmæssige mangler, og ikke mindst har vi fulgt op på de arbejdstidsmæssige udfordringer i forbindelse med det forhøjede beredskab, som fortsat belaster kollegerne voldsomt. Så har vi selvfølgelig besøgt de tilskadedkomne kolleger, samt de to svenske kolleger, ligesom vi også arbejdsskademæssigt vejleder kollegerne.

HVAD ER JERES FOKUS LIGE NU?

- Vi afventer fortsat de sidste tilbagemeldinger fra kredsene, og så vil

vores fokus være at få skabt et reelt og dokumenteret grundlag for en evaluering af dansk politi i forbindelse med indsatsen 14. og 15. februar 2015, og ikke mindst få en bedre viden til en, Gud forbyde det, lignende situation.

KAN IKKE BÆRE BYRDEN

Hvordan oplever I status lige pt.?

- Vi oplever desværre i alt for høj grad, at efterveerne fra de tragiske hændelser nu virkelig er ved at lægge store dele af dansk politi ned. Vi oplever et politi, som i forvejen var hårdt presset, nu for alvor mærker, hvad det vil sige at være for få. Vi bliver hver dag bekræftet i, at dansk politi ikke har styrken til at klare hverdagen, og slet ikke kan håndtere et så højt beredskab over længere tid, som vi oplever lige nu, uden at det virkelig dræner de ansatte helt urimeligt.

Hvad synes Politiforbundet om, at det kun er kredse øst for Lillebælt, som leverer politifolk til indsatsen?

- Vi finder det meget besynderligt, at man har valgt at lade nogle få kredse løfte byrden, og dermed ikke fordeler ulemperne lidt mere jævnt ud over landet. Vi må dog så også erkende, at vi ikke kender de strategiske overvejelser, som ledelsen har gjort sig, inden de har truffet denne beslutning.

KONSULENTERNES ARV

Hvilke budskaber har I til arbejdsgiver og politikere i forbindelse med politiets tilstand lige nu?

- Ja, vi har sådan set det budskab, som vi hele tiden har haft: I har et af verdens bedste politikorps, målt på

alle parametre, og nogle af de mest engagerede og glade kolleger, som sætter en ære i at løse opgaven. MEN I er i fuld gang med at ødelægge den arbejdsplads. I begår den fejl entydigt at lytte til arbejdsgiveren og entydigt at lade økonomien styre efter konsulent-regnearkene. Det har foreløbigt kostet os over 500 politifolk. Det er et problem i det daglige – men i en forhøjet terrorberedskabssituation er det et endnu større problem.

Kan I allerede nu drage en lære og konsekvenser af indsatsene i forlængelse af 14. februar?

- Vi er blevet bekræftet i, at der er god grund til at se vores koncept efter i sømmene, alt andet ville være uklogt, men vi skal gøre det på et oplyst grundlag.

REGNER MED INDFLYDELSE

Har I nogen indflydelse på eller andel i de beslutninger, som bliver taget omkring politiet i den forbindelse?

- Det er et rigtigt godt spørgsmål. Vi håber og tror på, at det har vi. Rigspolitiet ved udmærket, at vi ikke vil gøre os kloge på strategiske forhold, men det vil være umådeligt ufornuftigt ikke at tage os med til bordet med de ting, vi kan bidrage med. Politiforbundet har i hele forløbet, siden den ulykkelige weekend, optrådt troværdigt og professionelt og løbende indsamlet i hundredevis af samtaler og materiale fra kolleger på alle niveauer. Den viden må absolut høres, og det må Rigspolitiet også have en helt oplagt interesse i, og det tror jeg helt sikkert vil ske. Alt andet ville være direkte dumt. ■

Der bliver løbet rigtig stærkt i de politikredse, som leverer folk til bevogtning i København. Også hos Sydsjællands og Lolland-Falsters Politi, hvor 80 politifolk er trukket ud af kredsen det lille halve år, som indsatsen varer. - Det er et spørgsmål om uger, før de begynder at knække i beredskabet. Ikke måneder, men uger, lyder det fra Beredskab Midt.

Arkivfoto: Chili foto

DEN STØRSTE KRISE I NYERE TID FOR ARBEJDSMILJØET

I Sydsjællands og Lolland-Falsters Politi mærkes øjeblikkets konsekvenser af afgivelsen til bevogtning som utålelig. Afgivelser svarende til, at 80 mand tages ud af den daglige drift, gør ondt på en kreds, hvor styrketallet inklusiv ung, gammel, lokalpoliti, sagsbehandling, efterforskning og alt det øvrige tæller 570 hoveder.

- Det er et spørgsmål om uger, før de begynder at knække i beredskabet. Ikke måneder, men uger, lyder det fra Beredskab Midt.
- Vi stabler sager, så det store chok kommer, når hverdagen – måske – vender tilbage. Så skal sagerne behandles, siger en anden.
- Det er helt urimeligt, at vi få kredse skal bære byrden. Det er en skævvridning, og strider imod de senere års ressourceallokering, ærgrer fællestillidsmanden sig.

AF NICOLAI SCHARLING

Fællestillidsmand Kaj Rasmussen plejer at tro på argumenters og forhandlingers styrke. Også internt.

Der skal en del til, at den erfarne tillidsmand i Sydsjællands og Lolland-Falsters Politi får nok. Men det gjorde han i slutningen af marts.

Han satte sig ned og skrev en mail til justitsminister Mette Frederiksen, hvor han gjorde rede for forholdene i kredsen efter 14. februar og med udsigten til, at det fortsætter frem til september.

Det, der gjorde Kaj Rasmussen frustreret, var fordelingen af byrden. Hans relativt lille kreds leverer en stor del af politipersonalet til bevogtning i København. Lige så mange som den personalemæssigt mere velpolstrede Nordsjælland.

Og ingen kredse vest for Lillebælt deltager.

Den skævvridning er, ifølge tillidsmanden, ved at knække nakken på de ansatte og på arbejdsmiljøet i hans kreds – samt forholdet til borgerne.

- Vi skal levere mellem 56.000 og 58.000 timer til indsatsen. Det svarer til 41 årsværk, eller 80 politifolk trukket ud af kredsen det lille halve år, som indsatsen varer. Vi er 570 politifolk i alt. Det strider mod de senere års ressourceallokering, og nogle gange kan man have den mistanke, at der gemmer sig en plan bag, fortæller han.

Og det er en belastning ud over grænsen.

Særligt for de derhjemme, som skal løbe stærkere i alle henseender, med ►

uge-normer ud over de 37 timer, problemer med at afspadsere og en evig fejen alt ind under gulvtæppet, som kan fejes derind.

Såvel Kaj Rasmussen, som syv af de otte politifolk, DANSK POLITI taler med i kredsen, tøver ikke med at kalde det en arbejdsmiljøkrise af hidtil usete dimensioner.

- Den største krise set med mine briller, fastslår en ældre politiassistent.

En ansat i lokalpolitiet vil dog ikke gå så langt – krisen kommer først, når det er slut, og hverdagen vender tilbage. En hverdag med meget store bunker.

Og sådan lyder det fra alle. Det er slemt nu. Men det værste er sådan set, at ingen ved, hvad der sker efter 1. september. Verden forandrer sig næppe mellem overgangen fra sommer til efterår. Eller? Mange har svært ved at købe snakken om akut-indsats, fordi den bare trækker ud, og puklen på den anden side venter.

TÆT PÅ SYGEMELDINGER

DANSK POLITI er taget til Næstved for at besøge hovedstationen og tale med de ansatte, som er tilbage en forblæst april-formiddag.

En i øvrigt uvant stille station med tomme kontorer.

Ledelsen er om nogle presset. De skal få en drænet vagtplan til at fungere, og samtidig give indtryk af, at det hele hænger sammen.

En af dem, der godt vil tale, er Keld Christensen, tidligere arbejdsmiljørepræsentant og til dagligt ansat i Beredskab Midt.

- Vi blev - uafhængigt af hændelserne i København - skåret ned til 37 politifolk, som en del af beslutningen om at indføre reaktionspatruljer.

Altså altid have en patrulje på gaden til indsats i hele kredsen. Fra et par og fyrrer til 37 m/k. Det betød også, at friweekend-frekvensen faldt fra 2,8 til 2,5. Da man forudså, at der blev problemer med at afholde nok weekendfri grundet Københavnsindsatsen, indførte man 12-timers vagter henover weekender (fredag fra klokken 07.00 til mandag klokken 07.00). Når jeg fremskriver en simuleret plan i POLVAGT for den lukkede periode, så kan jeg se, at vi trods indførelse af 12-timers vagter får svært ved at holde hver anden weekend fri. Og vi har ikke taget hul på sommerferien, hvor en tredjedel af kollegerne er sat til ferie ad gangen.

- Vi er planlagt til vagter langt over ugenormen og vil altså fortsat opspare frihed. Mange har fordoblet deres frihed siden den akutte indsats, og mange er nu over 200 timer. Hvad skal det ikke blive til, hvis det fortsætter frem til september? Det er utåleligt, fortæller Keld Christensen.

Han har ikke oplevet noget lignende i sin karriere.

- Vi er uger fra, at kolleger ikke kan mere. Jeg frygter mange sygdommelddinger. Ikke alle har afholdt deres restferie, og andre kan ikke få fri til en yderst nødvendig restitution. Jeg hører meldinger fra baglandet, altså kærester og ægtefæller, der er ved at få nok. Det er svært at få familien til at hænge sammen - og man er helt afhængig af øvrig familie for at få passet børnene. Kollegerne er trætte, uoplagte, og flere kan ikke sove. De viser tegn på stress.

- Og så er der hele sikkerhedsaspektet. Hvor årvågen og klar er man på en 12-timers vagt, hvor alle sager, som man normalt overlod til næste skift, nu også skal behandles af en selv? Og

hvor ens søvnrytme, den lille lur man tog inden en nattevagt, bliver brudt, fordi man møder ind allerede klokken 19.00 og lige er stået op fra den forrige 12-timers nattevagt, fortsætter den 44-årige politiassistent.

Keld Christensens gæt er, at de øvrige beredskaber i kredsen er lige så hårdt ramte.

- Dertil kommer, at vi slet ikke er 37 m/k i den nye normering. Man har "glemt" at trække de timer fra, som kolleger lægger i speciefunktioner både i og uden for kredsen. Herunder findes kolleger, som er nationale instruktører, mens andre har funktioner som kredsens eksperter i for eksempel Bifrost og Sine-radioer. Det er rigtig mange timer, som kommer til at mangle i patruljeplanen.

SAGER VENTER I BUNKEVIS

Der er bred enighed om, at især beredskabet trækker et tungt læs, med indsatser hjemme og i København - uden pause. For ellers ville der ikke være patruljer på gaden.

På andre områder, eller i andre afdelinger, er man sat på vågeblus, eller der hugges hæle og klippes tæer.

Men med en følelse af kaos og evig brandslukning i hverdagen.

Politielever kan eksempelvis ikke regne med at få en godkendt og akkrediteret mentor med på patrulje, selvom reglerne foreskriver det.

I lokalpolitiet sidder sagskoordinator Henrik Mikkelsen. Han fordeler sager på reolerne, mange sager. Det effektiviserer sagsbehandlingen - og gør det lettere at overholde tidsfrister.

Pt. er der dog ikke så mange på gaden, men sagerne vælter stadig ind, og reolerne bliver stadig mere bugnende. Der er 1.000 verserende sager. Og der er ikke så mange - om nogen - til at

tage fra. Tidsfrister og personfarlig kriminalitet kommer først. Ellers prioriteres der hårdt i, hvad der skal ligge stille. Det kan være tyveri, økonomisk kriminalitet med mere.

- Vi er pressede, som alle andre, i øjeblikket primært på forholdet mellem hjem og arbejde, hvor kollegerne kæmper for at få det til at hænge sammen. Det faglige pres kommer dog til at kunne mærkes tydeligt, når vi vender tilbage til hverdagen, fortæller han. Når sagsbunkerne skal behandles.

- Senest måtte der rekvireres politifolk fra Vestegnen til en Superligakamp, fordi vi havde sendt vores egne til København, fortæller en anden politiassistent.

Vestegnen bidrager i øvrigt også til bevogtningen i København.

Af snakken forstår man, at hvis der endelig skal ses et lys på den anden side, så er det, at FC Vestsjælland sandsynligvis rykker ud af Superligaen til sommer. Så er der i det mindste færre indsatser på den front.

STOLTHED OG TAK

- Det er næsten en befrielse at komme til København på bevogtning. Herhjemme venter kun hårdt arbejde og følelse af kaos. Sådan hører jeg nogle sige, fortæller en politiassistent.

- Det er her, der løbes stærkt og i alle retninger, forklarer han til de andres nikken.

Og det er, ifølge fællestillidsmanden, det, som også gør ondt.

- Kollegerne var stolte og meget positive over at have været med og ydet en indsats, da terroren stod på i februar. Nu trækker det ud med en show of force, som dræner os andre og er skævt fordelt, siger Kaj Rasmussen. ■

”Mange har fordoblet deres frihed siden den akutte indsats, og mange er nu over 200 timer. Hvad skal det ikke blive til, hvis det fortsætter frem til september? Det er utåleligt.”

Keld Christensen,
Beredskab Midt,
Sydsjællands og
Lolland-Falsters Politi

POLITIET SKAL HAVE TID – OGSÅ TIL DET LOKALE

Situationen med bevogtning er ikke holdbar for dansk politi, mener Kaj fra Midt- og Vestsjællands Politi. Han arbejder til daglig i Tungvognscenter Øst i Greve.

Inger Støjberg så gerne en nedprioritering af måltal i politiet. Men den ide møder modstand, også hos politiets øverste ledelse, fortæller hun. DANSK POLITI tog den markante Venstre-politiker med på tur for at møde nogle af de politifolk, som er på bevogtning i København. Her fik hun historien om hjemlige kredse, hvor alt andet end det akutte politiarbejde er på vågeblus.

- Jeg lytter til, hvad politifolkene siger. Jeg ser meget gerne, at vi får noget mere synligt politi, der også har mulighed for at komme ud til de almindelige danskere, når de for eksempel har haft indbrud, lover hun.

Inger Støjberg er et kvarter forsinket.

Hun giver hånd og undskylder ventetiden, dagens debat i Folketingssalen trak ud. En tirsdag i april, måske ugen før valget udskrives – Christiansborg sitrer i hvert fald af væddemål om, hvornår Helle Thorning-Schmidt vælger at sætte slutspurten ind i den valgkamp, der allerede uofficielt har været i gang i flere uger – og som med ret stor sikkerhed er officiel, når dette blad bevæger sig ud af trykkeriet.

Hvis valget ender med en blå regering, bliver Venstres politiske ordfører, Inger Støjberg, en af dem, der får en del at sige. Derfor er det også interessant at høre hendes syn på politiet, på ressourcer og på, hvad polititimerne skal gå til. Hun har sagt ja til at tage en runde i København for at hilse på nogle af de politifolk, der bevogter udsatte steder i hovedstaden.

- Tryghed står højt på min prioritetsliste. I vores samfund skal man føle sig tryk og have en tro på, at politiet kommer, når der er brug for det, siger hun.

Fra medierne er hun mest kendt for kontante udmeldinger, som hun indimellem kommer i modvind for. Hun kan virke en anelse todimensionel med de skarpe kanter. Men måske er det en facon og en måde at få budskaberne igennem på i dansk politik. På tomandshånd er det i hvert fald en helt anden Inger, som kommer frem. Stemmen er rolig og blød og helt sikkert fra Vestjylland. Som lillesøster, opvokset på en gård, hvor alle hjalp til, er hun vant til at tage fra. Hun ved, hvad hårdt arbejde vil sige, og hun er ikke bange for at gå til den. Måske derfor

forstår hun godt, at bureaukratiske forhindringer som måltal er ødelæggende for arbejdsglæden og følelsen af at gøre en forskel som politiansat.

VI SVIGTER DEM DERHJEMME

Snakken om måltal begynder helt af sig selv ved Dansk Jødisk Museum, få hundrede meter bag Christiansborg.

En iskold, stille forårsregn falder som eneste selskab ned over de fire kolleger fra Midt- og Vestsjællands Politi, som har vagten denne eftermiddag. To af dem står nu og stritter med maskinpistoler, andre er i civil. Indtil videre er planen, at sjællandske kredse samt Fyn leverer folk til bevogtningsopgaven. En prioritering, som de fire, Inger Støjberg møder, har taget til efterretning.

- Men man kan godt føle, at vi svigter borgerne derhjemme, siger Charlotte Molbæk.

Sammen med kollegaen Christina Eriksen sidder hun normalt i den lokale efterforskning i Roskilde. Mens Midt- og Vestsjælland sender folk til hovedstaden, ligger stort set alt politiarbejde, der ikke er akut, stille derhjemme.

- Og det er svært at se, at den situation er holdbar. Vi laver kun sager, som involverer personfarlig kriminalitet eller straffelovssager. Alle småsager, tyveri, borgere der anmelder indbrud, opfølgning på sager, bliver lagt på hylden lige nu, siger Christina Eriksen.

- Det må man så sige til de borgere, der ringer for at høre, hvordan det går med opklaringen af deres sag. I forvejen er der mange sager, som bliver henlagt. Nu bliver sagsbehandlingstiden så endnu længere, og flere ting

bliver lagt på hylden, siger Charlotte Molbæk.

SHOW OF FORCE – INTET ANDET

At prioritere bevogtningsopgaven i så høj grad ville give mere mening, hvis ikke der blev efterladt så meget arbejde hjemme i kredsen.

Følelsen af, at opgaven udelukkende er et spørgsmål om "Show of force" har taget alle fire politifolk.

- Det er jo ikke os, der stopper en gal mand med en pistol. Hvad skal vi kigge efter? Som vi står her, er vi udelukkende skydeskiver, siger Peder Jensen. Han arbejder til daglig i Tungvognscen-ter Øst i Greve.

Inger Støjberg mener, at danskerne er glade for at se synligt politi, der passer på og holder øje.

- Jeg tror på, at det, at dansk politi står her, gør, at danskerne kan leve, som de hele tiden har gjort. Det giver en tryghed at se jer stå og passe på. Og det skal man ikke undervurdere, siger Inger Støjberg.

De fire kolleger nikker, måske er det sådan. Og det er da også fint at give danskerne indtryk af, at der tilsyneladende er et politi, der holder øje. Men når virkeligheden er en anden, slider det på den faglige stolthed. Det er her, måltallene kommer ind i billedet.

- Jeg sponsorerer i Beredskabet i weekenderne. Der er aldrig tid til initiativsager. Vi bliver sendt fra opgave til opgave, og alt går op i at få måltallene hjem, fortæller Christina Eriksen.

- I bund og grund er følelsen, at dansk politi bliver sendt ud på gaden for at genere den almindelige, regelrette borger, og at vi ikke gør noget

”Vi risikerer, at tilliden til politiet falder, hvis tiden mest går med at udstikke bøder for at få stive måltal hjem.”

Inger Støjberg

aktivt for at bekæmpe mere alvorlig kriminalitet, siger Peder Jensen fra Tungvognscentret.

- Det er jo ikke motiverende, mener Inger Støjberg.

- Vi risikerer, at tilliden til politiet falder, hvis tiden mest går med at udstikke bøder for at få stive måltal hjem. Derfor er jeg også positiv for at se på, om man kan fjerne måltallene. Eller i hvert fald arbejde med dem på en mere intelligent måde, hvor de ikke demotiverer de ansatte, siger hun.

POLITIET FILTRET IND I MÅLTAL

Inger Støjberg virker, som om hun lytter. Hendes brune blik er direkte, hun trækker på, ”hvad politiet i Skive allerede har været forbi og fortælle” – og hun vil gerne have løsninger med hjem. ”Hvordan synes I så, det skal gøres”, får de fire politifolk spørgsmålet med hensyn til de problemer, som bliver nævnt. Om nogen i politiet har overblikket over, hvordan organisationen skal ledes og styres UDEN måltallene, er uvist. Måske er man så filtret ind i sin egen styreform, har ansat så mange til at udvikle, overvåge og styre, at man ikke kan komme ud af det igen.

- Som politiker oplever jeg, at man skal være særdeles insisterende, når man foreslår et opgør med måltallene over for politiets øverste ledelse, siger Inger Støjberg.

Vi bevæger os mod Krystalgade, hvor vi møder flere kolleger fra samme kreds. Og her får Inger Støjberg til dels bekræftet sin teori om, at danskerne er glade for bevogtningen i København.

- Folk er glade for, at vi står her. Så kommer de med kaffe eller en kage. Jeg har oplevet en pensionist, der købte flødeboller for flere hundrede kroner af egen lomme. Så ja, et eller andet betyder det. Men det er ikke holdbart for politiopgaverne i længden. Vi efterlader jo nærmest en tom station derhjemme, lyder det fra Jørgen fra Servicecentret i Holbæk.

SYNLIGT POLITI

Var Inger Støjberg klar over, hvordan bevogtningsopgaven slider på politikredsene? Og at det lige nu er nemmere end nogensinde at slippe fra at blive stillet til ansvar for småforbrydelser?

- Jeg ved jo godt, at den her situation tærer på politiet, det er klart. Jeg ser meget gerne, at vi får noget mere synligt politi, der også har mulighed for at komme ud til de almindelige danskere, når de for eksempel har haft indbrud. Noget kan man sikkert løse ved at rokere rundt på opgaveløsningen, så politi får lov at være politi, men jeg tror også, at vi er nødt til at styrke politiet med flere penge. Derfor har Venstre afsat 250 millioner kroner til en tryghedspakke, som vi i øjeblikket sidder og lægger sidste hånd på, siger Inger Støjberg

På dagen for terrorangrebet sad hun i sit hjem i Skive med kæresten, der er PET-mand, hans to børn og gæster på besøg.

- Det mærkeligste var, at vi ikke var overraskede. Det var som om, at man forventede, at det ville ramme Danmark på et tidspunkt. Og så synes jeg, at der kom en sund og god trodsighed over danskerne i den efterfølgende

tid. Jeg synes også, at Helle Thorning gjorde det godt i de dage. Nu er opgaven så at få Danmark gearet til at klare den nye virkelighed, og der er det ærgerligt, at vi er blevet uenige. Men nu må vi se, meget ligger stille her op til valget. En løsning skal der nok komme – og det kan jo blive både en dreng eller en pige, der sidder for bordenden, siger hun og griner. ■

Inger Støjberg om måltal

”Mange politifolk har oplevet, hvordan de bliver sat til at prioritere opgaver, som reelt ikke bidrager med det store, når det kommer til at øge trygheden og bekæmpe alvorlig kriminalitet. Til gengæld bidrager de så til at opfylde nogle stive måltal. Det er ikke rimeligt, at vi har godt uddannet politi, der ikke får lov til at bruge deres uddannelse til det, de er gode til. Og det risikerer at gå ud over tilliden til politiet, hvis danskerne oplever, at politiet udskriver bøder bare for at udskrive bøder. Derfor skal vi af med måltallene, som vi kender dem.”

Christina Eriksen og Charlotte Molbæk fra Midt- og Vestsjællands Politi møder Inger Støjberg i civil ved Dansk Jødisk Museum. Til daglig sidder de i den lokale efterforskning i Roskilde.

RIGSPOLITICHEFEN: DER ARBEJDES BENHÅRDT

Der skal frigives polititimer ved at overlade flere opgaver til administrativt ansatte.

Og flere penge gennem et aktstykke skal betale regningen for den ekstra bevogtningsopgave i København. Læs rigspolitichef Jens Henrik Højbjergs bud på, hvordan politiet kommer videre oven på 14. februar.

AF KARINA BJØRNHOLDT

Hvorfor er den forhøjede indsats i København sat til at løbe til lige netop september?

- Det er for, at så mange politifolk som muligt i de berørte kredse kan holde deres ferie i løbet af sommerperioden. Det ser heldigvis ud til at lykkes i vidt omfang.

Hvorfor deltager de jyske kredse ikke i bevogtningsopgaven?

- Det handler om økonomi. Det er forbundet med store ekstraomkostninger i forbindelse med transport og indkvartering, hvis jyske politifolk skal indgå i bevogtningen. Min opgave er at balancere opgaven, belastningen af de ansatte og økonomien. Vi vurderer løbende situationen, men i øjeblikket mener jeg, at vi har den rette balance. Desuden har vi behov for at have de jyske kredse i baghånden i forbindelse med andre indsatser. Eksempelvis Folkemødet på Bornholm, som også kræver mange folk.

Hvad skal der ske efter 1. september?

- Vi er i fuld gang med at finde langsigtede initiativer. Eksempelvis er Københavns Politi i færd med at ansætte administrativt personale, der kan overtage nogle af de opgaver, som politifolk i dag sidder med. Det bliver en stor hjælp, hvis man kan få frigivet mellem 50 og 100 politiårsværk på den konto. Desuden har vi et pilotprojekt kørende i Midt- og Vestjyllands Politi på ATK-området, hvor opgaverne varetages af folk, som ikke er politiuddannede. På sigt skal alle landets politikredse i gang med en sådan øvelse, hvor ansatte med administrativ baggrund overtager opgaver fra politifolk, der så kan frigøres til operationelt politiarbejde.

- PET er desuden i tæt dialog med Det Mosaiske Trossamfund for at se på, hvordan man fysisk kan forbedre sikkerheden i de bygninger, der bevogtes. Det skulle gerne få en afsmittende effekt på,

hvordan politiindsatsen kan udføres, og vi arbejder i den forbindelse på forskellige indsatskoncepter.

Hvordan skal frigørelsen af politiresourcer finansieres?

- Det skal ske via et aktstykke, som dog ikke er politisk vedtaget endnu, men jeg forstår, at der er politisk opbakning til det.

De sjællandske politikredse prioriterer i øjeblikket behårdt. Stationerne derhjemme ligger næsten tomme hen, og mange politiopgaver løses ikke. Hvad er din holdning til den situation?

- Det, jeg hører, er, at det ikke går ud over patruljedækningen, men at der kan forekomme længere sagsbehandlingstider. Samtidigt er vi begunstiget af en god kriminalitetsudvikling. Blandt andet fordi der arbejdes behårdt og gøres en kæmpe indsats i kredsene, selv når man er allermost presset. Men naturligvis kan det ikke fortsætte på denne måde, og derfor har vi også sat de mange, langsigtede initiativer i gang.

Hvilket budskab har du til de mange politifolk, som i øjeblikket arbejder på ekstrem overtid?

Jeg anerkender, at det er behårdt. Men der skulle gerne være lys og ferie for enden af tunnelen. Det er derfor, vi har kæmpet hårdt for, at det kan lade sig gøre at overflytte ferie, og at så mange som muligt kan gå på sommerferie. Sydsjællands og Lolland-Falsters Politi er nok hårdest ramt. De har langt at køre til København, og når deres bevogtningsvagt er afsluttet, har de langt hjem igen. Faktisk bor mange i nærheden af København, så de skal atter køre mod København, når de er tilbage i deres kreds. Derfor arbejder vi lige nu på, om de kan møde ind i København i stedet for. Som sagt vurderer vi hele tiden på situationen – også om de jyske kredse på sigt må bidrage – men lige nu vurderer jeg, at vi har fundet den rette balance. ■

PÅ DEN ANDEN SIDE AF HEGNET MODERNISERINGSSTYRELSEN

Der går en lige linje fra Moderniseringsstyrelsen og til indretningen af den offentlige sektor med måltal, dokumentationskrav og performancekultur. At det nye målesamfund ikke er et kært barn blandt de ansatte, ved man godt. I den forstand mener mange nok, at Moderniseringsstyrelsen burde stå med gyserskrift, når det handler om borger-service og nærvær.

Men der faktisk en overordnet mening med tingene, lyder det fra direktøren. Problemet er, at det ukære barn er blevet misforstået og stivnet i resultatkontrakterne ude hos blandt andre koncernledelserne. Det har faktisk aldrig været tanken fra centralt hold, at politifolk skulle smide alt andet for at jage måltal i november og december, fastslår han.

DANSK POLITI mødte direktør Niels Godtfredsen til en snak om måltal og styring og fik blandt andet følgende svar.

– Måltal er ikke tyranni, men en fleksibel størrelse, og ansvaret for at bruge dem med omtanke og kvalitet ligger hos de lokale ledelser. Vi ved godt at det er sandet til i mange systemer, lyder det blandt andet fra Niels Godtfredsen.

Måltal er blevet misforstået – af koncernledelsen

AF TANIA KEISER

Forklar så kort som muligt hvorfor politiet er underlagt mål- og resultatstyring.

- Jeg synes ikke, man kan bruge udtrykket underlagt i denne sammenhæng. I vid udstrækning er det et redskab til inspiration. Politiet afgør selv, hvordan de vil arbejde med mål- og resultatstyringen. En vigtig pointe, som vi gør meget for at udbrede, er, at mål- og resultatstyringen skal give mening, også for den enkelte medarbejder. I organisationen skal man være klar på, hvad der er kerneopgaven, hvad der har højeste prioritet, og så måle på det, så man kan sikre, at man får mest ud af indsatsen.

Er der nogle svagheder i den model?

- De mål, man sætter, og de valg, man træffer, gør, at der er noget, som vælges fra. Det er både svagheden og styrken ved modellen, og derfor skal man som ledelse gøre sig grundige, strategiske overvejelser om, hvad der er vigtigt. Desuden skal medarbejderne være med på mål og strategier. Alle skal kende deres opgaver og baggrunden for dem.

Af andre svagheder, som Politiforbundet hører om fra medlemmerne, er vel også, at nogle aktiviteter er nemmere at måle end andre. Risikerer man ikke, at de politiopgaver, som er svære at måle på, bliver nedprioriteret, ikke mindst i sparetider?

- Det er klart, at nogle opgaver er sværere at måle på end andre. Så må man arbejde på de kvalitative mål. Det er vigtigt, fordi man kun på den måde kan blive klogere på, om en indsats virker. Det hele udspringer af, at vi skal bruge ressourcerne bedst muligt. Skal vi i Moderniseringsstyrelsen for eksempel udtænke nye regler, eller i stedet fokusere på at skabe ejerskab i institutionerne, når vi arbejder med at modernisere den måde, de statslige institutioner bliver drevet på?

Politiets måltal bliver fastsat fra årets begyndelse. Men det kan sagtens ske, at virkeligheden i løbet af året ændrer sig. Se bare på terrorhændelsen i København, hvor flere politikredse hjælper til og sender folk til hovedstaden. Det betyder, at de folk ikke kan samle måltal sammen. Er det hensigtsmæssigt?

- Det er klart, at der i alle organisationer opstår uforudsete hændelser. Og så er det ledelsens ansvar at stoppe op og tage bestik af den nye virkelighed. De fastsatte måltal skal ikke opfyldes for enhver pris, hvis medarbejderne bør være et andet sted, hvor deres indsats er vigtigere. Så må man som ledelse omprioritere.

Der er altså plads til at ændre på måltallene i løbet af året?

- Ja, det er der hos os. Jeg ved godt, at der er stor forskel på kulturen i forskellige organisationer. Vi skriver selv i vores nyeste udgivelse om mål- og resultatplaner, at resultatkontrakterne mange steder er sandet til i systemerne. Derfor vil vi gerne finde nye måder, der giver bedre mening i forhold til statslige arbejdspladser. I vores udspil om god arbejdsgiveradfærd lægger vi blandt andet vægt på to ting. For det første, at man som ledelse skal udnytte det rum, som lederansvaret giver, og bruge det til, at organisationen kan løse opgaven bedst muligt. For det andet, at et åbent og tillidsfuldt samarbejde med medarbejderne giver de bedste og mest effektive resultater. Det er altså vigtigt, at det, man måler medarbejderne på, giver mening. Dermed også sagt, at måltallene ikke må føles som en mistillidserklæring, så bliver det meget sværere at nå sine mål. De skal udarbejdes, så medarbejderne tager ejerskab, og kan se formålet.

Det er ledelsens ansvar at stoppe op og tage bestik af den nye virkelighed. De fastsatte måltal skal ikke opfyldes for enhver pris.”

I udspillet om "God arbejdsgiveradfærd" bliver det også beskrevet, hvordan performance kan være en måde at måle medarbejderne på. I politiet bygger kulturen i vid udstrækning på, at man arbejder tæt sammen som kolleger. Solidaritet og fællesskab er vigtigt for arbejdsfællesskabet. Risikerer man ikke at ødelægge det, hvis man begynder at måle den enkeltes indsats?

- Man skal kun gøre det, hvis det giver mening. Hvis performancemål og lønbonusser demotiverer, skal man naturligvis tænke det grundigt igennem. Det er ledelsens ansvar at indføre metoder, som spiller sammen med arbejdspladsen, de ansatte og den opgave, der skal løses. Der er mange andre muligheder end at måle på den enkeltes resultater. Man kan for eksempel måle på en afdeling eller et team. Det gør vi i Moderniseringsstyrelsen, fordi vi arbejder tæt sammen om at skabe resultater. Sådan kan man sikkert også gøre det mange andre steder.

Måltal og resultatkontrakter får ikke de pæneste ord med på vejen. Er det muligt at ændre den holdning?

- Den her måde at arbejde på er noget, der skal læres – både i statens organisationer og blandt dens ledere og medarbejdere. Jeg er meget bevidst om, at når vi taler præstationsledelse, så taler man sig ind i en række fordomme og – indrømmet – dårlige erfaringer visse steder, men effektivitet og tillid på en arbejdsplads er ikke hinandens modsætninger. Præstationsledelse bygger på tillid og samarbejde mellem medarbejder og leder og relevant ledelsesinformation, der gør organisationen i stand til at træffe beslutninger på et oplyst grundlag. ■

Moderniseringsstyrelsen bestemmer over måltal og resultatkontrakter

Hvad: Moderniseringsstyrelsen er en styrelse under Finansministeriet, der blev dannet i 2011 primært ved en sammenlægning af de tidligere styrelser Økonomistyrelsen og Personalestyrelsen. Moderniseringsstyrelsen tager sig af statens overordnede arbejdsopgaver på det løn-, pensions- og personalepolitiske område. Moderniseringsstyrelsen indgår overenskomster med de cirka 180.000 statsligt ansattes fagforbund, samt rådgiver og varetager konsulentopgaver for ministerier og styrelser. Derudover har styrelsen som opgave at skabe de bedst mulige rammer for en stadig mere effektiv offentlig sektor, herunder bedre styring af de statslige institutioners økonomi.

Mission: "at give regeringen det bedst mulige grundlag for at føre en sund økonomisk politik, der styrker vækst og produktivitet samt sikrer effektivisering af den offentlige sektor."

Hvad betyder det for politiet: Det er Moderniseringsstyrelsen, der på det statslige område udarbejder nye måder at arbejde med for eksempel måltal og resultatkontrakter på. Den sidder inde med det afgørende ord i forhold til Koncern HR, og er altså Rigspolitiets forlængede personalekontor. Moderniseringsstyrelsen har til opgave at få offentlige ansatte på det statslige område til at arbejde så effektivt så muligt med så få spildte ressourcer som muligt. Midlet er blandt andet måltal og resultatkontrakter.

Norske politifolk frustrerede over budget

Det blev – som det også er set i Danmark – præsenteret som flere penge til politiet, da de norske politikere i december vedtog politiets budget for 2015. Siden blev de flere penge forvandlet til spareøvelser i stort set alle 27 politidistrikter. Til gengæld har Rikspolitistyrrelsen fordoblet sit eget budget. I politidistrikterne betyder besparelserne, at man nogle steder helt har lukket for nyansættelser eller er stoppet med at indkalde vikarer eller genbesætte stillinger. Andre steder slukker man for al strøm for at vride de sidste besparelser ud af budgetter, som i forvejen kræver, at overtid mere eller mindre bortskaffes. Bilparken udskiftes ikke flere steder, selvom den har 10 år på fælgene, og norske politifolk klager over, at udstyret er nedslidt.

Besparelserne – og udmøntningen – kommer i forlængelse af, at norsk politi forbereder sig på en stor reform. Regeringen og Rikspolitistyrrelsen har fastslået, at sammenlægningsgevinsten alene vil frigøre henved 400 millioner kroner.

I det norske politiforbund, Politiets Fellesforbund, og blandt flere politiansatte tvivler man på gevinsten, og henviser i øvrigt til de danske erfaringer, hvor Politireformen i 2007 blev solgt på, at man ville frigøre 800 politifolk til udadvendt arbejde. Senere har såvel det danske Justitsministerium som Rigspolitiet indrømmet, at det aldrig blev tilfældet. Dansk politi kom i øvrigt ud af reformårene med et underskud på flere hundreder millioner kroner.

I 2012 gik norsk politi i strejke for at få mere i løn. Nu slukker flere af de 27 politikredse for strømmen og lukker for nyansættelser som følge af besparelser i distrikterne og en fordobling af Rikspolitistyrrelsens budget.

36

Så mange millioner kroner blev statskassen fattigere som følge af forkerte anholdelser og uberettigede fængslinger i 2014. Det er godt fem millioner kroner mere end året før, og altså en ganske betragtelig stigning i udgifter. Rigspolitiet har ikke umiddelbart nogen entydig forklaring på udviklingen.

Hvis man uberettiget har været frihedsberøvet i en straffesag, får man 6.200 kroner for de første 24 timer og 800 kroner for hvert af de følgende døgn.

250 måger overvåger finnerne

GAS Hvor andre lande tager højteknologiske metoder i brug, går man i Finland andre veje. 250 måger udstyret med kameraer er således sat ind for at "sikre den offentlige ro og orden". Sådan skriver finsk politi på deres Facebookside, og opremser et utal af situationer, hvor mågerne kan gøre en forskel. Det drejer sig for eksempel om overvågning af observationsmissioner, offentlige arrangementer, og med tiden også ved trafikkontrol. Opslaget er vel at mærke skrevet den 1. april...

De var 198 fra begyndelsen. Nu er der blot 14 tilbage.

De tilbageværende aspiranter til politiets aktionsstyrke (AKS) tør snart begynde at tro på, at de er blandt de udvalgte, der til sommer kan trække i den eftertragtede AKS-uniform. DANSK POLITI besøgte dem i april på en flyvestation et sted i Danmark, som var rammen om et grundkursus. Her skulle de sidste aspiranter blandt andet øve sig i rappelling, "fast roping", klatring, indtagelse og afsikring af rum, kampsport, taktisk forståelse og bevægelse i terræn. På grundkurserne er tonen fra AKS-instruktørerne blevet mindre bjæffende og mere coachende. Ikke desto mindre er aspiranterne under konstant bedømmelse og kan stadig risikere at blive sendt hjem med knuste karriere-drømme.

Læs hele reportagen om AKS-aspiranternes strabadser på flyvestationen på www.dansk-politi.dk. Mød blandt andre to af aspiranterne, der fortæller om, hvorfor de har søgt ind i AKS, og hvordan de står igennem den hårde optagelsesperiode.

NÆSTEN IGENNEM NÅLEØJET

FRA DØGNRAPPORTEN

Kun fantasien sætter grænser, siger man – men ofte overgår virkeligheden fantasien.

Fortæl din gode, sjove, vilde, vanvittige eller uhyggelige oplevelse fra jobbet til dit fagblad. Kontakt DANSK POLITI på blad@politiforbundet.dk eller ring til en af journalisterne på 33 45 59 00 og aftal nærmere. Historien i dette blad er formidlet af vicepolitiinspektør Henrik Møller Jakobsen fra Københavns Politi.

John Andersen holdt hovedet koldt, og forhandlede sig frem til en aftale, da han en tidlig morgen overraskede en indbrudstyv i sit køkken.

KUNSTEN AT FORHANDLE MED EN INDBRUDSTYV

Fortalt til Tania Kejser af John Andersen, 50 år, arbejder som projektansvarlig på Novo Nordisk.

Jeg vågnede ved, at jeg hørte lyde i køkkenet. Jeg gik ned ad trappen i underbukser, T-shirt og på krykker. Jeg var kommet til skade med min fod i en ulykke på vandski, og var ikke så mobil. Indbrudstyven stod med vores største køkkenkniv og pegede på mig. Han ville have penge samt Dankort og koder. Efter den første overrumpling gik det gennem mit hoved, hvor meget han havde ødelagt, da han kom ind ad vinduet. Jeg har brugt tre somre på at renovere de vinduer. Indbrudstyven sagde: "Jeg har ikke ødelagt så meget", fortæller John Andersen.

Hans reaktion skaber en åbning, og jeg siger derfor til ham, at det jo er en skidt situation for os begge to. Og at jeg har respekt for, at et menneske kan blive bragt i en situation, hvor man handler desperat. Han forklarer, at hvis ikke han skaffer 30.000 kroner, har han rockere på nakken. Jeg siger, at der er vigtigt, at vi kan stole på hinanden og have tillid for at komme bedst muligt ud af situationen. Jeg rækker hånden frem, kigger ham stift i øjnene og siger: "Du kan stole mig, kan jeg også stole på dig?" Vi giver håndslag på, at vi kan stole på hinanden.

Det er vigtigt for mig at forsøge at få det psykologiske overtag i

situationen, eftersom han klart har det fysiske på grund af kniven. Derfor begynder jeg at forhandle om de ting, der ikke har værdi for ham, men hvor nogle har affektionsværdi for min familie. Det er ikke så meget tingene som det at få ham kontrolleret og ud af huset, der betyder noget for mig.

Han har taget hus- og bilnøgler, som jeg beder om at få igen. Han afslår, da han skal bruge bilen til at køre rundt mellem hæveautomater. Det vil jeg gerne undgå. Dels fordi jeg ikke er interesseret i, at han har nøgler til huset, dels fordi jeg vil redde bilen, og ikke mindst fordi han med bilen nemmere ville kunne slippe væk. Så jeg forklarer, at han bliver nødt til at tage mig med som chauffør, da jeg ellers vil spærre kort og ringe til politiet, så snart han er gået. Det forstår han godt.

Jeg forsøger først at få ham til at lade fjernsynet blive, men vil egentlig hellere efterlade ham med et 42 tommer tv klokken 6.30 på åben gade. Han vil også gerne have det, idet de kun havde "et lille lorte fjernsyn", som han fortæller. Han tager fjernbetjeningen i lommen og bærer fjernsynet ud - med kniven i hånden. Jeg åbner bagklappen til bilen, han sætter fjernsynet ind og lægger kniven til venstre for det. Jeg skynder mig at lukke bagklappen.

Vi kører hen til en bank, som ligger langt fra S-tog og Metro. Det bliver altså svært for ham at slippe væk fra området. Jeg vil have ham til at hæve

penge, og forhåbentlig at blive fanget af et kamera. Han kommer tilbage, sur over, at han kun kunne hæve 2.000 kroner. Jeg siger, at så må han jo skynde sig at tage fjernsynet og finde flere hæveautomater, inden jeg får spærret kortet. Han tager fjernsynet og går. Jeg har ikke min telefon med, så jeg stopper en cyklist for at låne en, og kontakter politiet. Herfra går det hurtigt. En del patruljebiler leder efter manden ud fra mit signalement, og det lykkes en hundepatrulje at finde ham efter ret kort tid. Efter 10 minutter var en patruljevogn fremme ved min bil.

Jeg oplevede det som meget professionelt politiarbejde, hvor der blev sat en masse ind på at finde gerningsmanden. Desuden var de politifolk, der fulgte mig hjem, garvede nok til at se, at selvom jeg var rolig udenpå, så var jeg rystet. De fortalte min kone og søn, hvad der var sket. Det kunne de på tidspunktet gøre meget mere fattet, end jeg selv kunne.

Jeg har siden mødtes med gerningsmanden i konfliktmægling. Det betød meget for mig at høre fra ham, at han følte, at jeg holdt ord. Jeg havde gjort ham klart, at jeg ville kontakte politiet, når vores veje skiltes. I hans selvpoptagelse handlede indbruddet mest om, at han stjal fra et forsikringssselskab. Jeg kunne forklare, at det havde betydet, at min kone og min søn sov meget dårligt i tiden efter. Det mindste ved et indbrud er det materielle. At vores hjem og trykthed er krænket, er det værste. Det tror jeg, at han forstod. ●

KØBENHAVN STØVSUGER KREDSSEN FOR POLITIFOLK TIL GADEN

Københavns Politi mangler operationelle politifolk. Derfor ansætter man nu op mod 100 administrative medarbejdere og flytter samme antal politifolk på gaden i de kommende måneder. Flere af de politifolk, der har været forflyttet til Servicecentret mod deres ønske, glæder sig til igen at løse politifaglige opgaver. Men klog af skade er de bekymret for processen.

AF KARINA BJØRNHOLDT

Pr. 1. juni er det slut med politifolk, der tager telefoner og skriver anmeldelser i Servicecentret i København. De skal i stedet bruges til at løse politifaglige opgaver og flyttes derfor ud af Servicecentret, som i stedet får en snes nyansatte HK'ere. Det samme vil løbende ske andre steder i organisationen, hvor politifolk løser administrative opgaver. Siden terrorangrebet har Københavns Politi kørt med forhøjet beredskab, og det trækker tænder ud. Nu skal beredskabet aflastes, og det kræver flere politifolk på gaden.

I Servicecentret vækker det glæde hos de politifolk, som i øjeblikket er "prikket" til at sidde der mod deres ønske, at deres turnus afkortes. Ledelsens måde at rekruttere politifolk til Servicecentret på har nemlig været under al kritik, mener de.

- Jeg har været forflyttet en seks-syv gange i mine 35 år i politiet, og det er ledelsens ret. Men denne gang blev der overhovedet ikke taget nogen menneskelige hensyn. Jeg har tidligere været nede med psykisk stress og frygtede, at det ville ske igen. Derfor lå jeg nærmest på knæ foran min daværende leder for at få beslutningen ændret. Men der var ingen lydhørhed. Det drejede sig kun om at få lukket huller, siger politiassistent Michael Hansen, der har været i Servicecentret siden august 2014.

SAMME STUNT IGEN?

Oprindeligt var det da heller ikke tanken, at politiets servicecentre skulle bemandedes med politifolk – ud over nogle få supervisere. Men i flere kredse har det været nødvendigt af økonomiske grunde. I København fyrede man for nogle år tilbage derfor administrative folk og satte politifolk til at løse deres opgaver. Men med dårlig trivsel og utilfredshed til følge, da det ikke lykkedes ledelsen at besætte alle stillingerne ad frivillighedens vej.

Michael Hansen og andre politifolk, som DANSK POLITI har talt med fra Servicecentret, frygter, at ledelsen er i gang med samme stunt en gang til. Godt nok rykkes kollegerne nu rundt til stillinger, der rent faktisk har et politifagligt indhold - og det er glædeligt - men rokeringerne er stadigvæk forbundet med en masse usikkerhed og manglende svar på, hvor de skal hen, selvom de skal om få uger skal være ude af Servicecentret.

Politidirektør i Københavns Politi, Thorkild Fogde, erkender, at processen omkring rekrutteringen til Servicecentret i sin tid ikke forløb optimalt, da der ikke var frivillige ansøgere til stillingerne, hvilket aldrig er et godt udgangspunkt. I det hele taget har det været en nødløsning at placere politiuddannede folk i Servicecentret til at tage telefoner. Politidirektøren lover,

at ledelsen i den forestående større rokode af politifolk vil gøre sit bedste for at finde en balance mellem de ansattes ønsker, de operative behov og den hastighed, det er nødvendigt at agere med.

- Hvis ikke vi får frigjort flere politifolk til "blå opgaver" relativt hurtigt, risikerer vi et stressnedbrud i beredskabet. Det er ledelsens opgave at se på helheden. Jeg kan ikke garantere, at der ikke vil ske fejl og blive indgået kompromiser, når vi skal flytte 50-100 politifolk rundt med kort varsel. Men jeg lover, at vi vil gøre det godt så muligt under det tidspres, vi nu engang er under i en organisation, som skal agere i en virkelighed, der konstant ændrer sig, siger Thorkild Fogde.

Læs mere på www.dansk-politi.dk. Hør tre politifolks historie om at blive forflyttet mod deres ønske. Læs også mere om den proces Københavns Politi har sat i værk for at styrke beredskabet. Samt om et projekt, der er sat i værk i Servicecentret for at forbedre det psykiske og fysiske arbejdsmiljø.

FØLG DIT FAGFORBUND PÅ FACEBOOK

Få indblik i hvilke fagpolitiske kampe Politiforbundets formandskab har fokus på. Politiforbundet er gået på Facebook – og der er brug for dig.

Politiforbundet opruster på kommunikationen. Selvom den gamle ølkasse stadig er verdens bedste ståsted, når der skal tales til medlemmerne, bliver den i en travl hverdag ikke altid fundet frem.

Ved at gå på Facebook håber Politiforbundets formand, Claus Oxfeldt, at få en direkte linje til medlemmerne, og dermed knytte forbundet endnu stærkere sammen.

- Politiforbundet eksisterer kun i kraft af medlemmerne. Ved at gå på Facebook får vi

gode muligheder for at forklare, hvilke kampe, vi mener, der skal kæmpes fagpolitisk. Det er en hurtig og nem måde at informere om forbundets aktiviteter, der jo ellers godt kan synes langt væk fra patruljebilerne eller vagtstuen, siger Claus Oxfeldt.

EN HURTIG ADGANG

Med Facebook som afløseren for nyhedsbreve, er der nu basis for tovejskommunikation.

- Generelt har vi jo rigtig godt fat i, hvad der foregår ude i kredsene gennem politiforeningernes formænd. Men Facebook er en mere uformel måde at kommunikere på. Jeg kan i hvert fald se en stor værdi i, at vi hurtigt kan få nogle svar fra medlemmerne, hvis der er emner, vi har brug for at tage op lidt hurtigt, siger Claus Oxfeldt, der opfordrer alle medlemmer med en Facebook-profil til at skynde sig ind og følge Politiforbundet.

Forbundsformanden opfordrer desuden til at bevare en ordentlig tone på siden, set i lyset af de ofte ret grelle debatter, der præger andre medier.

- Vi må sørge for at holde orden i eget hus. Det er jo helt fair at have holdninger, men hvis man har argumenterne i orden, kan man jo også fremføre dem på en ordentlig måde, siger Claus Oxfeldt.

Det bliver ikke muligt at få svar på faglige spørgsmål på Facebooksiden. Der henvises man stadig til enten sin lokale tillidsmand, foreningsformanden og i forhold, som Politiforbundet tager sig af, naturligvis her.

Så mange af Politiforbundets hovedbestyrelsesmedlemmer er på Facebook: 11

Så mange er ikke på Facebook: 8

Facebook-lanceringen er en del af en ny kommunikationsstrategi, vedtaget i Politiforbundets Hovedbestyrelse. Fra i år udkommer fagbladet DANSK POLITI således kun seks gange om året, mod tidligere ni, med mere plads og tid til tilbundsående journalistik. Desuden opprioriteres den hurtige kommunikation på Facebook, twitter og politiforbundet.dk.

Forbundsformand Claus Oxfeldt er ikke på Facebook, men er til gengæld yderst aktiv på Twitter. Følg ham på @ClausOxfeldt

Husk arbejdstidsreglerne – også når der er travlt

”Politiets beredskaber er i dag dimensioneret på en måde, så de i bedste fald balancerer på en stille aften, i værste fald bliver væltet af blot en halvstor sag efter klokken 16. På det tidspunkt er lokalpolitiet, dele af efterforskningen og andre gået hjem fra deres vagt – og kan ikke længere bruges som buffer.”

Claus Oxfeldt, formand for Politiforbundet, i indlæg på altinget.dk

Terrorangrebet i København trækker fortsat veksler på landets politikredse og Rigspolitiets afdelinger. Bevogningsopgaver og efterforskning gør, at politifolk fra hele landet bliver sendt på tjeneste i København i månederne, der kommer.

Svend-Erik Jakobsen, forbundssekretær i Politiforbundet, samler for øjeblikket eksempler på overtrædelse af arbejdstidsreglerne ind. Han har følgende huskeliste, som kan forebygge at arbejdstidsreglerne overskrides:

- Husk, at du normalt har krav på 11 timers hvil mellem to vagter. En gang pr. løbende uge må man gå ned på otte timers hvil.
- Terrorangrebet i København - og det politiarbejde som i månederne efter er nødvendigt i den forbindelse - hører under de særlige tilfælde, hvor arbejdstidsreglerne giver mulighed for, at man i et vist omfang i løbet af en uge må have to vagter med kun otte timers hvil. (Dog ikke på hinanden to efterfølgende skift).
- Hvis du er sat ud til mere end 10 arbejdsdage i streg, skal du tage kontakt til din leder eller tillidsrepræsentant. Det er ikke foreneligt med arbejdstidsreglerne.
- Hvis du bliver kaldt på arbejde udover, hvad der er planlagt med, skal du afklare med din leder, hvilke vilkår, der gælder for vagten. Der findes tre forskellige muligheder, som honoreres på forskellige måder:

1) Et tilkald: Smid hvad du har i hænderne og mød ind.

2) Omlægning af tjeneste: Skal ske inden tjenestens påbegyndelse, og honoreres hvis forskydning er MERE end otte timer.

3) Inddragelse af ordinær fridag: Kompenseres ved det præsterede antal timer plus 50 procent.

HUSK: Ved at have aftalt vilkårene fra starten, slipper du for efterfølgende uoverensstemmelser.

ANTALLET AF POLITIFOLK I 2014/2015

NYT FRA FORBUNDET

Politistuderende får frem over lidt større mulighed for rent faktisk at holde fri i ferien – nu får de nemlig løn under ferieperioder.

Politistuderende optjener ferie med løn under hele uddannelsen

SEJR: Indtil for nyligt har Koncern HR været af den opfattelse, at politistuderende alene kan optjene ferie og særlige feriedage med løn i praktikperioder. Men det er forkert, og praksis er nu blevet rettet.

Det var Politiforbundet, der blev opmærksom på fejlfortolkningen af retningslinjerne, da forbundet modtog henvendelser fra flere modulstuderende om, at de ifølge arbejdsgiveren havde afholdt flere særlige feriedage, end de havde optjent, og at de derfor selv skulle betale for disse dage.

- Koncern HR har sådan set ret i, at Ferieloven siger, at man kun optjener ferie under lønnede perioder. Men de glemte at læse de næste fem linjer, der siger, at hvis man som tjenestemandsansat modtager pensionsdækningsbidrag, er det at sidestille med lønnede perioder. Det er netop tilfældet med de modulstuderende. Derfor optjener de – på lige fod med de øvrige politiansatte - ferie og særlige feriedage med løn under såvel skole- som praktikmoduler, fortæller forbundssekretær Poul-Erik Olsen.

Praksis er altså nu blevet rettet. Tilbage står spørgsmålet om, hvorvidt nogle politistuderende kan gøre et tilbagebetalingskrav gældende over for Rigspolitiet, hvis de fejlagtigt har afholdt ferie uden løn. Et spørgsmål, som Politiforbundet er i gang med at undersøge.

Hvor er fagbevægelsen på vej hen?

Hvordan skal fagbevægelsen i fremtiden kunne matche et Finansministerium, der tromler afsted?

Og hvordan sikrer man, at man vil det samme som medlemmerne?

Gennem oprustning og samarbejde, kunne et af svarene lyde. Det er der brug for, hvis man spørger professor på CBS, Ove Kaj Pedersen. Og det gjorde Politiforbundet, da man på forbundets Midtvejskonference 22. april inviterede 100 delegerede til blandt andet at høre oplæg ved professoren med de mange meninger om fagforbundenes ve og vel.

Dermed var temaet sat til en dag, hvor deltagerne blev oplyst om blandt andet de gryende planer for en sammenlægning af LO og FTF.

Ud over Ove Kaj Pedersen, var der oplæg ved formand for Politiforbundet, Claus Oxfeldt, Bente Sorgenfrey, formand for FTF og Jesper Hansen, formand for CO10.

Ukontrollabel tjeneste og rådighedsvagter

Politiforbundet og Rigspolitiet vil nu kigge på en problemstilling, der er opstået i kølvandet på såvel lederreformen som politiets eksekutive strategi.

Det drejer sig om fænomenet "ukontrollabel tjeneste".

Flere ledere er i forbindelse med lederreformen overgået til selv at styre deres timeforbrug via den såkaldte ukontrollable tjeneste. Med udrulningen af den eksekutive strategi er både ledere og et antal uchargerede medarbejdere blevet pålagt rådighedsvagter uden for normalt arbejdstid.

Problemet – set med Politiforbundets øjne – er, at de ikke bliver honoreret for at stå til rådighed, selv om dette griber ind i fritiden. Med til rådighedsvagten hører, at man typisk skal kunne stille på arbejdspladsen inden for to timer.

- Vi skal have en snak med Rigspolitiet om honorering, lige som vi må finde en ordening på ledernes ukontrollable tjeneste. Det kan af mange opfattes som om, at man skal arbejde langt ud over de 37 timer om ugen – men det er altså ikke meningen, siger Svend-Erik Jakobsen, forbundssekretær i Politiforbundet, med ansvar for arbejdstid.

Politistuderende kan få fradrag for dobbelt husførelse

SEJR II: NU kan studerende trække retmæssige udgifter fra for dobbelt husførelse. Politiforbundet har nemlig i Landsskatteretten fået medhold i, at politistuderende skal anses for lønmodtagere i skoleperioderne på Politiskolen.

Det betyder, at de politistuderende nu får mulighed for ligningsmæssige fradrag for dobbelt husførelse. Eksempelvis hvis de bor så tilstrækkeligt langt væk, at de må anskaffe sig en anden bolig, så længe de har undervisningsmoduler på Politiskolen, og derved får ekstra udgifter til kost og logi. Visse betingelser skal dog være opfyldt, før man er berettiget til fradraget. De kan læses på www.politiforbundet.dk. Se under "Politiaspiranter".

FORBUNDSKALENDER

Hver tirsdag: Forhandlingsudvalgsmøde

21. maj: Hovedbestyrelsesmøde

4. juni: Hovedbestyrelsesmøde

11.-13. juni: Folkemøde på Bornholm, Politiforbundet holder debatarrangement om tillid og tryghed den. 12. juni.

20.-21. juni: To-dages hovedbestyrelsesmøde

FARVEL TIL HANS

Politiforbundets sekretariatsleder gennem mange år gik på pension med udgangen af marts. Det betyder et farvel til en institution i dansk politi. Hans Bundesen er manden bag politiets psykologiske støttetiltag, moderniseringen af Politiforbundets maskinrum og rekordstore erstatningsbeløb til medlemmerne. Og så er han **en mand, som alle er på fornavn med**, og som altid har sat medlemmerne højere end alt andet.

AF NICOLAI SCHARLING

Folk som Hans Lauritz Bundesen laves ikke mere.

Det er der bred enighed om.

Kært barn har mange navne. Lauritz betjent. Bundeseneren. Og det der er værre.

Men oftest bare Hans.

For sådan er Hans - en mand, man er på fornavn med, hvad enten du er sekretær, rigspolitichef, barn, kollega fra tiden i Gladsaxe Politi eller en af gadens skæve eksistenser, som Hans Bundesen altid har ment, at det var godt politiarbejde at snakke med og tage sig tid til.

Mange problemer kan løses ved at tage sig tid og lytte.

Og gennem ordentlighed.

Den mangeårige sekretariatsleder i Politiforbundet tilhører den type og generation, hvor alt skal gå ordentligt til, og hvor redelighed, empati

og grundighed er nøglen til såvel godt politiarbejde, som lederskab.

Derfor er det også et stort tab for Politiforbundets mange medlemmer og for Politiforbundets sekretariat, at Hans med udgangen af marts måned har valgt at gå på pension.

DEN BEDSTE BLANDT LIGEMÆND

Som sekretariatsleder lød valgsproget til medarbejderne: "Det, der går godt, er jeres fortjeneste, det, der går skidt, er mit ansvar".

Det var dengang, hvor ledelse endnu ikke hed leadership, og ikke betød en næsten nyreligiøs recitation af buzz-words fra de samme kurser. Men derimod tilfaldt den bedste blandt ligemænd, som mente og stod på mål for det de sagde.

Det gjorde Hans Bundesen for såvel ansatte som for de medlemmer, der i tidens løb har haft brug for hans hjælp til alt fra arbejdsskader, sygepension, disciplinærsager, løn og ansættelsesforhold samt arbejdsmiljøsager.

Hans Bundesen tog tævene - og gav de andre roserne. ▶

*”Hver for sig
er vi gode,
sammen er
vi fantas-
tiske.”*

Hans Bundesen

Han er drivkraften bag indførslen af de psykologiske støttetiltag i politiet og har i årevis taget hånd om klagesager og advokatbistand. Han var manden, som bed sig fast i bordet og nægtede at give sig under bremsesagen, til trods for, at en rødglødende vicerigspolitichef Justesen råbte og truede, så alle andre næsten gemte sig under bordene. Og han er manden, som gennem alle årene er blevet respekteret for samme holdning. Han har også i mange år været forbundets ansvarlige for Færøerne og Grønland, hvor han med sikkerhed vil blive savnet.

NYE TIDER – NYE LEDERTYPER

På den måde tilhører Hans Bundesen fortiden.

Og det ved han godt.

Det virker for firkantet med de gamle dyder.

- Jeg overlader kreativiteten til andre, som han har fortalt elever på Politiskolen i årevis.

De har fået den lange sang fra Hans Bundesen - nystartet hold efter nystartet hold.

De har, som vi andre, lært hans særlige måde at kunne tale på - i meget

lange sætninger med indskud på indskud, og en række talemåder, som går igen.

”Det værste der kan ske er, at politifolk får noget gratis, så kan de nemlig ikke få rabat”.

” Mig selv sagde hunden”

”Det ene skal passes, og det andet ikke forsømmes”.

”Hver for sig er vi gode, sammen er vi fantastiske”.

På den måde er Hans Bundesen en institution i sig selv.

Når man ser skrivebordet, forstår man, at Pythagoras ikke har levet forgæves, i hvert fald ikke sætningen om rette vinkler.

Alt ligger snorlige og i næsten

autistisk orden. Han er Emma Gad i former, traditioner, faner og bordplaner.

Til gengæld accepterer han og respekterer andres uorden og rod.

Hans er i øvrigt en mand som musik kan rumme alt fra sækkepibe-musik til Nik og Jay, uden at tale grimt om det ene eller det andet.

RUMMELIG OG ÆRLIG

En sjælden blanding af firkantet og rummelighed på en og samme tid. Og en lige så sjælden evne til at grine af sig selv og sin regelretted, selv når den bliver genstand for små ondskabsfuldheder.

En verdensmand fra Mændø i Vadehavet, som har stået på toppen af Andelsbjergene, på gletsjere i Grønland, i Beijings smogfyldte kaos, og på savannen.

Han står samtidig ved, at rejserne finder sted i regi af ”Strikkeklubben” med ægtefælle og vennepar. Det er faktisk modigt i et særdeles maskulint politiunivers. Det samme gælder den ugentlige standarddans i et nærliggende forsamlingshus med hustruen. Men trods standarddans og strikkeklubber – Hans er også en sportsmand, som kører mountainbike i skovene omkring Stenløse, og trods sine 63 år holder en

DHL-uniform, jakke og slips - eller på slap line i festlig sammenhæng. Hans Bundesen kan bære det hele.

DHL-gennemsnitshastighed på 14,5 kilometer i timen!

Når man insisterer på at gøre ting ordentligt og korrekt, så er det rart at kunne trække på skuldrene, når andre gør grin med, at der ikke køres med 120 i timen eller på overfladen.

Ordentlig service kræver, at man tager sig tid. Et smil, og en kvik bemærkning løser desuden mange gordiske knuder.

Til gengæld er illoyalitet og bagtaleri roden til alt ondt. Det er det eneste, som kan få sergenten og den hidsige kindfarve frem i Hans.

POLITIMAND CLASSIC

Hans Bundesen er næsten politimand "classic" a la 1970ernes politiskole. En jysk dreng fra Skodborg, som ikke arvede gården, og derfor blev ansat i politiet. Dog først efter en tur omkring hæren og en sergentuddannelse. Han mangler også overskægget, og fruhen Elisabeth er ikke sygeplejerske.

Til gengæld er de barndomskæresten, og sammen har de to voksne sønner samt en del børnebørn.

I 1970ernes og startfirsernes faglige landskab var ledervejen i politiet og

tillidsmandsvejen to ligestillede valg. Hans startede som leder og vagthavende, men blev hurtigt talsmand, og siden kollegernes bedste ven og foreningsformand. Han blev tilbudt penge af Rigspolitiet for at nedlægge det lokale foreningsblad, som var for kritisk. Tilbuddet blev modtaget med et smil og et kvikt salgstilbud, der lå langt over, hvad Rigspolitiet ville betale.

Han debuterede desuden i "Dansk Politiforbunds forhandlingsudvalg", som det hed dengang i 1993. Men skiftede en håndfuld år senere foreningsformandsrollen ud med stillingen som forbundssekretær med speciale i arbejdsskader. Sandheden var nok, at fagpolitik og særligt korridorudvalget af politik med de indbyggede studenter og rygdolkerier, passede Hans Bundesen meget dårligt.

Så hellere være embedsmand for medlemmerne.

MANGE OPGAVER

I perioden 2002-2013 var Hans Bundesen sekretariatsleder i Politiforbundet. Han har dermed også sat et væsentligt aftryk på hele udviklingen af det

moderne Politiforbund og realiseringen af sammenlægningen med Dansk Kriminalpolitiforening og Domstolens Tjenestemandforening.

Under ham har forbundet udviklet en moderne kommunikation, sagsbehandling og medlemsservice. Det betyder blandt andet, at Politiforbundet med afstand er den fagforening, som sikrer størst erstatningsbeløb til sine medlemmer, og i det hele taget står vagt over arbejdsmiljø og regler.

Hans slutter karrieren i politiet og i forbundet som seniorkonsulent. Pligttopfyldende og hårdtarbejdende.

Det seneste år er således gået med at dele ud af erfaringer og arbejdsopgaver til andre.

Og endnu engang forstår man den ydmyghed, som ligger bag manden, mange kommer til at savne:

Nemlig erkendelsen af, at selv under retræten har han påtaget sig så meget arbejde, at det kræver flere skuldre til at løfte samme byrde.

Godt gået Hans – og tak fra Politiforbundet for en fantastisk indsats, hvor medlemmerne altid kom først.

NYT FRA FORBUNDET

Det arbejder Politiforbundets Hovedbestyrelse med

- **Temadag om politiets beredskab.** Terrorhændelsen i februar ligger fortsat beslag på store dele af dansk politi. På et hovedbestyrelsesmøde i marts diskuterede man de forskellige aspekter i den forbindelse – både ressourcer, honorering, kommunikation, uddannelse og udstyr. I forlængelse heraf blev det besluttet, at Hovedbestyrelsen mødes til en temadag for at sætte fokus på "politiets nye virkelighed efter 14. februar 2015".
- **Er den grønne lommebog en død sild?** I takt med at elektronikken tager over, har politiforeningernes formænd haft en følelse hos medlemmerne for at undersøge, hvor mange der ikke kan undvære Politiforbundets grønne lommebog. Tilbagemeldingerne lyder på, at et overvejende flertal – måske især blandt medlemmer med anciennitet – er glade for lommebogen. De fleste kan dog godt klare sig med at finde de mange fakta på nettet. Det betyder, at lommebogen fra næste år kommer i en lidt tyndere udgave, nemlig udelukkende med kalenderdelen.
- **Ukontrollabel tjeneste.** Hovedbestyrelsen blev orienteret om Politiforbundets arbejde med at få klarlagt vilkårene for ledere og uchargede på ukontrollabel tjeneste.
- **Valgkamp.** FTF og LO har besluttet at føre en fælles kampagne op til Folketingsvalget 2015. Kampagnens overskrift er "Sammen skaber vi værdi", og formålet er at få indflydelse på den kommende regerings regeringsgrundlag.
- **Natarbejde.** Der foreligger ny forskning som indikerer, at hjernen påvirkes af nattearbejde. I den forbindelse blev Hovedbestyrelsen enig om at afvente resultaterne fra forskningsprojektet "Midt om natten", hvor blandt andre politifolk er repræsenteret, og som netop undersøger konsekvenserne af natarbejde. Resultaterne fra forskningsprojektet forventes at ligge klar efter sommerferien.
- **En samlet lederforening.** I regi af Politilederforeningen er der nedsat forskellige arbejdsgrupper, der har igangsat arbejdet med at samle alle politiledere i én forening fra årsskiftet. Man har trukket kredsrepræsentanter og politikommisærer ind i styregruppen samt de fire arbejdsgrupper, der hen over året skal se på de blandt andet de administrative udfordringer, der er ved at bringe politiets ledere sammen i én fælles forening.
- **Desuden:** Elektronisk indberetning af magtanvendelse, tjenestefri til organisationsarbejde, OK15, Politiforbundets økonomi, Politiforbundets organisations- og beslutningsstruktur.

Kampagnen blev skudt i gang på Nørreport Station, hvor Politiforbundets formand og næstformand, Claus Oxfeldt og Claus Hartmann delte kaffe ud på Nørreport Station sammen med andre formænd i FTF og LO-regi.

FOTO: JESPER LUDVIGSEN

Lønmodtagere går sammen om budskaber i valgkampen

Under overskrifter som "Mere tillid og mindre kontrol" og "Vi skal ikke spare os til bedre velfærd" gik FTF og LO 13. april sammen om en kampagne, der skal bidrage med lønmodtagernes synspunkter i valgkampen. Målet var ikke at støtte enten en blå eller rød regering – men derimod at samle en stor gruppe af lønmodtagere, herunder også politifolk.

– Her er en unik måde at samles om fælles budskaber og lægge et pres på politikerne. Den offentlige sektor er jo ikke et sort hul, der postes penge i. Tværtimod arbejder vi alle forebyggende og sammen om at skabe værdi for Danmark, sagde Claus Oxfeldt, formand for Politiforbundet, der sammen med næstformand Claus Hartmann skød kampagnen i gang på Nørreport Station 13. april, hvor der blev delt flyers og kaffe ud.

Se mere på facebook.com/sammenskabervivaerdi, hvor du kan tilmelde dig forskellige grupper og dermed støtte op om kampagnens budskaber.

TRYGHED, TILLID OG TERROR

– POLITIET EFTER 14. FEBRUAR

Hvordan ruster vi dansk politi til en virkelighed, hvor Danmark er et terrormål? Lige nu skubber landets politikredse både overarbejde og uløste opgaver foran sig. Timerne bruges i stor stil på bevogtning i København, og politifolk sendes indtil september på 12-timers vagter i hovedstaden, mens andet politiarbejde ligger stille. Hvordan får vi en langsigtet plan for, hvordan Danmark og politiet ruster sig til den nye virkelighed? Hvordan sikrer vi, at politiet har tid til at forebygge radikaliserings, efterforske indbrud og sørge for sikkerheden?

Politiforbundet sætter politikerne i tale til en debat om tryghed, tillid og terror. Kom og få et indblik i tingenes tilstand i dansk politi.

Tid og sted

Fredag den 12. juni
klokken 13.00-14.00
i Danchells Anlægs Mødetelt

Politiforbundet
H. C. Andersens Boulevard 38
1553 København V
Telefon: 33 45 59 00
Mail: mail@politiforbundet.dk
Åbningstider: 9.00-15.00

Formand:
Claus Oxfeldt
Mobil: 51 27 30 30

Næstformand:
Claus Hartmann
Mobil: 40 14 14 99

Formand for Syd- og Sønderjyllands Politiforening:
Niels Hedeager
Mobil: 20 47 87 41

Formand for Vestegnens Politiforening:
Jørgen Jensen
Mobil: 24 96 30 02

Formand for Rigspolitiforeningen:
Jørgen Olsen
Mobil: 22 75 25 94

Formand for Nordjyllands Politiforening:
Jens Jørgen Møller Nielsen
Mobil: 21 71 58 80

Formand for Midt- og Vestjyllands Politiforening:
Jørgen Fisker
Mobil: 72 58 25 81

Formand for Østjyllands Politiforening:
Peter Jørgensen
Mobil: 72 58 18 23

Formand for Sydøstjyllands Politiforening:
Carsten Weber Hansen
Mobil: 42 77 05 55

Formand for Fyns Politiforening:
Steffen Daugaard
Mobil: 41 38 18 34

Formand for Københavns Politiforening:
Michael Bergmann Møller
Mobil: 72 58 83 59

Formand for Nordsjællands Politiforening:
Tom Steffensen
Mobil: 72 58 68 88

Formand for Midt- og Vestsjællands Politiforening:
Mogens Heggelund
Mobil: 25 42 63 15

Formand for Sydsjællands og Lolland-Falsters Politiforening:
Kaj Rasmussen
Mobil: 25 36 37 15

Formand for Bornholms Politiforening:
Michael Per Mortensen
Mobil: 53 80 05 07

Formand for Politilederforeningen:
Michael Agerbæk
Mobil: 72 58 89 54

Formand for Domstolenes Tjenestemandsförening:
Pia Broström
Mobil: 23 74 54 06

Formand for Grønlands Politiforening:
Finn Jeppesen
Mobil: 00299 52 25 52

Formand for Færøernes Politiforening:
Absalon Árgarð
Mobil: 00298 28 48 82

126 amerikanske politifolk dræbt i 2014

TRODS EN STIGNING i forhold til rekordåret 2013, hvor "kun" 106 amerikanske politifolk blev dræbt i tjenesten, så blev 2014 et af de tryggeste år at bære politiu-niform i USA i nyere tid. 126 politifolk blev sidste år dræbt i tjenesten.

Næsten halvdelen i forbindelse med skud-episoder. Resten i forbindelse med bilulykker og påkørsler.

Der er tale om en positiv udvikling, som ser ud til at fortsætte. I 1970erne og 1980erne blev der således dræbt omkring 200 politifolk årligt i tjenesten. Det værste år i 1974 med 280 dræbte.

Siden er kurven dalet stille og roligt. Med et udsving i 2001 omkring 11. september, hvor 242 politifolk ved årets udgang var dræbt i tjenesten.

Når man samtidig tager en kraftig stigning i antal indbyggere i USA med gennem de seneste 40 år – og finanskrise, globalisering og eksplosion i antallet af bander i storbyerne – er faldet ekstra positivt og bemærkelsesværdigt.

I USA hædrer man dræbte politifolk ved at indgravere deres navne på en mindevæg i forbindelse med den årlige "Politiets Uge" i begyndelsen af maj.

Den 13. maj vil 273 navne blive indgraveret på mindevæggen. De fleste dræbt i 2014, men der vil også blive tilføjet navne på politifolk som døde i tjenesten helt tilbage i 1884.

Det er 27. år i træk at dræbte politifolk mindes med levende lys og indgravering af navne.

Ups

Indbrudstyve slap afsted med værdier svarende til 300 millioner kroner under et indbrud i den topsikrede værdiboks Hatton Garden i London, som blandt andet benyttes af mange af områdets juvelerer. Ifølge flere engelske aviser ignorerede engelsk politi en alarm som lød, mens tyvene var i fuld gang med at tømme pengeboksene. Alarmen blev sendt ud til patruljevognenes skærme, men markeret som en hændelse, politiet ikke behøvede at reagere på, oplyser en repræsentant for Scotland Yard, der nu er ved at undersøge, hvorfor alarmen blev ignoreret. Bagmændene brugte to dage på at bore sig ind bag murene, og en hel dag på at tømme værdier for altså 300 millioner.

Kilder: *The Times, The Telegraph, The Mirror og The Independent.*

DEN UAFHÆNGIGE POLITIKLAGEMYNDIGHED (DUP) bliver nu evalueret. DUP'en har siden 2012 haft ansvaret for at behandle klager over politiet. Nu er det myndighedens egen tur til at blive kigget over skulderen. Evalueringen har DUP'en selv bedt professor i politividenskab, Lars Holmberg, om at stå for. I den forbindelse bliver såvel klagere som politifolk, der er blevet klaget over, samt Politiforbundet inddraget. Evalueringen forventes at ligge færdig i foråret 2016.

BOG I foråret 1943 mødtes en gruppe handlekraftige mænd i baglokalet til Stjerne Radio på Istedgade i København. Mødet førte til dannelsen af sabotageorganisationen Holger Danske, som blev den største af sin slags i Danmark.

Forfatter og historiker Peter Birkelund tegner i bogen et portræt af Holger Danskes sabotører. Han fortæller indgående om deres aktioner, der begyndte med det illegale blad "De Frie Danske og sabotage" – og senere kom til at omfatte et stort antal likvideringer af stikkere og danskere i tysk tjeneste.

Bogen er baseret på mere end 300 mundtlige og skriftlige udsagn fra tidligere Holger Danske folk udformet under og efter besættelsen. Hertil kommer sabotørernes egne aktionsrapporter, dagbøger, dansk og tysk politis rapporter og afhøringer af mistænkte samt illegale blade og legale aviser. Tilsammen tegner det et detaljeret og dramatisk billede af det illegale arbejde og de mænd og kvinder, som udførte det.

SABOTØR I HOLGER DANSKE
Skrevet af Peter Birkelund. Forlag: Lindhardt og Ringhof

VARULVENE – TYSK TERROR PÅ DANSK GRUND

DA en kriminalbetjent i forbindelse med en reparation af et gammelt ur i 2012 undersøgte mellemgangen over sit kontor på Politigården i København, skete der noget højt overraskende. Han åbnede lemmen til et af de mørke, støvede rum mellem etagerne og så en stor papirpose indeholdende nogle mærkelige ting: Blanke legitimationskort og soldaterbøger, flytteanmeldelser fra folkeregistre rundt omkring i Jylland, en stor mængde stempler fra folkeregistre, vielsesattester, iturevne tyske overtagelsesdokumenter til ejendomme i Jylland, en lille papirlap, hvorpå var skrevet en form for kode – og endelig et stort antal mølædte kort over nedgravede våbendepoter i Midtjylland.

Remedier, som en kriminalbetjent, Erik V. Petersen, brugte under Anden Verdenskrig til at oprette falske identitetspapirer til medlemmer af den tyske terrororganisation Wehrwolf – Varulvene. Erik V. Petersen blev likvideret af Holger Danske den 19. april 1945.

Varulvene var Hitlers forlængede arm i hele Europa og havde tre hovedformål: At ødelægge infrastruktur og militære objekter, at nedbryde fjendens moral via propaganda samt at lave aktiv militærspionage. Terrororganisationen havde opkøbt flere ejendomme i Danmark, og dets medlemmer blev under falske identiteter placeret i eksempelvis Post- og telegrafvæsenet, ved færgeoverfarterne Korsør-Nyborg, på skibsværfter med videre. Mange ting står dog stadigvæk hen i det uvisse omkring Varulvene. Eksempelvis om det lykkedes nogle at undgå at blive afsløret efter krigens afslutning.

I anledningen af 70-året for befrielsen åbner Politimuseet en udstilling 5. maj, der kaster nyt lys på det mystiske terrornetværk "Varulvene". Udstillingen bygger på det materiale, der blev fundet på Politigården i 2012. Læs hele historien om Varulvene på www.dansk-politi.dk

Kaj Bothildsen Nielsen. Varulveorganisationens mest aktive medlem. Bothildsen Nielsen blev dømt og henrettet for 57 drab.

Varulvenes leder Horst Issel. Issel var både agent for SS og CIA.

Henning Emil Brøndum. En af Varulveorganisationens mest aktive medlemmer. Brøndum blev dømt og henrettet for 38 drab.

POLITIHISTORIEN

Politigården som den så ud i besættelsens sidste år. På gården holdt nogle af besættelsestidens værste terrorister til. Herunder bl.a. varulvene Brøndum og Bothildsen Nielsen. Planen var, at Gården skulle sprænges i luften, ved tyskernes kapitulation.

Togsprængningen i Topperup var en af besættelsens blodigste terroranslag, hvor 10 blev slået ihjel og mange invalideret. Brøndum og Bothildsen Nielsen stod bag terroranslaget.

Skriv **aldrig** under på et billån uden at tale med din bank først

Tjek **ÅOP** (Årlig Omkostning i Procent),
når du sammenligner priser

Billån på **EKSTRA**
CODE betingelser, når
du er medlem af
Politiforbundet

Som medlem af Politiforbundet får du al den hjælp, du skal bruge hos Lån & Spar. For billån kan godt være lidt kryptiske. Et godt fif er at kigge på ÅOP'en. Her skal alle udgifter på lånet nemlig regnes med. Vi ser gerne papirerne igennem med dig og giver dig det nødvendige overblik over de reelle udgifter. Så ved du, hvad der kan betale sig.

Men uanset, hvor langt du er i processen, vil vi gerne give dig nogle gode råd med på vejen. En guide til, hvad du skal være opmærksom på, når du kigger på ny bil.

Find guiden på lsb.dk/5gode

VIL DU HURTIGT VIDERE?

Ring: Ring **3378 1966** hvis du vil tale billån med en personlig rådgiver

Online: Gå på lsb.dk/politi og vælg 'book møde'. Så kontakter vi dig

lån & spar

din personlige bank

**”DER
SKÆRES I TIMER
OG SERVICE TIL
FORDEL FOR
KOLDE
HÆNDER”**

MEGET MERE END BARE EN FAGFORENING

Politiet er under pres. Der skal performes og leveres under en politisk dagsorden af mistillid og måltalsovervågning. Der skæres i timer og service til fordel for kolde hænder og voksende ledelsessekretariater.

Kun Politiforbundet står vagt om faglighed og service.

- Vi kræver rimelige arbejdsvilkår og et politi, som flugter med virkeligheden – ikke regneark og konsulentvælde.
- Vi kræver, at politiet får lov til at udvikle sig i takt med samfundet og globaliseringen.

I Politiforbundet kæmper vi dagligt for at få politifagligheden på dagsordenen.

- Vi arbejder for de bedste vilkår for dig og dine kolleger – hvad enten det gælder løn, arbejdsforhold, udstyr eller de mange andre forhold, der skaber en arbejdsplads og et fag.

Vi er et lille forbund med en stor stemme.

- Vi har et stærkt maskinrum, som er klar til at hjælpe dig, hvis det går galt.

Sidste år fik vi 27 millioner kroner hjem i arbejdsskadeerstatning til medlemmerne.

- Vi bruger millioner af kroner på at sikre vore medlemmers ret mod udnyttelse og angreb i et stadig mere koldt system.
 - Vi bruger de bedste eksperter og advokater.

**”VI ARBEJDER
FOR DE BEDSTE
VILKÅR FOR DIG
OG DINE
KOLLEGER”**

Hver dag svarer vi på spørgsmål og hjælper i sager om arbejdstid, klager, pension, uddannelse og løn.

Der er mere end nogensinde brug for et forbund, der har menneskene i fokus.

Sammen er vi stærke!

Vi vil gerne være dér, hvor du er:

Derfor finder du os nu også på Facebook

Jo mere du bruger siden, jo mere spændende laver vi den, husk derfor at like og at invitere dine venner.

**Popermo Forsikring
skaber tryghed
og sikkerhed for dig**

Popermo Forsikring GS
C.F. Tietgens Boulevard 38
5220 Odense SØ

Telefon 66 12 94 48
popermo.dk

 popermo
VORES FORSIKRING

DANSK POLITI

Meget mere end et fagblad

Fagblad

Facebook

Twitter

www.dansk-politi.dk

I dit fagblad går vi i dybden med historierne. Her får du perspektiv, overraskelser, og her kæler vi for detaljerne. Men fagbladet DANSK POLITI er meget mere end det. På Facebook og på Twitter samler vi løbende op på emner af politifaglig relevans. Og på dansk-politi.dk bringer vi egne historier, som har brug for at komme ud lige nu, og ikke først til bladets deadline.

Fælles for det hele er, at vi på redaktionen har politiets vilkår i fokus.

Følg os på Facebook: Fagbladet dansk politi

Twitter: @danskpoliti