

Fremtiden
er her NU

NR. 09 2013

DANSK POLITI

stink- og lydbomber

ansigtsgenkendelse

data mining

selvkørende biler
bevægelsesmønstre

operation futuristic police officer

politirobotter

urban cruise

Droner

uniform via nanoteknologi

robotchauffører

gunshot detection system

WRROOOOMMM

Fremtiden er kørt forbi dig. Mens offentlige myndigheder – inklusive politiet – kæmper med at få simple datasystemer til at fungere, udvikler verden sig hurtigere end hurtigt. DANSK POLITI kigger på mulighederne, der venter lige om hjørnet. Og stiller spørgsmålet: Hvordan kommer droner, selvkørende biler, Google Glasses og alt det andet til at påvirke politiarbejdet i fremtiden?

SIDE **06-17**

Har du snakket med DUP'en i dag?

Vi er et samfund af klager, og forståelsen for politiets myndighedsopgave er forsvindende lille. DANSK POLITI har indsamlet eksempler fra tre kredse på, hvad der bliver klaget over.

SIDE **20-27**

AV

Thomas Bauer fik en uindbudt gæst med en farlig sygdom med sig hjem efter en opgave som hundefører. Et skovflåtbid gav ham symptomer, som mindede om et hjerteanfald, og sendte ham to uger på hospitalet. Læs hans historie.

SIDE **30-33**

LÆS OGSÅ:

2013 – indbrud, lederreform og få store sager • Klagebrev til DR • Karriere-stafetten

Respekt

I de seneste år har hele det offentlige Danmark gennemført effektiviseringer og ensartethed. Alene i politiet har man pumpet millioner af kroner i eksperter, der skal ensrette og sørge for, at faglighed kan oversættes til et sprog, som økonomerne kan effektivisere. Men der er gået noget galt i den oversættelse. For politiets faglighed er mere end summen af timer og opgaver. Det er menneskelighed, respekt for opgaven, engagement, grundighed og ikke mindst en god portion stædighed. Tilsammen skaber det en helt særlig ånd, der præger de mennesker, som arbejder i organisationen - administrative som politiansatte. Og sammen skaber det den ånd og det politi, der hver eneste dag går ud og løser opgaver på samfundets skyggesider med ekstrem høj faglighed. Det var ikke en tilfældighed, at Politiforbundet i maj gik til kongres med slagordet "Tid til faglighed". Vi har gennem de seneste år set, hvordan økonomi og effektiviseringer har fået lov at hærge hen over kredsene. Der har ikke været nok opmærksomhed over for den kultur og faglighed, som skaber et godt politi. Det har virket som om, at netop fagligheden var en irriterende sten i skoen på dem, der har haft til opgave at strømline organisationen. Trods vanskeligheder er jeg dybt imponeret over den enkelte kollegas insi-

for politiets faglighed, tak!

” Det er i mine øjne tankevækkende, at det politiske system, der er øverst ansvarlig for retsstaten, kan gamble med en kultur, der står for høj faglighed og retssikkerhed for borgerne.”

steren på faglighed. Politiet er en faggruppe med særlige beføjelser inden for ikke mindst magtanvendelse. Vi møder mennesker i deres livs største kriser. Vi er pinedød nødt til altid at sikre, at vores arbejde er i orden. Det ved kollegerne. Det ved den enkelte leder.

MED KONSTANTE KRAV om at arbejde smartere, hurtigere, mere effektivt og klare flere sager – så er der altså en risiko for, at der bliver skåret hjørner af. Det er i mine øjne tankevækkende, at det politiske system, der er øverst ansvarlig for retsstaten, kan gamble med en kultur, der står for høj faglighed og retssikkerhed for borgerne. Det giver ikke mening. På trods af at Politiforbundet gennem de seneste år gang på gang har udtrykt vores klare holdning til den sag.

FAGLIGHED SKAL TILBAGE på dagsordenen. Respekt, fokus og ikke mindst prioritering af fagligheden. Dansk politi

har en lang tradition for at nyde respekt hos borgerne. Vi er der, når borgerne har brug for os. Den respekt kommer ikke gratis. Og den er i fare for at blive sparet væk, hvis der ikke er økonomi til at bruge de ekstra fem minutter, det tager at forklare en given disposition eller tale med et traumatiseret offer. Fagligheden gør, at den enkelte kollega kan se sig selv i øjnene i et job, der trækker store veksler på krop og sjæl. Det er det mindste, vi kan give til en faggruppe, som hver eneste dag giver sig selv fuldt ud på jobbet.

OG TIL ALLE KOLLEGERNE vil jeg sige: Pas på jer selv, og sørg for at passe på hinanden.

Jeg har siddet i stolen som formand for Politiforbundet siden juni måned. Jeg er glad for den varme modtagelse, jeg har fået overalt i organisationen, både blandt ledelse, medarbejdere og kolleger på alle niveauer. Tusind tak for det. Og en særlig tak for mange

gode og inspirerende samtaler med de mange kolleger, som næstformand Claus Hartmann og jeg mødte på vores tur rundt i landet. Jeg er dybt imponeret over det engagement og den loyalitet mod opgaven, der driver politiet. Den slags oplevelser giver blod på tanden i forhold til at gå ud og kæmpe for fagligheden og for gode forhold for alle kolleger. Såvel administrative som politiansatte.

Til den nytiltrådte justitsminister, Karen Hækkerup, vil jeg sige, at jeg glæder mig til samarbejdet. Tillykke med posten, du har hermed fået ansvaret for en af de mest engagerede faggrupper i Danmark. Sørg for at behandle dem ordentligt og hav respekt for fagligheden.

Afslutningsvis vil jeg benytte lejligheden til at ønske jer alle og jeres familier en glædelig og fredfyldt jul og et rigtig godt nytår. ■

MIK-øvelse i Horsens - med hjælp fra luften

ØVELSE Omkring 300 kolleger fra Fyn og de jyske politikredse var i november samlet i Horsens for at deltage i en MIK-øvelse (politiets mobile indsatskoncept). Scenariet var, at AC Horsens skulle spille mod Steaua Bukarest, og at de to holds fanggrupper (spillet af figuranter) skulle ledsages af politiet fra togstationen til stadion - og tilbage igen efter "kampen". Politifolkene øvede blandt andet at skifte succesfuldt mellem dialogkonceptet og indsatskonceptet, alt efter fansenes opførsel.

Med fra luften var POLOBS (politiets observations-ordning), som fra en helikopter (billedet) sendte billeder via tv-link ned til indsatslederne på jorden, så de fik det forkromede overblik over såvel fanggruppernes som politiets placering under øvelsen. (Læs også karriere-stafetten på side XX).

”Jeg synes, det er en uetisk, manipulerende, katastrofal og følelsspornografisk udsendelse, der ikke er Danmarks Radio værdig.”

Lisbeth Knudsen, chefredaktør på Berlingske Tidende om DR's program "Det vidste du ikke om Danmark – Politiklager".

Antal politiansatte i Danmark 2013

(inkl. Færøerne og Grønland)

Farvel og goddag

POLITIK OG HUMOR December blev måneden, hvor politiet fik ny øverste chef. Justitsminister Morten Bødskov trak sig som følge af misinformation af Folketinget i forbindelse med Retsudvalgets besøg på Christiania. Ind på banen trådte i stedet Karen Hækkerup, der sagde goddag til Justitsministeriet. Hun har, frem til sin fødevareministerpost, tidligere været retsordfører for Socialdemokraterne. I velkomstgave fik den tilkommende minister en gave fra den afgående – nemlig en knaldrød Christiania-trøje. Tiden vil vise, om den får plads i skabet eller på ministeren.

Klokken er 03.00 - og du er blevet født

JULEHELTE Det skulle have været afslutningen på en fredelig nattevagt for kollegerne Jakob Holck og Tommy Holm – der i stedet endte med at assistere ved en fødsel i vejkanalen på Hovedvej 11 i Midt- og Vestjylland.

- Vi havde lige været ved bageren for at købe morgenbrød, da vi kommer forbi en grillbar, hvor der tit har været indbrud. Vi undrer os over, at der holder en bil med lygterne tændt, og kører forbi for at undersøge det nærmere, fortæller Jakob Holck. I bilen er der ikke indbrudstyre, men derimod en fødende kvinde og hendes mand, der er mere end almindeligt glade for at se politiet.

- Manden ser ret stresset ud, han har jordemoderen i telefonen, som guider ham i forhold til fødslen. Min kollega overtager telefonen, så manden kan koncentrere sig om sin kone. Der går et minut, og så sidder han med en blå-lilla baby i hænderne, siger Jakob Holck.

Først er der ikke lyd fra babyen, og Jakob Holck finder ud af, at navlestrengen sidder om den lilles hals.

- Da forældrene får fjernet navlestrengen, begynder babyen at græde, og vi får hentet en dyne fra bagagerummet, så de kan få noget varme. Vi bliver hos dem, indtil ambulancen, der er på vej, når frem. Og så kunne vi fortælle, at deres barn var født præcis klokken 03.00, siger Jakob Holck. Oplevelsen var en af de mere positive, uforudsete situationer i politiarbejdet.

- Vi var rigtig glade for at være med til lige præcis det her. Min kollega mobber mig ind imellem med, at jeg rager sager med død og ødelæggelse til mig, hvilket der er en vis sandhed i. Det var rart at opleve et liv, der begynder, i stedet for et der slutter. Og vi har snakket om, at vi lige skal forbi og se til dem inden jul.

Babyen – der er en dreng, og parrets andet barn – blev for øvrigt født på sin mors fødselsdag.

Tydelig organisation og klar tale øger trivselen

LEDERSKAB Lean eller mere traditionelle organisationsformer er ikke så afgørende, når det drejer sig om at have det godt på arbejdspladsen. Det betyder meget mere, at alle ved, hvad der forventes af dem. Ledelsen må derfor ikke have "uld i mund", men skal derimod helt klart melde ud, hvad den forventer af den enkelte medarbejder. Også virksomhedens organisation skal være tydelig, hvis medarbejderne skal trives. Det er én af konklusionerne i den disputats, som forskeren Cathrine Reineholm fra Linköpings Universitet netop har forsvaret.

- Det er godt at have et selvstændigt arbejde - enten for sig selv eller i en gruppe. Men kun hvis du ved, hvad du skal gøre, og hvad forventningerne er til dig. Hvis det er utydeligt, har du ingen glæde af at have et arbejde, hvor det er dig selv, der har kontrollen. For så kommer man til at føle utryghed og usikkerhed, og den fornemmelse giver grobund for stress, forklarer Cathrine Reineholm.

Hun understreger, at der er mange forhold i nutidens arbejdsvilkår, som sikkert er kommet for at blive: Midlertidige ansættelser, tempoet, outsourcing og de hastige og uforudsigelige forandringer i det hele taget.

- De vilkår kan vi måske ikke gøre så meget ved. Men en tydelig organisation og klare forventninger, der er kommunikeret lige så klart ud, kan stabilisere og også gøre usikkerheden mindre, siger den svenske forsker.

Kilde: Nyhedsbrevet Arbejdsmiljø

Fremtiden er her NU

I USA flyver politiet med droner. I Finland og Holland forudsiger intelligente systemer kriminaliteten, før den bliver begået. I den amerikanske stat Georgia har en politipatrulje testet Googles nye briller, og hvad de kan bruges til i politiarbejdet. Fremtiden er ikke bare rundt om hjørnet, den er her lige nu. DANSK POLITI laver i dette nummer en overflyvning over det, der findes, og det, der er på vej.

AF TANIA KEJSER, KARINA BJØRNHOLDT
OG NICOLAI SCHARLING

Verdenshistorien er fyldt med revolutioner. Herskere, som væltes. Opfindelser, som ændrer vores måde at leve og arbejde på. Hvad den revolution, der foregår lige nu, lige rundt om hjørnet og om 10 og 20 år, kommer til at betyde for verden og for det enkelte menneske, er uvist. Men at der sker ting og sager i laboratorierne og blandt ingeniører og opfindere, som kommer til at ændre mangt og meget, er sikkert.

Når verden ændrer sig, ændrer politiets vilkår sig også. I dette nummer af dit fagblad har redaktionen kigget på, hvad der allerede nu findes af teknologi, som inden længe bliver en del af alles hverdag. Om man kan lide det eller ej.

For 10 år siden købte man en telefon for at ringe med den. I dag skal du ikke alene tage stilling til, hvilke muligheder telefonen giver dig - men også hvordan de præsenteres, og om dens styresystem understøtter de mest benyttede applikationer. Nyere, hurtigere, smartere er mottoet. Man kunne komme med et forsigtigt pip om, at der ikke går længe, inden den menneskelige hjerne ikke kan følge med i mulighederne. At vi bliver afhængige af eksperternes råd om, hvad der virker, og hvad vi kan bruge det til.

UANEDE MULIGHEDER KONTRA PRESSEDE BUDGETTER

Ét er informationsteknologien. Mens politiet tweeter og viser deres venlige ansigter på Facebook, er der andre former for teknologi, som spurter afsted. Førerløse biler - og intelligente systemer, der forudsiger og dermed forebygger kriminalitet. Hvordan pressede offentlige budgetter og et politi på smalhals hænger sammen med, at dyre løsninger er lige om hjørnet er et spørgsmål, mange må stille sig selv. Og hvad der sker, hvis - og når - organiserede kriminelle benytter sig af løsninger, som politiet ikke selv har adgang til?

I staten Minnesota i USA benytter beredskabet sig af et robotkamera på hjul, der sendes ind som første "mand" på stedet i situationer, der muligvis er farlige. Det øger sikkerheden for politifolkene. Og det sparer sikkert også på antallet af ansatte. I ældreplejen har man gennem de seneste 10 år måttet forholde sig til det faktum, at robotter med tiden vil gå ind og overtage nogle af de arbejdsopgaver, som i dag bliver varetaget af mennesker. Som politiansat er det nok sværere at forestille sig, at man bliver skiftet ud med en figur bestående af ledninger og metal. Men der skal ikke kigges langt i krystalkuglen, før der optræder muligheder, hvor intelligente systemer i bedste fald kan understøtte politiarbejdet. ►

Robocop-briller

I efteråret testede politiet i Georgia Googles nye smartphone-briller. Oplevelsen var positiv. Alt kan filmes og dokumenteres i synsretningen. Et hurtigt blik opad, og man kan læse beskeder og informationer. Velkommen til en helt ny virkelighed, som kommer i handelen allerede i løbet af 2014.

AF NICOLAI SCHARLING

De ligner minibriller i smalt design. Tanken glider automatisk hen på Robocop - tilsat coolness og futuristisk stel.

Med Googles briller er smartphone-teknologien nu kommet i øjenhøjde.

Det betyder, at al færden filmes og dokumenteres samtidig med, at beskeder og oplysninger flimrer henover toppen af synsfeltet.

Det betyder også, at storebror-samfundet for alvor er på vej – og at alle i princippet bliver dokumentarister blot ved at bevæge sig rundt med briller på.

Hvorvidt det bliver lovligt for bilister med flere, er der ikke taget stilling til.

En del tyder dog på, at brillen kunne blive næste digitale invasion af vores liv.

Allerede fra foråret 2014 ventes de såkaldte "Google Glasses" at kunne købes i handlen i USA – europæerne må vente noget længere.

TESTES AF 10.000 PERSONER

Lige nu er vi i testfasen.

Omkring 10.000 personer har i 2013 afprøvet brillerne, hvor et display på omkring 1,5 gange 2,5 centimeter, ud for højre øje, blander sig med synsfeltet, og kan styres som en touch-skærm ved hjælp af stemme eller særlige bevægelser. Computeren er bygget ind i stellet, som løber mellem øjne og ører. Der er en hukommelse på 16 gigabyte og op til 12 timers batteritid.

Der er stadig mange børnesygdomme i forbindelse med Google-brillerne, viser resultaterne.

Alligevel sætter kun fantasien grænser, hvis man skal forud-

GOOGLE-BRILLER (GOOGLE GLASSES)

- Er en computer indbygget i et brillestel med display, som styres via stemmen.
- Brillerne udvikles af samme enhed i Google, som også tester selvkørende biler.
- Brillerne har et display på omkring 1,5 gange 2,5 centimeter, der befinder sig ud for højre øje.
- Computeren er bygget ind i stellet, som løber mellem øjne og ører.
- Brillerne har en hukommelse på 16 gigabyte og op til 12 timers batteritid.
- De forventes til salg i USA i 2014, hvor Europa dog må vente.
- Google arbejder pt. på at kombinere brillen med glaslinser, således at de kommer til at ligne eksempelvis solbriller.

sige, hvad der vil ske, når teknologien for alvor kombineres med vores liv.

Tænk blot på, at det dårligt er 10 år siden, de første smartphones kom på markedet – og blev betragtet med skepsis. Hvad skulle det nu til for?

I dag er trykskærmen blevet indgangen til verden omkring os. Blandt de yngste endda en port til virkeligheden.

HJEMMEBRILLEN OG ARBEJDSBRILLEN?

I dag har stort set alle folkeskoler sat penge af til iPads, tablets og smartboard-teknologi – og under juletræerne vil de nye generationer have ærespladsen.

Om 10-15 år kan det hele måske ordnes med et sæt briller. Undervisning, opgaveløsning, pc-skærmen, film, tv- ▶

fra Google

OPERATION FUTURISTIC POLICEOFFICER

- To politifolk testede den 13. september i år "Google Glasses" i patruljetjeneste.
- Iført brillerne kørte de patrulje, stoppede bilister, foretog en anholdelse og testede brillerne på skydebanen.
- Med briller, og særlig software udviklet dertil, modtog de to politifolk, øverst i højre synsfelt, beskeder og informationer på samme måde som på en smartphone.
- Det skete samtidig med, at deres oplevelser blev streamet direkte i video og lyd - ligesom deres positioner permanent blev overvåget pr. GPS.
- Alle var positivt overrasket over kvaliteten, samt hvor ubesværet brillerne passede ind i arbejdet.

serier, avislæsning med meget mere, sker med brillerne som udgangspunkt.

Tilsæt bevægelsessensorer eller særlige handsker, velfungerende stemmestyring og digital samkøring - mellem al vores øvrige hardware. Måske får vi udebriller, arbejdsbriller, hjemmebriller, betalingsbriller, id-briller og filmbriller?

Spørgsmålet er så, om vi stadig husker at kigge hinanden dybt i øjnene, men det er en anden snak.

At det vil ændre arbejdsdagen – temmelig omfattende – også for politifolk, er næsten givet.

OPERATION FREMTIDENS POLITI

Blandt de personer, som har afprøvet teknologien, er politifolk fra den amerikanske stat Georgia.

Det skete i forbindelse med øvelsen "Operation Futuristic Policeofficer".

Den 13. september i år foretog politikommissær Eric Ferris og politiassistent Clay Fauquier det, så vidt vides, første rigtige feltforsøg med Google-briller. Formålet var at teste brillerne i patruljøjemed kombineret med en videoapplikation, Corp Trax. Med brillerne streamede de to politifolk live videobilleder samtidig med, at en GPS-overvågning placerede dem præcist i forhold til tid og sted. Det betød samtidig, at der kunne sendes informationer over skærmen omkring mistænkelige forhold eller andet i området.

Formålet var at teste video og briller på almindelige politiforretninger, herunder rutine trafikkontrol, anholdelser og sågar i forhold til affyring af tjenestevåben.

- I tillæg til at afprøve rutinearbejde for politifolk handlede det også om at studere betydningen af høj kvalitets-billede og videodokumentation, set fra politifolks perspektiv, fortæller vicepolitiinspektør Bryan Hunter, som overvågede forsøget i Georgia, til hjemmesiden officer.com.

Tidligere har det givet problemer, at videooptagelser i politisager altid er blevet optaget i brysthøjde, med forskellig teknologi

og optageudstyr. Kroppen vender ikke altid i synsretning, og fokus er ikke alt skarpt på ansigtet af den, som filmes.

GOD KVALITET

De to politifolk kørte i hver deres bil.

Undervejs stoppede de trafikanter, tjekkede nummerplader og udskrev bøder. De kørte også til skydetræning for at se, om billeder og lyd blev påvirket af skud.

En af politifolkene foretog endda historiens første anholdelse iført Google-briller.

Begge var både overraskede og positive efter forsøget.

Ingen var generede af brillerne – og de "glemte" faktisk efter kort tid, at de havde dem på.

- Brillerne er lette, ikke ubehagelige og forstyrrer ikke synet, fortæller politiassistent Fauquier til officer.com.

- Vi fik da nogle mærkelige blikke fra folk, vi stoppede, men de glemte nu hurtigt brillerne og bekymrede sig om egne forseelser, fortsætter han.

Begge politifolk troede inden forsøget, at brillerne ville distrahere dem under kørsel. Ikke mindst på grund af skærmdelen i højre synsfelt. De kunne dog bagefter konstatere, at det ikke havde skabt problemer, da skærmen ikke umiddelbart er i synsfeltet, men sidder en smule hævet, hvilket kræver, at man løfter blikket.

Hjemme på stationen var vicepolitiinspektøren også tilfreds med forsøget. Ikke mindst fordi, at hverken skud, løb eller kørsel rystede eller forstyrrede billedkvaliteten, hvilket ellers er almindeligt med andre kameraoptagelser.

- Jo bedre bevismateriale vi har, desto bedre er vi stillet, når vi skal have sager for retten, fortæller han om den skarpe kvalitet af billeder og lyd.

Kilder: Policeone.com, Officer.com, Google.com, Youtube.com – How it Feels [through Google Glass].

Robotkameraet sendes ind først

Vi kender alle Rulle Marie, som Forsvarets Ammunitionsrydningstjeneste bruger til at undersøge, fjerne og uskadeliggøre ting, som mistænkes for at være bomber, ammunition, ustabile kemiske stoffer med videre.

Men hvorfor ikke også bruge en robot, udstyret med et kamera, som fortrøp i farlige politiforretninger? For eksempel ved indtrængning i en bygning, hvor der sker noget kriminelt, og politiet ikke ved, hvor mange der er involveret, om de har våben, og hvor de opholder sig i bygningen. I den

amerikanske stat Minnesota medbringer Eden Prairie Police Department netop en sådan robot, hver gang beredskabet rykker ud.

- Man ved aldrig, hvornår man får brug for den. Hvis vi for eksempel har en ransagningskendelse i et hjem med flere etager, så kan vi smide robotten ovenpå og bruge den som vores øjne, fortæller vicepolitikommissær Carter Staaf til computerworld.com.

Robotkameraet er vandtæt, udstyret med hjul og bliver styret med en fjernbetjening.

Fingeraftryk tages på gaden

- og det bliver sværere at gemme sig i mængden

Mulighederne inden for biometri – metoder til at identificere en person ud fra finger- og håndaftryk, iris, gangart, ansigtstræk, stemme, dna med videre – har udviklet sig eksplosivt. Teknologien er blevet billigere, mindre, mere mobil, og resultaterne foreligger hurtigere.

HÅNDHOLDTE FINGERAFTRYKSSCANNERE

En af nutidens mobile muligheder er håndholdte fingeraftryksscannere.

Hvis en mistænk stoppes på gaden, kan politifolkene tage et fingeraftryk af vedkommende via den håndholdte scanner. I løbet af få minutter sammenlignes fingeraftrykket med politiets fingeraftrykdatabase. Dermed kan politiet hurtigt fastslå den mistænkte identitet og blandt andet se, om vedkommende er tidligere straffet. Politiet slipper for at bruge tid på at slæbe personen ind på stationen for at undersøge identiteten på traditionel vis.

De håndholdt fingeraftryksscannere benyttes for eksempel af britisk politi, mens de stadig er et fremtidsscenario i dansk politi.

ANSIGTSGENKENDELSE AF FOLK I STØRRE MÆNGDER

Software, der er i stand til at genkende ansigter, er et effektivt redskab, når politiet skal spotte terrorister, hooligans eller andre personer med kriminelle hensigter i større mængder. Teknologien benyttes allerede i blandt andet England og USA. Hvis en person fanges af et videoovervågningskamera, og allerede er registreret med billede i politiets database, kan softwaren genkende personen og sende advarsel til den nærmeste patruljebil. Systemet kan også genkende særlige handle- og bevægelsesmønstre, som man erfaringsmæssigt ved med stor sandsynlighed vil føre til kriminalitet eller terror. Det kan for eksempel være en taske, der er efterladt, en førerløs bil i en gade eller lignende.

Fremtidens uniform

Militæret er man allerede godt i gang med at implementere nanoteknologien og blandt andet skabe fremtidens uniform, som dybest set er ugennemtrængelig.

Nanoteknologi er defineret ved, at man arbejder med objekter på længdeskalaen – nanoskalaen – som er fra 0,1 til 100 nanometer. En nanometer er 0,00000001 meter, det vil sige en milliardtedel af en meter. Nanoteknologi er en tværfaglig videnskab, der trækker på elementer fra fysikens, biologiens og kemiens verden.

Med nanoteknologien har man pludselig fingrene helt bogstaveligt nede i atomernes og molekylernes verden – og kan udvikle nye materialer og strukturer, bedre medicin og lynhurtige computere, bedre beskyttelse af miljøet og meget andet.

Ved hjælp af nanoteknologi kan man allerede i dag væve stof så tæt, at det kan modstå knive samtidig med, at teknologien kan genskabe hændelser ud fra spor så mikroskopiske, at vi aldrig før har kunnet se dem.

Teknologien er stadig meget ny og på pionerstadiet, men samtidig er det den teknologi, som forskere forventer sig mest af, når det kommer til at løse en lang række af globale udfordringer, samt at revolutionere måden vi arbejder på.

Nanoteknologien får sandsynligvis indflydelse på fremtidens uniformer i politiet – samt en hel ny måde at arbejde med spor og gerningssteder på. Det gælder også i forhold til sundhed og ballistik.

Politidroner

holder øje fra luften

De er lige ved hånden. De giver hurtigt overblik og informationer. Og så koster de en brøkdel af en helikopter. Brugen af droner vinder frem i flere politistyrker verden over.

AF KARINA BJØRNHOLDT

I de seneste måneder er der fløjet små, ubemandede luftfartøjer rundt i luften over Oslo. Luftfartøjerne er nok bedre kendt som droner, og politiet i Oslo, samt i nabokredsen Follo, er i fuld gang med at teste deres egenskaber. Norsk politi overvejer nemlig at indføre droner, da de dels kan medføre besparelser på "helikopter-kontoen" og dels kan effektivisere politiarbejdet.

Den model, som norsk politi afprøver, hedder Huginn X1 og er fra det danske firma Sky Watch. Dronen vejer omkring to kilo inklusiv batteri, den er 50 centimeter i diameter, flyver i op til 25 minutter på ét batteri, kan nå op i en højde på 150

meter samt sende levende billeder fra kameraet fra omkring to kilometers afstand.

Alt styres via software på en pc, eller manuelt, ved hjælp af en medfølgende fjernbetjening. Både pc og fjernbetjeningen er forbundet til en jordstation, som sender og modtager sig-

naler fra dronen. Huginn X1 koster omkring 350.000 kroner, inklusiv et termisk kamera.

- Denne drone har uanede anvendelsesmuligheder for politiet inden for rigtig mange områder, siger politiassistent Samuelsen til det norske politiblade, Politiforum, og opremser blandt andet overvågning af store menneskemasser, skarpe situationer, redningsaktioner, naturkatastrofer og efterforskning.

OVERVÅGNING

I USA flyver politiet allerede med droner. Politistyrker i seks stater benytter sig pt. af droner, og flere har ansøgt om tilladelse hertil. Det amerikanske politi bruger blandt andet dronerne til at fotografere trafikuheld, til eftersøgning af bortgaaede eller kriminelle personer samt i forbindelse med biljagter. Via overvågningsbillederne og GPS-koordinaterne fra dronen kan politiet på jorden bedre planlægge sin indsats og i sidste ende måske endda redde liv.

Også The Department of Homeland Security sender droner til vejrs. Det sker langs USA's grænser for at kontrollere for illegale indvandrere.

I Australien har The South Australien Police netop indkøbt en flåde af droner, som skal hjælpe dem i overvågningsøjemed, mens Queensland Police endnu kun er inde i en forsøgsperiode med de små, ubemandede luftfartøjer.

UNDERSØGER I NORDISK SAMARBEJDE

I Danmark er politiinspektør hos Rigspolitiet, Allan Nyring, ikke blind for, at droner indtager scenen rundt omkring i verden. Der er dog stadig mange ubekendte, før dansk politi vil gå ind i den slags overvejelser.

- For øjeblikket er vi på det helt undersøgende plan. Sammen med resten af de nordiske lande ser vi på andre landes erfaringer, og hvad droner bruges til her. Men der er mange forhindringer, før droner bliver til virkelighed i Danmark. Som reglerne er nu, må vi for eksempel slet ikke benytte os af dem. Derudover kommer sikkerheden. Hvad hvis en drone falder ned? Jeg ved, at der er problemer med batteriholdbarheden hos de små droner, der eksisterer i dag, siger Allan Nyring. Han kan dog godt se mange muligheder i den nye teknologi.

- Vi er ikke blinde for, at det er et marked i rivende udvikling. Som politi har vi bare en udfordring i forhold til, at vi skal overholde reglerne og først og fremmest tænke på sikkerheden. Men jeg kan sagtens se nogle muligheder i at bruge droner - for eksempel i eftersøgning på åbent land. I byerne er det et større problem, fordi skaden, hvis de falder ned, er større. Under alle omstændigheder er det afgørende, at sikkerhed og lovgivning er på plads, fastslår Allan Nyring.

Kilder: Politiforum, Statewatch News online, Pewstaes.org, delimitter.com.au ►

De selvkørende

Hvordan giver man en selvkørende bil en bøde? Hvem er ansvarlig, hvis den pløjer ind i en folkemængde? Hvad hvis kriminelle organisationer får adgang til de selvkørende biler og programmerer dem til at påkøre eksempelvis politibiler eller køre rundt med narkotika? Lovgivningsmæssigt er der flere alpetoppe, som skal bestiges, før folk kan lade sig fragte af robotchauffører – eller sende bilen ned for at hente børnene fra skole.

AF NICOLAI SCHARLING

Det ændrer ikke ved, at der testes selvkørende biler på livet løs. Samt at nogle regner dem for et realistisk indslag i bytrafikken om blot 10-15 år.

Mest berømt er Googles selvkørende biler, som testes i blandt andet den amerikanske stat Nevada. Her ændrede man, som de første lovgivningen, så den åbnede op for selvkørende biler i trafikken. Googles første robotbil – en Toyota Prius – blev således indregistreret i maj 2012 i Nevada.

Siden er Florida og Californien fulgt med.

SELVKØRENDE VOLVO PÅ VEJ

Efterfølgende er det gået stærkt, og andre lande og producenter er også i gang.

Herunder Volvo, som har fået lov at teste selvkørende biler i Gøteborg. Dog altid med en bilist bag rattet til at gribe ind. Fra 2017 kommer selvkørende Volvo-biler - hvor computersystemer helt autonomt styrer gaspedalen, styretøjet og bremsen - ud at køre på vejene i og omkring Gøteborg. 100 privatpersoner skal teste et tilsvarende antal Volvoer med henblik på at vurdere, hvordan de helt selvkørende biler reagerer i virkelighedens trafik frem for i simulationer på lukkede baner.

ER VI GEARET TIL DET?

Men allerede nu der kørt adskillige testkilometer i USA.

Google havde med udgangen af 2012 kørt over 500.000 kilometer med deres testflåde på 10 biler. Altid med en menneskelig chauffør som ekstra sikkerhed i førersædet og en forsker fra Google i passagersædet. Erfaringerne har generelt været positive. Allerede nu overvejes der test af selvkørende taxier.

Ingen kan dog helt vurdere, hvor langt teknologien er fra at kunne udrulles kommercielt – dertil kommer spørgsmålene fra først i denne artikel, eller for den sags skyld om vejnettet er gearret til selvkørende trafik.

Måske skulle man snarere indrette særlige baner med selvkørende biler, som "Maglar-magnetbanerne" i fremtidsfilmen *Minority Report*. Mulighederne er der.

Og ét er sikkert. De fleste regner med, at selvkørende biler og robotchauffører får en vis indflydelse på trafikken allerede om få år.

Hermed må teknologien også forventes at præge arbejdspladser som politiet. Herunder patruljevognen, hvor politimanden kan slå rattet på "urban cruise" - og skrive/dikttere rapport eller foretage afhøring fra førersædet imens.

Det giver ganske enkelt en mere mobil hverdag og muligheder for decideret at lægge kontoret ud i bilerne. ■

biler kommer

Kriminaliteten forudses, inden den finder sted

Det koster tid og ressourcer at opklare forbrydelser. Indimellem må man endda opgive at finde gerningsmanden. Men i dag kan politiet få hjælp til at standse kriminaliteten, inden den overhovedet finder sted. Hjælpen kommer fra software, som kan opdage mønstre og skjulte sammenhænge i meget store mængder data (også kendt som "data mining") og på den måde give politiet et forspring, når det skal forebygge kriminalitet og forudse nye, kriminelle tendenser.

Da politiet i Richmond, i den amerikanske stat Virginia, investerede i et sådant avanceret softwareprogram, faldt kriminaliteten drastisk inden for det første år, programmet var i brug. Antallet af drab faldt med 32 procent, voldtægter med 19 procent, røverier med tre procent og voldelige overfald med 17 procent. Også politistyrker i andre amerikanske stater samt lande, som eksempelvis Finland og Holland, har erfaringer med "data mining".

Sociale medier

Facebook og Twitter er allerede taget flittigt i brug i de fleste vestlige landes politikorps - som redskaber til kommunikation og dialog med borgerne. Også i Danmark. Med stor succes så vidt.

I flere lande har efterlysninger på Facebook, hjælpegrupper samt advarsler hjulpet politiet. Især i forhold til begivenheder her og nu, som for eksempel stormen Bodil, har succesen været mærkbar og interessen fra det øvrige samfund stor.

De sociale medier udvikler sig løbende og går typisk i retning af mere billed- og videoinformation.

Nye teknologier til smartphones, Google-briller med mere får stor betydning for den udvikling og politiets muligheder. Teknisk set kan ansigtsgenkendelse, som allerede findes, samt de sociale mediers enorme datalager og oplysninger om alles færden og interesser, hjælpe med opklaring. Særligt forebyggelseeffekten kan være enorm.

Udover Twitter og Facebook, er også Instagram, Flickr, Google+ med flere interessante til mulig kommunikation og interaktion med borgerne.

Mikrofoner opdager skud

I flere amerikanske storbyer benytter politiet sig af det såkaldte Gunshot Detection System, et avanceret akustisk sensorsystem, der er i stand til at identificere og rapportere om skud et sekund efter, at de er affyret.

Udstyret bliver typisk installeret i områder, hvor der ofte begås væbnet kriminalitet, hvor bander skyder efter hinanden, eller hvor der forekommer mange selvmord.

Erfaringerne er mange steder gode. Eksempelvis opdagede man i Washington DC, at mange skudepisoder aldrig blev anmeldt, fordi man troede, at andre allerede havde ringet til politiet. Der er dog også tale om meget rå kvarterer, hvor skyderier nærmest er hverdagskost.

Gunshot Detection System hjælper politiet med hurtigt at nå frem til gerningsstedet. Det samme gælder for ambulancen, og da få minutter kan være forskel på, om et skudoffer dør eller overlever, er en hurtig responstid af stor betydning.

Hos politiet i Washington DC har man desuden planer om at integrere systemet med videooptagelser fra politiets overvågningskameraer, således at politifolkene fra deres biler kan få et hurtigt overblik over det gerningssted, de er på vej til.

Stink- og lydbomber mod optøjer og pirater

Umiddelbart lyder det lidt som en vittighed, men stinkbomber er faktisk et våben, som nogle politistyrker benytter sig af, når de skal opløse voldsomme optøjer. Blandt andet er det israelske politi begyndt at bruge stinkbomber i stedet for plastikkugler og tåregas.

Der er tale om en kemisk fremstillet væske, der minder om den ildelugtende væske, som stinkdyret sprøjter på sine fjender. Væsken spredes ud over en menneskemængde via noget, der kan minde om en stor vandpistol, og stanken får de fleste til at fortrække. Efter sigende skulle det være meget svært at vaske stanken af sig efterfølgende.

Andre lugtbaserede afskrækkelsesmidler er under udvikling i andre lande. Blandt andet lugte, der får folk til at kaste op, svækker deres fokus og giver dem lyst til at komme væk i en fart.

Lydbomber er blandt andet blevet brugt med succes mod pirater, der forsøger at tvinge sig adgang til civile krydstogtskibe. De er oprindeligt designet til at forhindre fugle i at klatte følsomme områder til. Bomberne sender høje lydbølger afsted, hvilket tvinger mennesker til at holde sig for ørene og søge væk.

Så langt er dansk politi

DIGITALT FINGERAFTRYK (LIVE SCAN)

I dag optages fingeraftryk primært på papir, hvorefter de scannes ind og lagres digitalt. Men i første halvdel af 2014 vil et digitalt fingeraftrykssystem blive udrullet i dansk politi, herunder Live Scan, som sammenligner digitale fingeraftryk med dem, der ligger i databaserne.

Mobile håndscannere vil blive overvejet på sigt.

AUTOMATISK NUMMERPLADEGENKENDELSE (ANPG)

Dansk politi er i øjeblikket i færd med at teste automatisk nummerpladegenkendelse i beredskabet i Midt- og Vestsjælland, i Københavns Politis færdselsafdeling samt i Udlændinge Kontrolafdelingen i Syd- og Sønderjyllands Politi. Systemet afprøves til forskellige formål - blandt andet til efterforskning og færdselskontrol - og de indledende undersøgelser peger på, at det er et godt politioperativt værktøj. Projektet går nu ind i en nærmere analysefase med henblik på at sikre, at politiet får mest muligt ud af teknologien i forhold til de omkostninger, der er forbundet med etableringen.

ANPG-kameraet samt systemets software vil eksempelvis kunne sammentænkes med BIFROST-systemet i patruljevognene, så politifolkene kan få "hits" fra ANPG direkte op på deres skærme i patruljebilerne.

BALLISTISKE ANALYSER

Politiet har i godt et års tid benyttet sig af en ny elektronisk database, IBIS, som ned i mindste detalje kan sammenligne projektiler og patronhylstre fra forskellige gerningssteder og dermed relativt hurtigt fastslå, om der er en sammenhæng mellem forbrydelserne. Systemet er langt mere detaljeret og præcist end det, man hidtil har brugt.

TABLETS

Siden efteråret 2013 er der kørt pilotprojekt med tablets i Nordsjællands Politi. Både i beredskabet, i efterforskningen, i administrationen og i anklagemyndigheden.

Projektet kører videre lidt endnu, inden der tages stilling til det i 2014.

SOCIALE MEDIER

Den 25. januar 2012 åbnede politiet sin Facebook-side, som har udviklet sig til en succes med 76.854 følgere alene på denne side. I foråret 2012 kom Københavns Politi på Twitter og er i dag den største enkelt-institution på dette medie.

Alle politikredse har i dag en twitterprofil, og de er også meget succesfulde. Politiet har de mest retweeede tweets i Danmark og er i dag oppe på langt over 150.000 følgere.

Politiet benytter de sociale medier til såvel at give informationer til borgerne, som til at modtage tip fra selvsamme, og har faktisk fundet frem til gerningsmænd på denne måde.

APPLIKATION

Dansk politi har en applikation på vej, hvor man som noget nyt blandt andet deler cykelregisteroplysninger med borgerne. Står man for eksempel som borger og skal købe en brugt cykel, eller ser man en herreløs en, kan man indtaste stelnummeret i applikationen og online søge i politiets cykelregister, om den er meldt stjålet. En anden funktion i applikationen bliver indledningsvist, at man kan hjælpe politiet med billeder, oplysninger med mere, hvis man for eksempel ser noget mistænkeligt. Applikationen afprøves for tiden i Nordjyllands Politi og vil på sigt indeholde flere funktioner. ■

Politiet **forbereder sig** på det uventede

Der er et før og et efter Utøya. Ikke kun i norsk politi, men formentlig i alle politie embeder i Norden. I Danmark har man stillet sig selv spørgsmålet, hvordan en lignende situation ville blive tacklet her i landet. Ud fra ønsket om at øge paratheden i landets politikredse ved større, uvarslede hændelser kommer nu første udmøntning af beredskabsanalyserne.

AF TANIA KEJSER

Allan Nyring, politiinspektør hos National Beredskabscenter (NBC) i Rigspolitiet, er i spidsen for opgaven med at få dansk politi til at se bredt på paratheden i politiet. Det betyder blandt andet, at beredskabet skal ses som evnen til at være parat ved større, uvarslede hændelser. Beredskabsanalyserne inddrager derfor meget mere end politikredsenes daglige beredskab.

- Analysen indeholder en lang række anbefalinger, som vi vurderer, kan bidrage til at styrke og forbedre politiets beredskab til effektivt at kunne håndtere en større, uvarslet hændelse. Der er over 50 anbefalinger, som skal analyseres nærmere, fortæller Allan Nyring.

Beredskabsanalyserne peger blandt andet på, at der ikke var udarbejdet en strategi for politiets samlede beredskab, herunder overordnede krav til hvilke faglige kompetencer, personalet bør besidde. Derfor anbefaler analysen, at der udarbejdes en sådan strategi. Det er National Beredskabscenter, som har fået ansvaret for at foretage de yderligere analyser i tæt samarbejde med politikredsen og de øvrige afdelinger i Rigspolitiet.

- Desuden har vi nedsat en ny beredskabsfaglig stab, som bygger videre på den såkaldte terrorstab, som blev nedlagt ud fra forudsætningen om, at opfølgningen på en større uvarslet hændelse ikke er væsensforskellig ud fra, om den er menneskeskabt eller naturskabt. Der blev ligeledes lavet en projektorganisation i NBC, som skulle følge op på analyserne og sikre fortsat kvalitativ fremdrift, fortæller Allan Nyring.

EN RÆKKE UDFORDRINGER

Et helt centralt element i Rigspolitiets "Udviklingsstrategi for det nationale politimæssige beredskab 2013-2015" er fastlæggelsen af en eksekutiv strategi. Den skal sikre, at politiets daglige grundberedskab er tilstrækkelig robust til at håndtere

TIDSPLAN FOR 2014

Nationalt Beredskabscenter vil i 2014 levere følgende indsatser - som led i et fortsat arbejde med at styrke beredskabets operative parathed og evne til at håndtere større, uvarslede hændelser:

Senest den 1. februar 2014:

- Er der på baggrund af indstilling fra Nationalt Beredskabscenter fastlagt og godkendt en eksekutiv strategi for beredskabets evne til at håndtere større, uvarslede hændelser.

Senest den 1. juni 2014:

- Er der fremlagt et konkret forslag til en national model for indførelse af reaktionspatruljer i samtlige politikredse.
- Er der i samarbejde med Koncern HR gennemført en kortlægning af uddannelsesbehov og udarbejdet en plan for kompetenceudvikling på beredskabsområdet.
- Er der udarbejdet og implementeret et nyt koncept for særskilte tilsyn med beredskabet.
- Er der udarbejdet og implementeret et nyt koncept for evaluering af operative indsatser og øvelser.

Inden udgangen af 2014:

- Er der udarbejdet og godkendt nye retningslinjer for de lokale beredskabsstabe.

den umiddelbare førsteindsats i forbindelse med større, uventede hændelser.

- Beredskabsanalysen identificerede en række konkrete udfordringer i dansk politis beredskab i forhold til effektivt at håndtere en større, uvarslet hændelse. Så længe der ikke er

BEREDSKABET ER GRUNDSTENEN

Et stærkt og velfungerende politimæssigt beredskab er en væsentlig forudsætning for, at konsekvenser af uorden, kriminalitet, ulykker og katastrofer kan mindskes mest muligt.

I udviklingsstrategien skelnes mellem to forståelser af "beredskab":

- **Den brede forståelse** af beredskabet omfatter politiets samlede operative kapabilitet, som udover den daglige beredskabsfunktion inkluderer alle de politimæssige funktioner, der i opfølgning på førsteindsatsen vil kunne indsættes i forbindelse med en konkret hændelse. Dette inkluderer politiets efterforskningsmæssige, kriminaltekniske og logistismæssige funktioner samt politiets koordinerende ledelse i forhold til andre beredskabsmyndigheder.
- **Den smalle forståelse** knytter sig alene til beredskabet i hverdagen (beredskabsfunktionen i linjen), som har til opgave at håndtere førsteindsatsen i forbindelse med alle beredskabsmæssige hændelser – både små og større, varslede og uvarslede hændelser.

ubegrænsede ressourcer til rådighed, vil der altid findes svagheder i beredskabet. Derfor har vi forsøgt at fastlægge minimumskravene ud fra en fornuftig balance mellem på den ene side, hvor kritiske de enkelte komponenter er for beredskabet's evne til effektivt at håndtere disse hændelser, og på den anden side de forventede omkostninger ved at implementere minimumskravene, fortæller Allan Nyring.

Som grundlag for den eksekutive strategi anlægges en bred forståelse af beredskab - bestående af medarbejdere fra både beredskabslinjen samt politiets øvrige funktioner i form af medarbejdere fra efterforsknings- og lokalpolitilinen, administrative medarbejdere og anklagemyndigheden.

- Vi kommer med forslag til, hvilke typer af kompetencer, der som minimum skal findes i en politikreds, og hvor hurtigt man skal kunne kalde dem ind. Det handler ikke kun om beredskabet, men inddrager også efterforskningen, KSN,

KTS og alle de komponenter, der tilsammen skaber politikredsen. Selve dimensioneringen af det daglige beredskab blander vi os ikke i. For os drejer det sig om, at kredsene – og alle i kredsene – bliver parat til hurtigt og effektivt at kunne rykke på store, uvarslede hændelser fortæller Allan Nyring. I analysearbejdet, og de forslag det udmønter sig i, bliver der taget hensyn til de forskellige politikredses særlige forhold – det være sig i forhold til trusselsbilledet, geografiske forhold med videre. Det vil sige, at der kan være ret forskellige strategier alt efter hvilken politikreds, man arbejder i.

KOMPETENCER FORDELES PÅ FLERE

Alle i politikredsen skal kende deres rolle, hvis en større, uventet hændelse indtræffer. Og fra centralt hold skaber man sig et overblik, som klart fortæller, hvilke kompetencer man har til rådighed i de enkelte kredse.

- Med det her følger et system, der plottes de enkelte ansatte ind med alle de kompetencer, de nu har. Systemet tager hensyn til, at en mand kun kan bruges én gang. Det vil sige, at hvis vi trækker en person ud, som er uddannet sikkerhedsranger, så kan han ikke bruges i en MIK-delning, selv om han har begge uddannelser. Af systemet vil det fremgå, at den kompetence er brugt. Det giver kredsene et ansvar for at fordele kompetencerne ud på lidt flere ansatte. I dag er billedet flere steder, at det er Tordenskjolds soldater, der kan en masse ting, siger Allan Nyring.

DET KRÆVER UDDANNELSE

Kompetencer og uddannelse hører sammen. Kompetenceudvikling er da også den største post på det budget, der i fremtiden skal gøres op over beredskabsanalyserne. Men først skal strategien fastlægges og godkendes.

- For den enkelte politiansatte tror jeg, det her kommer til at give en større tryghed. Det er jo os, der skal reagere og handle i forbindelse med de her hændelser. Nu øger vi medarbejdernes viden om deres rolle, hvis det sker. Og bygger på deres kompetencer. Det øger vores mulighed for at gøre vores arbejde så godt som muligt, og det er jo kernen i politikjobbet – at passe på danskerne. ■

Et samfund med nultolerance

I Politiforbundet mærker seniorkonsulent Hans Bundesen, at tolerancen hos borgerne i forhold til politiets magtanvendelse er for stærkt nedadgående. Man glemmer, at politiet har handlepligt i situationer, hvor temperamerterne er i kog. Og så sidder klagerne løst.

AF TANIA KEJSER

Der er kommet flere klagesager mod politifolk. Men der er ikke kommet flere alvorlige klagesager. Sådan ser billedet ud, når man kigger de sager, der rejses mod politifolk, der i kraft af deres arbejde er involveret i en sag, hvor en borger er utilfreds med for eksempel politiets brug af magtanvendelse.

I vid udstrækning klarer politiforeningerne selv de mere almindelige klagesager. Men i mere komplicerede tilfælde, hvor der er en mulighed for, at klagen ender med at få konsekvenser for den politiansatte, kommer sagen ind i Politiforbundet. Nærmere betegnet på seniorkonsulent Hans Bundesens bord. Han har dermed et godt overblik over udviklingen og ser en tendens til, at forståelsen for politiets rolle og funktion i samfundet bliver mindre.

- Vi lever i et samfund, hvor vi oplever nultolerance. Det er ikke kun politiet, som arbejder under de forhold, men også ansatte i kommuner, i sygehussektoren og andre steder, hvor man har med mennesker at gøre. "Det har jeg ret til", er en typisk reaktion fra en borger, som politiet viser til rette. Og den holdning følges meget ofte af utilfredshed med den politiansatte, som udfører en myndighedsopgave, siger Hans Bundesen.

HVAD ER POLITIETS ROLLE?

Der mangler kort sagt en erkendelse af, hvad der er politiets rolle i samfundet, mener Hans Bundesen.

- Politiet har handlepligt. Det er jo ikke et sundhedstegn, når politiet bliver kaldt ud for at løse konflikter. Vi kommer, når der er problemer, og ofte når temperamerterne går højt. Især i nattelivet, hvor alkohol ofte er indblandet. Det betyder også, at vi skal bruge den myndighed, og om nødvendigt magt, vi har i kraft af vores job til at skabe ro. Og det kan indebære, at man må tage fat i folk, hvis de ikke vil flytte sig når man beder dem om det, siger Hans Bundesen.

I Den Uafhængige Politiklagemyndigheds årsberetning kan man læse, at fem procent af alle adfærdsklager afgøres med kritik af den politiansatte. Det vil altså sige, at der i over ni ud af 10 klager ikke bliver rejst kritik.

- Det sker også, at klager decideret benyttes til at chikanere politiarbejdet og kollegaen. Det sker især i tilfælde, hvor klageren selv er ude i et kriminelt ærinde – og hvor han vurderer, at et angreb er det bedste forsvar. Man kan simpelt hen bruge klagemuligheden som en metode til at forsvare sin egen adfærd eller ugering, siger Hans Bundesen.

VIRKELIGHEDENS MANGE ANSIGTER

I Politiforbundet er man forsigtig med at føre sager om falske klager. Man har respekt for, at der kan være mange opfattelser af virkeligheden. Men når et medlems retssikkerhed er truet, og når en klage bliver brugt som forhalingskneb, så tøver forbundet ikke med at føre en sag.

- Vi har haft flere tilfælde af klager, hvor indholdet har været meget tæt på ikke at hænge sammen med virkeligheden. Det er en risiko, vores medlemmer lever med og arbejder under. Vi er meget opmærksomme på, at det ikke skal kunne betale sig at klage over vores medlemmer, hvis man ikke har noget at have det i, fortæller Hans Bundesen.

SÅDAN FALDER DUP'ENS AFGØRELSE

I 2012 blev der afgjort i alt 632 klager over politiets adfærd. Ud af dem, har i alt 36 sager ført til kritik af adfærd hos den pågældende politiansatte.

- **Notitsbehandling:** 40 procent – nemlig 255 klager blev afsluttet via notitsbehandling. Det vil sige, at klageren efter en samtale med en leder i politikredsen har fået en forklaring på, hvorfor politiet har handlet som gjort i den givne sag.
- **Afvist som grundløse:** Godt en fjerdedel af klagerne – nemlig 155 – blev afvist som grundløse.
- **Ingen kritik:** I 37 procent – nemlig 234 af klagerne – er der ikke fundet grundlag for at kritisere den politiansatte.
- **Kritik af forholdene, ikke af den politiansattes adfærd:** I 3,5 procent af sagerne – 23 sager – er der ikke decideret kritik af den pågældende politiansatte og dennes adfærd. Til gengæld beklager man selve de forhold, politiforretningen er udført under.
- **Kritik af adfærd:** I 28 sager udtales der kritik af adfærd – det er i alt 4,5 procent af klagerne.
- **Meget kritik:** I fire sager udtales der, at adfærd har været "meget kritisabel". Det svarer til 0,6 procent af klagerne.
- **Særdeles meget kritik:** I to sager – 0,3 procent – udtales der, at adfærd har været "særdeles eller stærkt kritisabel".

TOLERANCE

POLITIASSISTENT SØREN CLEMMENSEN, 42 ÅR, HUNDEAFDELINGEN, SYDSJÆLLAND OG LOLLAND-FALSTERS POLITI

- Sammen med Anders (se boks til højre, red.) har jeg fået en adfærdsklage fra en mand, der mente, at vi roste en anden kollegas hund for at have bidt ham. Men det

var forkert. Vi ankom til stedet som nummer to hundevogn. Manden var blevet bidt af en politihund, som tilhørte en kollega i den første vogn. Vores egne hunde var helt oppe at køre, da vi ankom. Vi fik talt dem til ro, og da de lagde sig ned og slappede af, roste vi dem. Efterfølgende var vi hos DUP'en i Aarhus for at blive afhørt hver for sig. Stemningen var noget trykket, for vi vidste jo ikke, hvad klageren havde sagt om os.

- Jeg har også oplevet en anklage om embedsmisbrug. Det handlede om en pensioneret katolsk præst, som havde oprettet sin egen menighed. Han ringede med en klokke seks gange dagligt. Det kræver en tilladelse, han ikke havde, så min makker sigtede ham for overtrædelse af ordensbekendtgørelsen. Da jeg så som vidne blev videoafhørt af DUP'en, begyndte de pludselig at spørge ind til, hvorfor vi havde kørt patrulje på en blind vej. Det havde jo ingenting med sagen at gøre, og det føltes som om, at de tog parti. Det fandt jeg ret mærkeligt. Sagen kører endnu.

- Der skal ingenting til, før man i dag får en klage. Det er ikke trygt, for vi er jo alle bange for – som yderste konsekvens – at blive fyret og miste vores pension.

POLITIASSISTENT ANDERS KOEFOED, 39 ÅR, HUNDEAFDELINGEN, SYDSJÆLLAND OG LOLLAND-FALSTERS POLITI

- Jeg er blevet klaget over en tre-fire gange. Blandt andet anklagede en mand mig for tyveri af hans nummerplader, fordi jeg klippede dem, da han ikke havde betalt

sin forsikring. Men det mente han, at han havde. Det var tilbage i det gamle klagesystem. Jeg blev afhørt af statsadvokaten, men sagen blev lukket med det samme. Det var en irriterende og ubegrundet klage, som jeg bare rystede på hovedet over.

- Det minder lidt om at være til eksamen, når man skal afhøres af DUP'en. Man føler sig altid lidt mistænkeliggjort, selvom man har rent mel i posen.

JENS CALLESEN, NÆSTFORMAND I POLITIFORENINGEN I SYDSJÆLLAND OG LOLLAND-FALSTERS POLITI

- Vi oplever tydeligt her i foreningen, at borgerne klager mere end nogensinde før over politiet. Det skyldes både, at vi har fået en ny klageinstans – DUP'en

– som er meget omtalt i medierne, og at folks tolerancetærskel og autoritetstro generelt er faldende.

- Vi håndterer i gennemsnit to klager over kollegerne om ugen efter DUP'ens opstart, mod tidligere én om ugen. Pt. har vi 50 verserende sager, og 90 procent af dem er fra i år.

- Det er især unge, der klager. Nærmest pr. automatik. De finder sig ikke i noget. Hovedparten af klagerne sker i forbindelse med anholdelser i nattelivet, som de for eksempel mener enten er ubegrundede eller for hårdhændede. Vi har endnu ikke haft en sag, hvor klageren har fået medhold heri.

- Hvis man vil klage, går man bare ind på Sydsjælland og Lolland-Falsters Politis hjemmeside og udfylder en formular. Det er meget nemt – næsten for nemt, kan man fristes til at sige.

KONSEKVENSERNE AF KRITIK

En kritik fra DUP'en kan føre til forskellige former for disciplinære sanktioner fra arbejdsgiveren.

- Kritik kan medføre en advarsel eller irettesættelse.
- Meget kritik kan medføre advarsel, irettesættelse eller tjenstlig bøde.
- Særdeles meget kritik kan føre til bøde eller alvorligere sanktioner som degradering eller afskedigelse.

Kilde: Den uafhængige Politiklagemyndigheds årsberetning 2012.

**POLITIASSISTENT
JAKOB
CHRISTENSEN, 32
ÅR, BEREDSKABET
I SYDSJÆLLAND
OG LOLLAND-
FALSTERS POLITI**

- Jeg har endnu ikke oplevet, at en borger har klaget over mig, men når jeg kan se de bagateller, som

udløser en klage, ville jeg have det fint nok med det, hvis det skete. Det er jo en erhvervsrisiko. Jeg ville ikke tage det personligt.

**POLITIASSISTENT
MARTIN ROHDEMEJER,
40 ÅR, BEREDSKABET I
SYDSJÆLLAND OG LOLLAND-
FALSTERS POLITI**

- Frem til 2006 var jeg i beredskabet på Bellehøj i Københavns Politi. Her fik jeg en del klager. Hovedsageligt fra christianitter, som klagede over ens sprogbrug, magtbrug ved anholdelser eller baggrun-

den for en anholdelse. Det skete pr. automatik fra deres side.

- Her i Næstved har jeg haft tre-fire klagesager. Den ene var ret speciel. Vi skulle anholde en yngre mand for Midt- og Vestjyllands Politi i forbindelse med en pædofilisag. Manden var på sine bedsteforældres bopæl. Da vi ville anholde manden, sprang først bedstemoren på nogle og 80 år på os, og efterfølgende bedstefaren, der var omkring samme alder. Vi fik dem skubbet væk, men efterfølgende blev vi anmeldt for vold i forbindelse med anholdelsen, fordi bedstefaren påstod, at vi slog på dem med stavene. Det passede overhovedet ikke, og jeg var ret rystet over, at en temmelig banal sag kunne udvikle sig til så voldsom en politiforretning. Ikke mindst fordi den involverede to ældre medborgere.

- Vi blev afhørt i DUP'en og havde advokat Torben Koch med. I første omgang var det min kollega, der var anklaget for at have brugt sin stav. Men under afhøringen, kom DUP'en pludselig frem med, at jeg - ifølge afhøringsrapporten for bedstefaren - skulle have slået den unge mand med min stav. En oplysning, som var ny for både mig og advokaten. Jeg afviste blankt, og det endte da også med, at sagen blev frafaldet både over for min kollega og over for mig. Vi har efterfølgende anmeldt det ældre ægtepar for falsk anmeldelse, for vi følte os virkelig mistænkeliggjorte og krænkede. I yderste konsekvens kunne vi jo have mistet vores job. Sagen mod ægteparret er ikke afsluttet endnu.

- Jeg synes, det er fuldstændig gratis for borgere at komme med absurde anklager mod politiet. Naturligvis skal alt, hvad politiet laver, kunne tåle dagens lys og undersøges på behørig vis. Men nogle klager er simpelthen så absurde og vilde, at man må kunne sige, at de ikke er værd at beskæftige sig med. Husk på, at der bruges oceaner af tid på enhver klage. Såvel fra DUP'ens som kollegernes, foreringernes og ledernes side.

- Klagesager er en del af gamet, når man arbejder i et beredskab, men jeg kan godt savne, at samfundet som udgangspunkt går ud fra, at vi har et politi, der arbejder godt og professionelt. Og at vi INGEN interesse har i at dække over hinanden. Sker der fejl, skal de naturligvis frem, så vi kan lære af dem.

TOLERANCE

Hvor er bagatelfilteret?

Martin har haft to sager i DUP'en. Den ene er afvist, den anden ventes afgjort næste år.

- Det er som om, der ikke er en nedre grænse. Som om vi skal rense os selv for almindeligt politiarbejde, siger politiassistenten, der frygter, at især yngre politifolk påvirkes af klagekulturen.

AF NICOLAI SCHARLING

To gange har politiassistenten Martin siddet til afhøring i Den Uafhængige Politiklagemyndighed, DUP.

Første gang resulterede det i en afvisning af sagen, og ros for godt og engageret politiarbejde. Men hans egen ledelse havde anmeldt ham til DUP'en, fordi de selv var i tvivl om, hvorvidt han havde overtrådt sin tavshedspligt. Martin havde blandet sig i en offentlig debat omkring unge kriminelle.

- Så sidder man der og føler sig mistænkeliggjort. Det var fint nok. De er dygtige og professionelle. Men da jeg så havner i DUP'en igen til afhøring, så undlader de ikke at påpege, at det er min anden sag. Det er, som om det er ren mistænkeliggørelse. Og jeg tror, at nogle måske netop frygter for, at få flere sager i DUP'en, fordi der er følelsen af, at de samler til bunke, fortæller den 40 årige politiassistent, som arbejder med SSP.

DE UNGE KAN PÅVIRKES

Martins anden sag er ikke afgjort endnu. Begge sager har handlet om adgang til politiets registre.

- Det er fint nok, at vi bliver undersøgt. Fint nok at der bliver klaget. Jeg kender også sager i politiet, som har skullet undersøges, og hvor det er vigtigt at få påtalt politifolks adfærd. Men jeg mangler den nedre grænse. Jeg har siddet og skrevet lange redegørelser til DUP'en, fordi en ransagning af hash endte i en langt ude anmeldelse. Jeg synes almindeligt politiarbejde mistænkeliggøres, siger Martin.

Han henviser til en kollega, som har haft en sag i DUP'en fordi han skriver en bøde til en kvindelig bilist.

- Han kørte i uniformeret patruljevogn på en tosporet lan-devej. En kvindelig bilist lå ude i anden vognbane uden at trække ind. Min kollega standsede hende og sigtede hende for at køre i anden vognbane uden at trække ind jævnfør Færdselsloven. Efterfølgende klagede hun over, at hun havde følt sig presset af den bagvedkørende patruljevogn, og at det ikke kunne være rigtigt, at hun skulle have en bøde for at køre i anden vognbane, når han gjorde det samme. På baggrund af klagen blev han indkaldt til afhøring i DUP'en, hvor han blev sigtet. Det viste sig at han kun lå i første vognbane, da han fulgte efter hende. Men hvis han så havde ligget i anden vognbane, hører det ingen steder hjemme, at han skal kaldes ind til afhøring, og tilmed sigtes for at have udført korrekt politiarbejde, siger Martin.

- Det virker næsten grinagtigt. Og jeg er sikker på, at det påvirker, eller risikerer at påvirke de unge politifolks måde at lave politiarbejde på. De er måske mere påvirkelige af den konstante følelse af, at vi skal rense os selv efter at have lavet almindeligt politiarbejde, fastslår han.

Husk altid at kontakte foreningen

Set fra foreningskontoret i Sydøstjylland er Danmark ramt af en klagekultur.

- Der klages over alt. Nogle steder er det sat i system med visse advokaters hjælp. De færreste tænker på, hvor hårdt en klage kan påvirke, fordi politiassistenten i den anden ende ikke aner, om han eller hun er købt eller solgt, siger Niels Mørk, næstformand i politiforeningen.

AF NICOLAI SCHARLING

Som næstformand i Sydøstjyllands Politiforening er det Niels Mørk, der visiterer de klager, som foreningen orienteres om. Det vil sige, at han vurderer, om klagen skal behandles af den lokale tillidsrepræsentant på en af de seks stationer i kredsen, samtidig med at han kordinerer og sikrer, at kollegerne får advokatbistand om nødvendigt. Dertil kommer en række sager, der behandles centralt af ham eller foreningsformanden, samt anmodninger til Politiforbundet.

- Det fylder meget mere, end jeg havde regnet med. Både mindre sager som dispositionssager samt adfærdssager og overtrædelser af straffeloven. Danmark er ramt af en klagekultur, som jeg tror, de fleste ikke er klar over resultatet af. Et af dem er, at vi bruger rigtig meget tid i politiet på at behandle klager fra borgere, fortæller næstformanden.

KLAGES OVER ALT

Niels Mørk har det fint med, at borgerne kan klage over politiet. Men han har alligevel følelsen af, at det har taget overhånd.

- Det er, som om at man har glemt, at politiet har magtmopol og handlepligt. Derfor får politifolk i udfarende tjeneste mange klager. Folk accepterer bare ikke et indgreb i deres liv, selv om de har kørt uden sele, over for rødt eller modsat sig anholdelse. Det skal ikke forstås sådan, at jeg er imod, at folk klager. Der skal klages over dårligt politiarbejde, og brodne kar har vi ikke brug for, for deres handlinger smitter også af på alle os andre og tilliden til os. Men det er som om, at der bare klages over alt, også det faktum at politifolk passer deres arbejde, siger han.

- Det kan være almindelige færdselsbøder, der ekspederes videre som klage over politifolkenes adfærd til Den Uafhængige Politiklagemyndighed. Det er så let at klage, at mange borgere nærmest gør det øjeblikkeligt. De glemmer bare, når de måske igen har fået luft, at der nu er en politiassistent, som skal kaldes til afhøring i Aarhus og ofte vente i mange, mange måneder på resultatet, fortsætter Niels Mørk. Derfor har næstformanden også et råd til alle medlemmer af hans forening.

- Kontakt altid foreningskontoret, når du bliver orienteret om, at der er klaget over dig. Det kan se harmløst ud, men det er vigtigt at have foreningen ved din side. Husk det, fastslår han.

ADVOKATERNE MED

Niels Mørk har været næstformand i Sydøstjyllands Politiforening siden marts i år. Inden da var han lokalformand i Kolding. I løbet af de måneder, han har fået overblikket over hele kredsen, synes han også, at der tegner sig en tendens.

- Der er en type afklager, som er sat i system. Forsvarsadvokater, som pr. definition altid får deres klientel til at klage. Et klientel, som allerede er kendt af politiet for narkokriminalitet, tyveri og indbrud, og som pr. definition klager over hver eneste visitation med ordlyden, at den har taget over 10 minutter. Så udløser det nemlig erstatning. Vi sidder så i den anden ende i politiet og skal pille alle rapporter og så videre frem for at dokumentere, at klagen, nærmest altid, er langt ude. Det er som om, at klagen og DUP'en også kan bruges til chikane, og at filteret ikke findes. Alt tages op, fortæller han. ▶

Kollegerne mister respekten for DUP'en

Politifolk skal finde sig i lidt af hvert, når det gælder borgernes klager. I visse tilfælde er det åbenlyst grundløse klager, der bliver brugt som ren chikane. Andre gange er det bagateller, som burde ende i skraldespanden og ikke på DUP'ens bord. Samlet er det med til at svække den enkelte kollegas engagement i arbejdet, mener Per Nørgaard, fællestillidsmand på Station Amager.

AF TANIA KEJSER

Det er sværere at tale sig til rette med en borger i dag. Ofte bliver der nemlig klaget, netop når en politimand har forsøgt at irettesætte en lovovertrædelse i stedet for at give bøde for den. Det oplever Per Nørgaard, fællestillidsmand på Station Amager.

- Jeg synes, der er rigtig mange klager, som er rene bagateller. I dagens Danmark vil mange godt acceptere en bøde. Men at blive belært af en betjent, det klager de over. Den tendens skaber mange adfærdsklager. Det, vi lærte i gamle dage, om at man kunne snakke med folk, det accepterer folk ikke. De skal ikke belæres om noget.

Sådan siger Per Nørgaard, der som fællestillidsmand på Amager indsamler de klager over kolleger, som politiforeningen tager sig af.

At stort som småt bliver behandlet i Den Uafhængige Politiklagemyndighed (DUP'en), uden en synlig bagatelgrænse, går ud over kollegernes respekt for myndigheden.

- Kollegerne er møgirriterede, og de er indignerede over, at man kan tillade sig at påstå alt muligt omkring deres opførsel. De føler sig dårligt behandlet. Og uanset hvad, så lægger klagen en dæmper på deres politifaglige virksomhed. Det er lige meget, hvor dygtig betjenten er, og hvor løgnagtig påstanden er, så er han hæmmet i sin politivirksomhed fremover. Dermed får vi et dårligere og mere passivt politi. Det kan jeg ikke føre statistisk belæg for, men jeg kan mærke det på kollegerne, siger Per Nørgaard.

FALSKE KLAGER

Han oplever, at der er et misforhold mellem kollegernes virkelighed på gaden og de forventninger, DUP'en har til politiets opførsel.

- Ifølge DUP'en skal kollegerne være 110 procent korrekte – uanset hvad de mødes med af verbale overfald. Hvis en borger overfuser en betjent med et utroligt grimt og grænseoverskridende sprogbrug, så må betjenten ikke sige "hold kæft". Så overtrædes DUP'ens kodeks. Man skal jo ikke tale sådan til fru Jensen, der kommer ud af Magasin med sine juleindkøb. Men plads og råderum, til et sprog der forstås på gaden, er der ikke i dag, siger Per Nørgaard.

En risiko ved politiarbejdet er, at klagesager bruges som et våben mod de konsekvenser, borgeren risikerer ved politiets indblanding. Altså at en klage bruges til at forhale sagen.

- Der er et mønster i forhold til sager, hvor en kollega måske har skrevet en bøde eller en sigtelse for overtrædelse af ordensbekendtgørelsen. Her bruges klagemuligheden som et forsøg på at forhale eller stoppe sagen. Det virker ikke, men mit bud er, at folk tror, det gør, siger Per Nørgaard.

- Det er meget få adfærdsklager, vi blot kan afvise

Er der virkelig ikke en bagatelgrænse for, hvilke klager Den Uafhængige Politiklagemyndighed (DUP) skal behandle? Det spørgsmål stiller flere kolleger sig selv. Men nej, det er der faktisk ikke. Det er meget få typer klager, DUP'en kan tillade sig at afvise ved døren.

AF KARINA BJØRNHOLDT

En politimand spørger en cyklist i tyverne, om han ikke er gammel nok til at vide, at han skal køre med lys på cyklen. Det udløser straks en adfærdsklage mod politimanden.

En anden kollega ønsker en bilist "en fortsat god dag", efter at have givet bilisten en bøde. Det udløser også en adfærdsklage til DUP'en.

Eksemplerne lyder næsten for utrolige til at være sande. Men de er taget fra virkelighedens politiarbejde. Og de er ikke enestående. Mange politifolk oplever, at borgerne klager over selv de mindste og mest ubetydelige ting. Og ikke nok med det. Klagerne tages seriøst af DUP'en.

Er der da slet ingen bagatelgrænse for, hvad DUP'en, politiets ledelse og ikke mindst kollegerne skal bruge deres tid på? lyder det undrende fra kollegerne.

Og nej, det er der faktisk ikke. Det forklarer direktør for Den Uafhængige Politiklagemyndighed, Kirsten Dyrman:

- Hvis en borger føler sig forulempet af noget, som kan forekomme som en bagatel, kan vi ikke bare tillade os at afvise den. Når det drejer sig om adfærdsklager, har vi kun et meget snævert område, hvor en afvisning kan finde sted, uden at vi først undersøger sagen. Det drejer sig om klager, hvor det er åbenbart, at det er en sindsforvirret person, som står bag, fortæller Kirsten Dyrman.

Hun fortsætter:

- DUP'en kan godt afvise klager som grundløse, men altså først efter vi har undersøgt dem. Det skete eksempelvis i 91 ud af 632 klager i 2012. Vi graduerer naturligvis vores undersøgelser alt efter, om klagerne virker umiddelbart banale eller

ej. Mange af disse sager sendes ud til kredsene som notits-sager, hvor politiledelsen selv går i dialog med klageren. Jeg ved godt, at nogle politifolk så synes, at borgeren har fået ret, men sådan forholder det sig ikke. Borgeren er blot blevet hørt.

POLITIET SKAL OPFØRE SIG ORDENTLIGT

Politifolk oplever sommetider, at borgerne sender deres egen overtrædelse af loven tilbage i hovedet på politiet. Eksempelvis udskrev to kolleger en bøde til en borger, der kørte i nødportet. Efterfølgende blev der klaget over, at politiet jo også selv havde kørt i nødportet.

Er det en problemstilling, I har lagt mærke til i DUP'en?

- Det er korrekt, at mange af de klager, som vi modtager, har baggrund i, at borgerne er blevet skrevet for et eller andet, men jeg ved ikke, om det skyldes en noget-for-noget tankegang. Uanset hvad vil vi altid undersøge klagerne for at se, om der er tale om en færdselsmæssig forseelse fra politiets side, eller om der var en god begrundelse for, at politiet gjorde, som de gjorde. Generelt set finder borgerne sig ikke længere i så meget og opfattelsen er klart, at politiet selv skal opføre sig ordentligt, siger Kirsten Dyrman.

Kan man klage over DUP'ens afgørelse i en adfærdsklage?

- Man kan ikke klage over en adfærdsafgørelse. Vi har den endelige kompetence i adfærdsklager. Men man kan godt få sin sag genoptaget, hvis det efterfølgende kan påvises, at vi ikke var opmærksomme på alle væsentlige informationer i sagen, da vi traf afgørelsen, fortæller Kirsten Dyrman. ■

Det er blevet sværere at afskedige tjenestemænd

DOM EU-Domstolen har fastslået, at afskedigede tjenestemænd skal have fuld løn i tre år, selv om de har rundet folkepensionsalderen. Hvis en tjenestemandstilling bliver nedlagt, og tjenestemanden ikke kan anvises en passende stilling, kan vedkommende afskediges med tre års rådighedsløn. Tidligere stoppede den såkaldte rådighedsløn, når den afskedigede tjenestemand rundede folkepensionsalderen. Ændringen er et resultat af en årelang kamp, som juristerne og økonomernes forbund DJØF har kæmpet. Sagen endte med, at den danske stat i september 2013 blev dømt af EU-domstolen for aldersdiskrimination, når staten afskedi-

gede en ældre tjenestemand uden at give tre års rådighedsløn.

Moderniseringsstyrelsen følger nu EU-dommen og har udsendt retningslinjer til de statslige arbejdsgivere om, at der kan ydes rådighedsløn til tjenestemænd, der afskediges på grund af stillingsnedlæggelse, selv om vedkommende har nået folkepensionsalderen.

Moderniseringsstyrelsen har samtidig bedt de statslige arbejdsgivere om at genoptage sager, hvor tjenestemanden ikke har fået rådighedsløn, fordi folkepensionsalderen er nået.

17. DEC.

Antallet af obduktioner er historisk lavt

På bare to år er antallet af obduktioner i politisager faldet med næsten 19 procent. Det viser tal fra landets tre retsmedicinske institutter, skriver BT. Det får blandt andre professor i retsmedicin og leder af Retsmedicinsk Institut i Odense, Jørgen Lange Thomsen, til at råbe vagt i gevær.

- Der er rigtig mange tilfælde, hvor en obduktion er det eneste, der kan afsløre den reelle dødsårsag, så når man ikke obducerer, baserer man i alt for høj grad konklusioner, i meget vigtige sager, på gætværk, siger han til BT.

Flere danske undersøgelser viser, at dødsårsagen bliver fastslået forkert i en tredjedel af sager, hvor der ikke obduceres. I hvert tyvende tilfælde forveksles selvmord, drab, ulykker og naturlige dødsfald derudover med hinanden.

Jytte Branner, der er professor ved Retsmedicinsk Institut i København og formand for Dansk Selskab for Retsmedicin, mener, at udviklingen til dels kan forklares med, at politiet sparer obduktioner væk. Siden første januar i år har de enkelte politikredse således selv skullet afholde udgiften til obduktioner, der koster mellem 30.000 og 50.000 kroner stykket.

Politiforbundets formand, Claus Oxfeldt, er enig i, at økonomiske overvejelser vejer tungt ude i kredsene:

- Hensyn til økonomi fylder meget mere i de enkelte efterforskninger i dag end tidligere. Det bliver hele tiden overvejet, om sådan noget som en obduktion kan betale sig, fordi man kan bruge den samme pose penge til alt muligt andet, siger han til BT.

Ukraine i oprør

DEMONSTRATIONER Kampklædt politi rykkede natten til den 11. december ind på Uafhængighedspladsen i den ukrainske hovedstad, Kiev. Ifølge flere journalister løb politiopbudet op på flere tusind mand. Den foreløbige kulmination på urolighederne i Ukraine skyldes, at et stort antal demonstranter siden slutningen af november har demonstreret og protesteret mod regeringen og præsident Viktor Janukovitj - fordi Ukraine har sagt nej til en handelsaftale og et tættere forhold til EU. Onsdag morgen stormede ukrainsk politi rådhuset i Kiev, som har været besat af demonstranterne siden den 1. december. De måtte dog trække sig tilbage, efter at mængden hældte iskoldt vand på dem.

Politistrejke første til kaos i Argentina

PRES Mindst tre personer blev dræbt og 60 såret, mens politiet vendte det blinde øje til i Argentinas næststørste by, Cordoba. Baggrunden var, at politiet først i december valgte at gå i strejke i kampen for en højere løn. Rygtet om den politiløse by spredte sig hurtigt blandt kriminelle, der udnyttede muligheden for lovløse tilstande. Adskillige huse og butikker blev plyndret i Cordoba og omegn, som i forvejen kæmper med høj kriminalitet. Efter et døgn gav myndighederne så efter for politiets lønkrav, hvilket ifølge myndighederne gør dem til de bedst betalte betjente i landet. Aftalen fik hurtigt skabt mere ro i byen, selv om der stadig var plyndringer i gang flere steder efter strejken.

83%

Så mange af de norske politistuderende ønsker mere politifaglighed i undervisningen. Det viser en undersøgelse lavet af det norske politiforbund, Politiets Fellesforbund. Det, de studerende særligt mangler, er fokus på arrestationsteknik, våbentræning og kriminalteknik.

- Det, som går igen i de studerendes svar, er, at meget af det, vi synes er vigtigt, bliver bortprioriteret. For eksempel har vi kun to dobbeltimer førstehjælp på første semester. Men kommer vi ud til et færdselsuheld, forventes det, at vi kan førstehjælp. Undervisningen bør lægges til rette, så vi kan de ting, samfundet forventer af politifolk, siger Thomas Tveit, som er næstformand i PF Studenterne, der er en elevorganisation under Politiets Fellesforbund.

Islandsk politi dræber mand

SKUDT For første gang nogensinde er en mand blevet dræbt af politiskud på Island. Øen har blot 322.000 indbyggere og en af de laveste kriminalitetsrater i verden. Det hører til sjældenhederne, at politiet trækker våben, ligesom den enkelte politiansatte er ubevæbnet på job. Men da den dræbte - en mand i slutningen af 50'erne - skød i sin lejlighed i Reykjavik, og da tåregas ikke hjalp, blev en elitestyrke af politifolk sendt derind. Manden skød på betjentene. En blev ramt på sin hjelm, en anden blev ramt på sit skjold, men ingen politifolk blev såret.

Bidt af en gal skovflåt

Det er ikke ualmindeligt for en hundefører at komme hjem med uindbudte gæster på huden efter træning eller en eftersøgning. Især i forårsmånederne er skovflåterne særdeles aktive. Det skænkede politiassistent Thomas Bauer ikke mange tanker, før han i forbindelse med en eftersøgning blev bidt og fik en alvorlig borrelia-infektion.

AF TANIA KEJSER

Tre uger på Kolding Sygehus, et væld af smertestilende piller og en tidobbelt dosis antibiotika. Desuden en kæmpe forskrækkelse for kone og børn, der ikke var vant til at se henholdsvis ægtemand og far bundet til en hospitalsseng, sløv af morfin og smerter. For Thomas Bauer blev risikoen ved et bid fra en skovflåt pludselig ekstrem virkeligt, da han i juni måned pådrog sig en alvorlig borrelia-infektion.

- Det er ikke ualmindeligt at komme hjem med fem – syv flåter på sig efter en eftersøgning i mark eller skov. Især i foråret kan der være mange. Men jeg kender også kolleger, der aldrig har haft en. Selv har jeg aldrig tænkt så meget over risikoen for at få en infektion, fortæller Thomas Bauer.

Han er 38 år og har været hundefører siden 2005. Han elsker at være med, hvor der sker noget.

- Og så elsker jeg at være udenfor. For mig handler politijobbet om at fange forbrydere, og som hundefører risikerer man ikke i så høj grad at ende bag et skrivebord, fortæller Thomas Bauer.

NERVØS FOR FREMTIDEN

DANSK POLITI møder Thomas Bauer på sidste dag i et forberedende kursus for politifolk, der gerne vil udstationeres. Det er ikke til at se på ham, at han for tre måneder siden ikke selv kunne stå ud af sengen på Kolding Sygehus. Men den borrelia-infektion, han pådrog sig, var en af de slemme, og da det stod værst til, var det frygten for, hvordan sygdommen eventuelt ville påvirke hans karriere, der fyldte mest.

- Jeg er nu lige der, hvor jeg gerne vil være i min karriere. Jeg er i gang med et forløb, der stiler mod, at jeg skal udsendes, og jeg vil gerne i en international mission, hvor jeg kan bruge mine kompetencer som underviser. Da jeg blev indlagt, havde min kone og jeg lige fundet ud af, hvordan det kunne lade sig gøre for os som familie. Jeg ville være utrolig ked af, hvis den her infektion gjorde mig uarbejdsdygtig. Heldigvis er jeg fuldstændig ovre det i dag. Men der var nogle tidspunkter på hospitalet, hvor jeg så ind i et sort hul i forhold til fremtiden. Hvor jeg blev meget nervøs for, hvad det kunne ende med, fortæller Thomas Bauer.

INDLAGT AKUT

Det begynder med en ganske almindelig arbejdsopgave. En ældre herre var gået hjemmefra, og Thomas Bauer og hans hund bliver sendt afsted for at lede efter ham.

- Da jeg kommer hjem, har jeg tre skovflåter på mig. Jeg tjekker altid efter, og er hurtig til at få dem pillet af med en tæge- ▶

▲ Thomas Bauer elsker at være med, hvor der sker noget. Og det gør der, når han og hans hund, Amanzo - ni år til marts - er på job. Da en eftersøgning endte med en grim borrelia-infektion, var Thomas bange for, at det ville gå ud over hans evne til at klare sit arbejde. Det blev ved skrækken, i dag er han vendt tilbage til jobbet i fin form.

VIDSTE DU DET OM SKOVFLÅTER?

- Borrelia bakterierne overføres af skovflåter, som har fået dem fra især gnavere og hjortevildt.
- Undersøgelser i Danmark har vist, at omkring 15 procent af alle skovflåter er inficerede med borrelia.
- Skovflåten findes i tre udviklingsstadier: Larve, nymfe og voksen. Flåter skal have ét blodmåltid i hvert stadium.
- Det er særligt nymferne, der har betydning ved overførsel af smitte til mennesker, da nymferne er meget små (1 millimeter) og derfor lettere overses. Samtidigt dominerer de talmæssigt over voksne skovflåter.

tang. Det sker ofte, at vi hundeførere får flåter, så det er ren procedure lige at tjekke. Jeg fjerner alle tre flåter, hvoraf den ene sidder på ryggen, fortæller Thomas Bauer.

Der går en måned, og Thomas Bauer har glemt alt om de skovflåter, han fjernede. Lige indtil en aften, hvor hans kone opdager en stor rød ring på hans ryg.

- Da jeg ser mig i spejlet, ved jeg, at det er en reaktion på et skovflåtbid. Jeg tænker, at jeg må tage til lægen dagen efter, og lægger mig til at sove, fortæller Thomas Bauer.

Om natten vågner han, fordi han ikke kan få vejret. Han har voldsomt ondt i brystet og mærker, at noget er helt galt.

- Som politimand er man måske ikke så meget for at være den, der har brug for hjælp. Derfor sneg jeg mig ud af sengen og kørte selv på skadestuen. Ved ankomsten ser sygeplejersken bare på mig og trykker på en knap, som melder om et akut hjerteanfald. Jeg bliver hasteindlagt og behandlet med det samme.

TIDOBBELT DOSIS ANTIBIOTIKA

Symptomerne på hjerteanfaldet viser sig at være det skovflåtbid, han fik en måned tidligere, som har udviklet sig til en borrelia-infektion. Thomas Bauers eksempel har lært lægerne noget nyt. Den viden, man har, siger, at en skovflåt skal have siddet 24 timer for at give infektionen videre. Men Thomas Bauer kunne ret præcist oplyse, at flåten kun havde siddet maksimum otte timer, fordi han ved, i hvilken forbindelse han fik den, og hvornår han pillede den af.

- Jeg fik tidobbelt dosis antibiotika, som skulle slå infektionen ned, og blev konstant smertestillet med morfin. Det gjorde, at jeg slet ikke kunne høre efter, hvad der blev sagt til mig, og ikke tage stilling til noget. Det gjorde min kone

for mig. Til gengæld lykkedes det nogenlunde for mig at tage mig sammen, når mine børn besøgte mig. Det var en stor forskrækkelse for dem at opleve deres far ligge i en hospitals-seng. Og det var også en forskrækkelse for mig selv. Jeg kan stadig huske følelsen af at ville stå ud af sengen og så finde ud af, at jeg ikke kunne stå på mine egne ben.

Thomas Bauer er indlagt i to uger på Kolding Sygehus. De første dage har han ekstremt ondt i brystkassen, og lægerne kan ikke finde nogen måde at smertestille ham på. Han får penicillin i drop og kommer op på over 30 piller om dagen.

- Jeg tager aldrig medicin, heller ikke smertestillende, så det var en helt ny verden for mig. Da jeg blev udskrevet, tog jeg med familien i sommerhus. På det tidspunkt er jeg selv trappet ud af den smertestillende medicin, ligesom antibiotikakuren er slut. Men pludselig begyndte min arm at hæve voldsomt op. Da blev jeg rigtig bange for, at infektionen ikke var slået ordentlig ned.

Thomas Bauer kommer tilbage til Kolding Sygehus, hvor personalet hurtigt konstaterer, at den hævede arm ikke skyldes borrelia - men hans krop, der reagerer på den voldsomme mængde medicin. Han bliver udskrevet efter en uge og får det hurtigt bedre.

BEKYMREDE KOLLEGER

Under hospitalsopholdet får Thomas Bauer flittigt besøg og hilsner fra kollegerne, der alle er meget forskrækkede på hans vegne. Især hundeførerne bekymrer sig.

- Langt de fleste har jo selv stået og taget flåter af med tang. Og selv om min infektion var så slem, at det kun er én ud af en million, der vil blive ramt så hårdt, så kommer risikoen pludselig meget tæt på. Jeg er fuldstændig ovenpå i dag, men det skyldes også, at jeg er ung og i god form. I hvert fald har episoden gjort, at jeg og mange kolleger er begyndt at efterspørge en uniform, som i højere grad kan beskytte mod flåter, og som passer til det arbejdsmiljø, vi udsættes for i skov og krat, siger Thomas Bauer og fortsætter:

- Vores arbejde medfører i sagens natur, at vi er ekstra udsatte for flåtbid, og selv om man nok ikke helt kan undgå, at de kommer ind på huden, kunne jeg godt tænke mig, at man så på muligheden for at skabe større sikkerhed omkring uniformen. Det har hundeførere i andre lande, det burde også gælde os i Danmark.

Han mener reelt ikke, at der er gode nok muligheder for at beskytte sig i den nuværende uniform.

- Det kan da godt være, at eksperterne siger, at man skal stoppe bukserne ned i strømperne og gå i lyst tøj, når man færdes i skoven. Men det kan man altså ikke som politimand. Vores uniform har den farve, den har, og vi kan jo ikke komme med strømperne nede i bukserne. Sådan kan vi ikke se ud. Derfor bør der udvikles en uniform, som beskytter os.

Når skovflåten dufter kød...

Thomas Bauers oplevelse har sat gang i mange tanker hos kollegerne, ikke mindst blandt hundeførerne. De efterspørger blandt andet tøj til at træne og arbejde i, som gør det vanskeligere for skovflåterne at komme ind på kroppen. DANSK POLITI har spurgt Per Moestrup Jensen fra Københavns Universitet om, hvordan man selv kan gøre livet sværere for de små kryb.

AF TANIA KEJSER

Det gælder om at give skovflåterne den kolde skulder. Eller måske nærmere en kold ankel. For det er, når skovflåten får varmet fødderne på den varme menneskekrop, at den for alvor får blod på tanden. Det forklarer Per Moestrup Jensen, lektor på Københavns Universitet på Institut for Plante- og Miljøvidenskab, Zoologi og Botanik.

- Skovflåterne kommer primært ind under bukserne og kravler op ad kroppen. Hvis man forhindrer dem i at komme ind her, så falder de ofte af igen. Derfor er mit bedste råd at trække sokkerne ud over buskebenene og gerne stikke benene ned i nogle lange gummistøvler, siger Per Moestrup Jensen.

En idé kan også være at benytte sig af mere biologisk krigsførelse mod blodsugerne.

- Nogle svenske forskere publicerede på et tidspunkt et studie, der tydede på, at det kunne være en mulig afskrækkelse, hvis man spiste hvidløg. Jeg har dog ikke set mere i den retning og vil ikke stå på mål for, at hvidløg i kroppen har en effekt. Men man kunne godt forestille sig, at der kunne udvikles en insektgift, som kunne virke på flåter. Mig bekendt er den, som findes mod myg i dag, dog ikke kraftig nok til flåterne.

Noget, som undrer de forskere, der beskæftiger sig med flåter, er, at visse mennesker aldrig bliver angrebet.

- Vi ved alle, at fænomenet eksisterer, men ikke hvorfor. Men der er altså visse mennesker, som - på trods af at de ofte befinder sig i skov og krat - aldrig får flåter på sig. Måske har det noget at gøre med kropstemperaturen, men vi ved det i realiteten ikke, siger forskeren. ■

SÅDAN FOREBYGGER DU FLÅTBID

- Der er højsæson for skovflåter fra maj til oktober. Man kan ikke vaccinere mod borrelia. Den vigtigste forebyggelse er at forhindre skovflåter i at komme i kontakt med huden.
- Skov- og græsklædt vegetation er områder med mange flåter. Her bør du tage tøj og sko på, der dækker huden, særligt omkring fødder og ben - det vil sige lange bukser, strømper og støvler. Tøj i lyse farver gør det desuden lettere at se, og dermed fjerne, eventuelle flåter på tøjet.
- Undersøg dig jævnligt for flåter og vær særligt opmærksom på de fugtige og varme steder på kroppen - altså nakke, lyskere regionen, armhuler, knæhæser, bag øret og hovedbunden.
- Få også gerne en anden person til at tjekke de steder på kroppen, hvor det er svært selv at se ordentligt efter, for eksempel på ryggen og i hovedbunden. Hos børn skal man være særligt opmærksom på, at flåter kan sidde i hovedbunden og bag ørerne.

Kilde: Statens Serum Institut

2013

Indbrud, lederreform og få store sager

I nord, syd og øst er det indbrud, der topper listen over sager, som politiet bruger kræfter på. DANSK POLITI spurgte tre chefpolitiinspektører om året der gik i politikredsen.

AF KARINA BJØRNHOLDT OG TANIA KEJSER

CLAUS HILBORG, CHEFPOLITIINSPEKTØR, NORDJYLLANDS POLITI

Hvilke sager i 2013 står for dig som de mest krævende?

- Sagerne om Solhaven og Skjoldborghus, som er to institutioner i Farsø i Vesthimmerlands Kommune, blev på mange måder krævende. Sagen mod Solhaven startede i juni 2011. Siden kom Skjoldborghus til - og efterforskningen fortsatte igennem 2012 og forventes først afsluttet i 2014. Vi har afhørt mere end 27 forurettede, 150 vidner og rejst 23 sigtelser for mishandling og vold begået mod unge, der har været anbragt på institutionerne. Sagen har fyldt meget, både i medierne og i vores arbejde. Foreløbig har vi haft to mand afsat i to år på opklaringen. Derudover har 2013 været et relativt roligt år, som vi blandt andet har brugt på at rydde op i de anmeldelser om misbrugte børn, som steg kraftigt i 2011 og 2012, men nu har fundet et mere rimeligt leje. Også indbrudsindsatsen har fyldt meget i Nordjylland.

Hvad har optaget dig mest, som kredsens øverste politifaglige ansvarlige, i 2013?

- Lederreformen. Det er klart, at når der sker en reduktion af ledere, så handler det ikke bare om bemandingsprocesser og Leadership Pipeline, men også om hvem som skal udføre det arbejde, som de reducerede ledere efterlader. Dertil kommer, at det handler om mennesker i kød og blod. Det er alvorligt for folk, der har gjort lederkarriere i politiet, at lande i en situation, hvor de mister status og identitet. Vi bruger meget tid på at tale om, hvordan vi takler den situation, og der bliver brugt betydelig energi på afklaringsamtaler og opfølgende samtaler. Det er særdeles vigtigt at sikre en så ordentlig proces som mulig.

- Desuden er vi i gang med at tilrettelægge en kompetenceudviklingsstrategi, som skal sikre, at vi får lukket gabet, mellem det vi kan, og det vi skal kunne. Vi har et vist efterslæb på efterforskningen, ligesom medarbejderne i vores nye Tungtvognscenter, der gik i luften den 1. september, skal uddannes til opgaven. Det gør vi ved at udarbejde et kompetenceregnskab, som viser, hvad vi kan i dag. Dernæst kigger vi lidt i krystalkuglen og forsøger at regne ud, hvad vi skal i morgen. På den måde får vi et overblik, som viser, hvor vi skal dygtiggøre os, og hvor vi er særligt sårbare. Hele HR-strategien går ud på at få dygtigere ledere, dygtigere basisedarbejdere og dygtigere specialister. Det har været et stort fokus i 2013, og bliver det også fremover. Særligt specialiststillinger er en udfordring. På den ene side er vi nødt til at øge graden af specialisering for at matche kriminalitetsudfor-

dringerne - på den anden side kan det hæmme den interne mobilitet og fleksibilitet i politikredsen. En sidste del af kompetenceudviklingen drejer sig om internetkriminalitet og økonomisk kriminalitet, hvor vi er alt for sårbare. Vi er nødt til at have flere, som kan arbejde med området.

Hvor tror du, at fokus kommer til at ligge i 2014?

- Omrejsende kriminelle kommer til at fylde meget i 2014. Vi har ikke for alvor fået knækket indbrudskurven, og det skyldes, at godt 25 procent af vores indbrud bliver begået af omrejsende kriminelle. Det er vanskeligere at arbejde præventivt her, og det bliver kun værre. Det drejer sig om fattigdomskriminalitet, og så længe der er forskel i velstanden på Danmark og Østeuropa, tror jeg, at det vil fortsætte som en udfordring. Vi arbejder hele tiden med området, og har blandt andet nedsat særlige indbrudsgrupper. Men ofte viser det sig, at når politiet har en indsats ét sted, vælger de østkriminelle nye "forretningsområder". Det er blandt andet tydeligt, at muligheden for at opnå et tilfredsstillende udbytte har betydet, at de kriminelle har skiftet fra indbrud i erhverv og fritidshuse til indbrud i privat beboelse. Et andet "forretningsområde", der udvikler sig, er internetkriminaliteten, hvor falske betalingskort bliver brugt til at bestille dyre varer til dækadresser, som efterfølgende bliver sendt til en aftager i hjemlandet. Her bliver de videresolgt til almindelige borgere, som ikke har de store skrumpleser med at aftage tyvekoster. Også tyveri af mink, såvel hvalpe som bearbejdede skind, er i vækst, og også her ser vi, at østkriminelle er på spil.

**THOMAS PRIP, CHEFPOLITIINSPEKTØR,
SYD- OG SØNDERJYLLANDS POLITI**

Hvilke sager i 2013 står for dig som de mest krævende?

- På enkeltsagsniveau har vi ikke så meget, der stikker ud. Vi har en enkelt drabssag i Sønderborg med en del international efterforsk-

ning. Den er ikke svær, men det kræver lidt ekstra, når man har den slags.

- Til gengæld vil jeg nævne den Udlændingekontrolafdeling, vi har i Syd- og Sønderjyllands Politi. Den har ansvaret for, at når folk bliver taget i udlandet med tyvekoster, som stammer fra Danmark – så tager vi sagerne hjem og efterforsker dem, uanset hvor i landet indbruddet er begået. Vi efterforsker især sager med omrejsende kriminelle og har nedsat et særligt analysekontor, hvor vi assisterer andre politikredse i Jylland og på Fyn i den slags sager. Det gør også, at vi har en del kontroller og arbejde med at holde øje med særligt mistænkelige biler. Vi har brugt mange kræfter på at intensivere samarbejdet med tysk politi i den forbindelse.

Hvad har optaget dig mest, som kredsens øverste politifaglige ansvarlige, i 2013?

- Da vi i 2010 ansatte mange nye elever fra Politiskolen, fik vi på et tidspunkt en udfordring personalemæssigt, fordi vi havde 71 elever, der skulle tilbage på skolen. Det gjorde, at vi var pressede på ressourcer i kredsen. Derfor udarbejdede vi en særlig plan. Målsætningen var, at vi ikke ville skære ned på patruljevognene. På den anden side var forventningen, at vi ikke kunne undgå at mærke, at vi manglede 71 folk.

- For at holde det planlagte antal biler på gaden, inddrog vi politifok fra alle tre søjler, som normalt ikke indgår i patruljetjenesten. I takt med, at folk kom tilbage fra skolen, har vi så givet de ansatte fri. Den måde at løse problemet på har givet nogle uventede og positive sideeffekter. Blandt andet har det givet forståelse for opgaveløsningen i de forskellige søjler – og større samhörighed på tværs af tjenestestederne. Det har også vist sig, at medarbejderne og lederne har tænkt alternativt i forhold til at løse opgaverne. Det har givet en pionerånd til gavn for organisationen. Det har gjort, at når vi kigger på vores resultater, så er de over al forventning. Det tab, som vi havde forventet, er slet ikke så stort. Vi har kommet hjem på de fleste områder. Det har kun ladet sig gøre, fordi vi har haft vilje – og nu har vi et rigtig godt udgangspunkt at klare opgaverne ud fra, fordi vi har fået de fleste folk tilbage fra skolen. Jeg synes, den enkelte politimand i

Syd- og Sønderjyllands Politi kan være stolt af sig selv og den måde, vi er kommet gennem 2013 på.

Hvor tror du, at fokus kommer til at ligge i 2014?

- Vi kommer til at bruge kræfter på at få de nye lederroller implementeret efter lederreformen. Jeg skal lære at give mere ledelsesrum i organisationen, og når man får mere plads, får man mere ansvar. Så kommer der en lang række opgaver af administrativ karakter, som skal løftes af medarbejderne. Vi skal bruge kræfter på at lave rammer for de enkelte tjenestesteder, som man skal holde sig inden for. Men når de nye lederhold på de enkelte tjenestesteder er på plads, forestiller jeg mig, at man sætter sig sammen med personalet og fordeler opgaverne. Der kan være opgaver, der i dag er lederopgaver, som skal varetages af uchangerede medarbejdere. Min holdning er, at station a og b ikke behøver at organisere sig på samme måde. Hvis kvaliteten er som aftalt, er måden, de gør det på, på den enkelte station, noget de selv skal finde frem til.

- Den nye organisering skal faciliteres – det er ikke nok at gå ud og sige til stationerne, at de skal løse opgaven. Så jeg tror, at der kommer en del arbejde i dét. Vi har alle rutiner og vaner, der skal gøres op med.

FLEMMING DREJER, CHEFPOLITIINSPEKTØR, NORDSJÆLLANDS POLITI

Hvilke sager i 2013 står for dig som de mest krævende?

- Det må være den konstante og evige kamp mod indbrudskriminaliteten. Nordsjælland er jo historisk plaget af indbrud. Noget af forklaringen er, at der er mange værdier at

stjæle i vores område, samt at nogle tyve har organiseret sig i tyveri af designermøbler, og dem findes der også mange af i Nordsjælland. Vi bruger rigtig mange ressourcer på bekæmpelse af indbrudskriminalitet. Heldigvis opnår vi også gode efterforskningsmæssige resultater, men lige lidt hjælper det – blandt andet på grund af de omrejsende, kriminelle udlændinge.

- Et andet område, som vi også har lagt meget energi i, er borgerinddragelse og partnerskaber. Her har vi oplevet rigtig god opbakning. Vi har jo vores sms-ordning "TRYK POLITI", ligesom vi har indgået partnerskaber med blandt andre de nordsjællandske kommuner og DSB.

Hvad har optaget dig mest, som kredsens øverste politifaglige ansvarlige, i 2013?

- I Nordsjællands Politi har vi haft en reduktion i antallet af medarbejdere i 2013. Vi er blevet cirka 100 medarbejdere færre, mens opgaverne er blevet flere og mere komplekse. Som chefpolitiinspektør har det været min opgave at få de vilkår til at hænge sammen – at finde en måde at sammen-tænke tingene på, og det synes jeg faktisk er lykkedes på mange måder. For eksempel ved i højere grad at inddrage borgerne. Her ligger et stort, uudnyttet potentiale. Men det forpligter naturligvis også.

Hvor tror du, at fokus kommer til at ligge i 2014?

- For Nordsjællands Politi bliver det at følge op på initiativer, både lokalt og nationalt, omkring partnerskaber og sørge for, at vi møder borgerne og partnerne professionelt. Jeg tror ikke, at vi selv er helt herre over, hvordan dette område udvikler sig. Vi må bare forsøge at være dér, hvor borgerne er, og det er blandt andet i stigende grad i cyberspace. Det, tror jeg, bliver en stor udfordring for politiet i de kommende år. ■

04. DEC.

Sverige ramt af voldtægtsbølge

Det er ikke længere undtagelsen, når svensk politi modtager anmeldelse af en massevoldtægt, hvor 10-15 teenagedrenge har medvirket. Den slags sager tikker ind et par gange om måneden. Og antallet af gruppevoldtægter mod endog meget unge, svenske teenagere stiger. Det får nu svensk politi til at advare mod fænomenet. Alene i Stockholm er der i 2013 anmeldt 1.600 seksuelle overgreb mod teenagere under 18 år. Afhøringer i forbindelse med overgrebene viser, at holdningen til sex blandt visse grupper af svenske teenagere er i opbrud.

Svenske politifolk fortæller således til Dagens Nyheder, at selv lærere på de socialt udsatte skoler kalder det "de unges jargon", når pigerne får trykket ansigtet ned mod drengenes skræv, og det er åbenbart også almindeligt i dele af det svenske samfund, at drenge tvinger piger til gruppesex ved at bruge videooptagelser som pression. Piger helt ned til 10 år leverer ydelser som blowjob.

- Overgrebene bliver ofte filmet eller fotograferet med henblik på at få ofre til at føle skam – eller for at presse dem til yderligere seksuelle aktiviteter, fortæller kriminalkommissær Moni Winsnes til nyhedsbureauet AFP.

GRUPPEVOLDTÆGTER EN TENDENS

Sverige er et af de lande i Europa, hvor der oftest forekommer voldtægter, hvis man måler på antal anmeldte overgreb. Sådan har det været i en række år, og tendensen er stigende. I efteråret 2013 blev retsmediciner Mihajlo Mrdjen og hans kollega, kriminalkommissær Moni Winsnes, opmærksomme på, at der er sket en ændring i holdningen til sex blandt visse grupper af unge.

Ifølge de to er overgrebene blevet markant grovere, især dem der begås af unge fyre.

- Jeg har arbejdet som politibetjent i syv år og kan trygt sige, at der er sket en ændring. Det har aldrig været så svært at efterforske disse sager som nu. Vi er nødt til at gå i gang med et større oplysningsarbejde blandt de unge. Hvordan får man en ung fyr til at forstå, at hvis en teenagepige hænger ud til en fest eller bare ønsker at hænge ud, så betyder det ikke, at de ønsker at have sex. Og hvordan får du piger til at forstå, at det er okay at sige nej? spørger Mihajlo Mrdjen.

I 2012 blev der anmeldt 6.320 voldtægter i Sverige. Til sammenligning blev der i Danmark i første halvår af 2013

anmeldt 133 voldtægter. (Ifølge Center for Voldtægtsofre i Århus skønnes det, at der begås 2.000 voldtægter om året i Danmark, det er blot en fjerdedel som anmeldes). I Norge blev der i 2012 anmeldt i alt 1.120 voldtægter.

Det skal dog pointeres, at der er forskel på, hvordan de tre lande definerer voldtægt.

Kilde: *www.dn.se*

04. DEC.

Brøndby- og FCK-hooligans er ikke egnede til dialog

Københavns Vestegns Politiforening krævede først i december, at ledelsen i kredsen bryder med det nationale dialogkoncept, hver gang Brøndby og FCK mødes.

- Set i lyset af hooligan-optøjerne søndag kan vi konstatere, at det er dialogbetjentene, som står for skud, og at de rabiate fans fra de to klubber er helt uden hævninger. Derfor kan vi ikke forsvare at bruge dialogens vej, fortæller foreningsformand Jørgen Jensen.

Konceptet med dialogbetjente har fejret store og positive resultater i forhold til at begrænse sammenstød og konflikter ved fodboldkampe.

Politifolkene i gule veste blev indført i hele landet for få år siden. De følges med fangrupper til stadion og bruger dialogen som våben til at afmontere konflikter og lade de "gode" fans træde i karakter foran potentielle "hooligans".

Dialogbetjente skal således være meget synlige, mens indsatsklædte politifolk holder sig i baggrunden og kun træder til, hvis det kommer til konfrontationer. Tankesættet – med erfaringer fra hollandsk politi – er at nedtrappe mest muligt og få passiviseret de få hooligans, inden de trækker den store mængde af glade fans med sig ud i kampe og vold.

VI KOMMER TIL KORT

- Det virker, og det virker fint. Bare ikke på alle. Det må vi konstatere. Når det handler om mødet mellem Brøndby og FCK, kommer dialogen til kort. De er rabiate og uden hævninger. Det er afstumpet hooliganisme, og de første, de angriber eller kaster sten på, er de dialogbetjente, som ellers møder med åbne arme og i dialoghøjde. Det kan vi ikke længere forsvare, fortæller foreningsformanden i Vestegns Politiforening.

Under debriefingen på politigården, i forlængelse af de voldsomme optøjer og mange anholdelser, krævede hans forening derfor, at politiet på Vestegnen bryder med det nationale dialogkoncept, hver gang FCK og Brøndby mødes.

- Det handler om sikkerhed og om en gruppe "fans", som agerer i store flokke og meget afstumpet. De vil kun de voldsomme konfrontationer. Atmosfæren er en helt anden og ondsksfuld. Derfor kan vi ikke møde dem med dialog. De vil ikke. Det vil til gengæld Aab, OB, Nordsjælland og alle de andre, der kommer forbi. Så virker dialogen. Og der skal vi selvfølgelig holde fast i dialogen, fastslår Jørgen Jensen.

ALLE ANDRE KAN

Det er foreningsformandens håb, at søndagens hooligan-optøjer vil få alle til at sætte sig sammen og arbejde for at begrænse de afstumpede fans ødelæggende adfærd.

- Klubber, politi, forældre, medier, ja faktisk alle som kan have en positiv rolle. Det her er kørt ud over sporet. Fodbold er og skal være en fest. Men når vi beslaglægger massivt mange våben, anholder snesevis og skal bruge voldsomt mange politifolk, blot for at sikre en nogenlunde sikker færd ved og omkring stadion, så er det vokset helt ud af proportion. Så er vi ude i skadelig adfærd, hvor alle har et ansvar for at sige stop, fastslår Jørgen Jensen.

03. DEC.

Politifolk: DR har trådt på os

"Skam jer, DR... I har krænket og anklaget mig og mine kolleger på et meget usagligt grundlag."

Sådan skriver Thomas, politiassistent i Nordsjælland og en af mange, som har rettet henvendelse til Politiforbundet efter udsendelsen: "Det vidste du ikke om Danmark – Politiklager", som blev vist på DR den 27. november.

Han fortsætter:

"Jeg bliver dybt forurettet, når jeg selv og mine kolleger anklages for at dække over hinanden eller tage et andet menneskes liv uden grund. Programmet påstår jo direkte, at vi står skulder ved skulder med Anklagemyndigheden – at Anklagemyndigheden ser gennem fingrene med politiet, hvis der laves fejl. Jeg har været i politiet i snart 14 år, og jeg har ALDRIG mødt en kollega, som har oplevet positiv særbehandling fra Anklagemyndigheden eller DUP'ens front. Tværtimod..."

Og Thomas er ikke alene om at være vred og føle sig krænket. "Jeg er én af snesevis af kolleger, der for første gang i MEGET lang tid føler mig hængt ud i pressen. Nej, ikke mig personligt, men mine tusindvis af loyale og retskafne kolleger.

Hvad, vi var vidne til i DR's udsendelse, er noget af det mest primitive og populistiske, jeg har oplevet i lang tid."

Sådan skriver Peter fra Silkeborg.

Han opfordrer – ligesom de fleste andre, der har henvendt sig – Politiforbundet til at klage over udsendelsen.

ENSIDIG

Udsendelsen er produceret for DR af produktionsselskabet "LARM Film". I centrum står journalist Adam Dyrvig Tatt. Han er også idémand og tekstforfatter til en mindeplade, som indgår i programmet.

Det er Dyrvig Tatt selv, der er i centrum i det meste af udsendelsen, han speaker og kommenterer ind over indslag, og omdrejningspunktet for programmet er en række skudsager – hvoraf næsten alle er langt ældre end Den Uafhængige Politiklagemyndighed, DUP'en.

DUP'en blev først oprettet flere år efter skudsagerne, som omtales i programmet – og har således ikke været med til at undersøge dem, på nær i ét tilfælde.

Samtidig bruges de pårørendes savn og udlægning af begivenhederne som løftestang og identifikationen i programmet kritik af klagesystemet og DUP'en. De står stort set uimodsagt og fungerer reelt som partsindlæg. Samlet bliver

▲ Fra udsendelsen "Det vidste du ikke om Danmark – Politiklager".

det til påstanden om, at politifolk dækker over hinanden.

Netop ensidigheden er faldet mange politifolk for brystet.

"Adam Dyrvig Tatt undlader undervejs i udsendelsen at stille kritiske spørgsmål til de involverede pårørende. Deres udsagn står komplet uimodsagt og udfordret. Der er fri tale til nærmest injurerende påstande om politiets ageren", skriver politiassistenten Nick og fortsætter:

"Politiet medvirker ikke i udsendelsen, og det fremgår på ingen måde, om politiet er blevet spurgt, om de ønsker at medvirke, eller om politiet har afslået."

Han mener ligeledes, at der skal klages, og at DR/produktions-selskabet overtræder en række regler for god presseskik. I forbindelse med en interview-aftale med DUP'ens direktør, Kirsten Dyrman, blev det imidlertid klart, at to af personerne, der var blevet præsenteret som ansatte på tv-produktionen, i virkeligheden var klagere, der havde fået klagesager afgjort af Politiklagemyndigheden. Tv-holdet optog uden tilladelse fra det øjeblik, Adam Dyrvig Tatt med flere blev lukket ind i Politiklagemyndighedens lokaler, og efter interviewet fortsatte optagelserne i det skjulte.

USERIØST

Ifølge Politiforbundets formand, Claus Oxfeldt, er det uforståeligt, at DR vil lægge navn og faglighed til produktionsselskabets arbejdsmetoder.

- Jeg synes, behandlingen af DUP'en bekræfter, at der ikke har været tale om seriøs eller ordentlig tilgang til stoffet. Det er uværdigt og langt under lavmålet. Jeg forstår simpelthen ikke, at DR lægger sin egen troværdighed ind i sådan et projekt. Heller ikke på vegne af de mange dygtige journalister, som arbejder samme sted, siger Claus Oxfeldt.

Klagebrev til DR

I forbindelse med DR's udsendelse "Det vidste du ikke om Danmark – Politiklager" har Politiforbundet sendt følgende klage til bestyrelsen i Danmarks Radio.

Klage vedr. DRs dokumentarprogram "Hvad du ikke vidste om Danmark – Politiklager"

Politiforbundet skal hermed på vegne af forbundets medlemmer henlede Danmarks Radios bestyrelse på en blandt politiets medarbejdere udtalt utilfredshed med dokumentarprogrammet "Hvad du ikke vidste om Danmark - Politiklager", som blev vist på DR1 onsdag den 27. november 2013.

Dokumentarprogrammet er produceret for DR af produktionsselskabet Larm Film.

Det er en gennemgående opfattelse hos forbundet og vores medlemmer, at man i programmet demonstrerede en journalistik og fremstillingsform, som i uhørt grad bar præg af løse og udokumenterede anbringender, ensidighed samt mangel på nuancer.

Frem for at vise en oplysende og debatskabende udsendelse om et samfundsrelevant emne, fik seerne en udsendelse, som næppe kan opfattes som andet end en journalists ønske om at promovere sig selv – mens han skubbede nogle mennesker, som har lidt et uerstatteligt tab, foran sig. Samtidigt fremstillede programmet klagemyndigheden og politiet (og dermed de to myndigheders medarbejdere) som myndigheder, der dækker over sig selv og hinanden - uden på noget tidspunkt at føre noget, som bare ligner dokumentation for disse påstande.

I Politiforbundet er det normalt vores opfattelse, at DR tager sin public service forpligtelse alvorligt og som oftest leverer god og velresearchet journalistik. Det synes desværre ikke at være tilfældet med den konkrete udsendelse, og det seerne ikke vidste om politiklager før udsendelsen – ved de fortsat ikke efter at have set den.

Overordnet skyldes dette en række væsentlige mangler ved programmet, og der kan stilles spørgsmålstegn ved, hvorvidt DR og Larm Film som følge af disse mangler har svigtet pressetiske principper.

I programmet antydes det, at politiklageordningen ikke er uafhængig, og der drages i denne forbindelse en sammenligning med en klageordning i sundhedsvæsenet, som inkluderer lægpersoner i klagevurderingen. Med denne sammenligning efterlader man det indtryk, at noget tilsvarende ikke er gældende for politiklageordningen, eftersom man (bevidst eller uvidende?) fuldstændigt undlader at fortælle om Politiklagerrådet, som består af en landsdommer, en professor fra Syddansk Universitet, en advokat, en kontorchef fra KL samt generalsekretæren for Folkehøjskolerne i Danmark.

Programmet bruger endvidere en række sager, som var aktuelle i forbindelse med det tidligere klagesystem, til at understøtte den nævnte antydning af, at det nye klagesystem ikke er uafhængigt og til at understøtte, at der ikke er tillid til systemet. Uanset, at de pågældende sager ikke relaterer sig til det nye klagesystem, sættes de i centrum for programmet – hvor man i øvrigt ikke gør sig nogen som helst ulejlighed med hensyn til at undersøge spørgsmålet om borgernes tillid til klagesystemet.

Endelig undlader man fuldstændigt at inddrage relevante aktørers perspektiver i programmet. Man forsømmer simpelthen at spørge dem. For vores medlemmer har det den konsekvens, at programmet efterlader et ringeagtende indtryk af vores faggruppe. Noget den på ingen måde har fortjent. Politifolk løser dagligt endog meget vanskelige opgaver på et meget højt niveau under udøvelse af en meget høj professionsetik – og politiet scorer derfor også altid højt i undersøgelser vedrørende tilliden til professioner.

Journalnr. 2013-01058
11. december 2013
CO/SB

Danmarks Radios Bestyrelse
Emil Holms Kanal 20
0999 København C

Att. bestyrelsesformand
Michael Christiansen

Klage vedr. DRs dokumentarprogram "Hvad du ikke vidste om Danmark - Politiklager"

Politiforbundet skal hermed på vegne af forbundets medlemmer henvende Danmarks Radios bestyrelse på en blandt politiets medarbejdere udtalt utilfredshed med dokumentarprogrammet "Hvad du ikke vidste om Danmark - Politiklager", som blev vist på DR1 onsdag den 27. november 2013.

Dokumentarprogrammet er produceret for DR af produktionsselskabet Larm Film.

Det er en gennemgående opfattelse hos forbundet og vores medlemmer, at man i programmet demonstrerede en journalistik og fremstillingsform, som i u hørt grad bærer præg af løse og udokumenterede anbringender, ensidighed samt mangel på nuancer.

Frem for at vise en oplysende og debatskabende udsendelse om et samfundsrelevant emne, fik seerne en udsendelse, som næppe kan opfattes som andet end en journalists ønske om at promovere sig selv - mens han skubbede nogle mennesker, som har lidt et uerstatteligt tab, foran sig. Samtidigt fremstillede programmet klagesager, som har lidt et uerstatteligt tab, foran sig. Samtidigt fremstillede programmet klagesager, som har lidt et uerstatteligt tab, foran sig. Samtidigt fremstillede programmet klagesager, som har lidt et uerstatteligt tab, foran sig.

I Politiforbundet er det normalt vores opfattelse, at DR tager sin public service forpligtelse alvorligt og som oftest leverer god og velresearchet journalistik. Det synes desværre ikke at være tilfældet med den konkrete udsendelse, og det serne ikke vidste om politiklager før udsendelsen - ved de fortsat ikke efter at have set den.

Overordnet skyldes dette en række væsentlige mangler ved programmet, og der kan stilles spørgsmålstegn ved, hvorvidt DR og Larm Film som følge af disse mangler har svigtet presseetiske principper.

I programmet antydes det, at politiklageordningen ikke er uafhængig, og der drages i denne forbindelse en sammenligning med en klageordning i sundhedsvæsenet, som

H.C. ANDERSENS BOULEVARD 38 - DE-1553 EBENHÅV N - Tlf. +45 3345 5900 - FAX +45 3345 5901
MAIL@POLITIFORBUNDET.DK - WWW.POLITIFORBUNDET.DK

inkluderer lægpersoner i klagevurderingen. Med denne sammenligning efterlader man det indtryk, at noget tilsvarende ikke er gældende for politiklageordningen, eftersom man (bevidst eller uvidende?) fuldstændigt undlader at fortælle om Politiklagerådet, som består af en landsdommer, en professor fra Syddansk Universitet, en advokat, en korchef fra KL samt generalsekretæren for Folkehøjskolerne i Danmark.

Programmet bruger endvidere en række sager, som var aktuelle i forbindelse med det tidligere klagesystem, til at understøtte den nævnte antydning af, at det nye klagesystem ikke er uafhængigt og til at understøtte, at der ikke er tillid til systemet. Uanset, at de pågældende sager ikke relaterer sig til det nye klagesystem, sættes de i centrum for programmet - hvor man i øvrigt ikke gør sig nogen som helst ulejlighed med hensyn til at undersøge spørgsmålet om borgernes tillid til klagesystemet.

Endelig undlader man fuldstændigt at inddrage relevante aktørers perspektiver i programmet. Man forsommer simpelthen at spørge dem. For vores medlemmer har det den konsekvens, at programmet efterlader et ringeagtende indtryk af vores fagvanskelige opgaver på et meget højt niveau under udevelse af en meget høj professionel.

For de politifolk, som var involveret i de sager, der blev fremhævet i programmet, har programmet ydermere haft den konsekvens, at der ribbes op i gamle sår - og det uden, at programmet bruger tid på overhovedet at fortælle den fulde historie om de pågældende hændelser, ligesom der på intet tidspunkt i programmet gives en forklaring om på hvilket grundlag, de pågældende sager i sin tid blev afgjort. Denne fremgangsmåde er både uetisk og uværdig.

Efter Politiforbundets opfattelse påhviler der DR som licensbetalt public service medievirksomhed en særlig forpligtelse til at levere objektiv og velresearchet journalistik. Dette ses imidlertid ikke at være sket i dette program, hvor man tager såvel politiklagemyndighedens som politiets medarbejdere som gidsler i en ufokuseret og ensidig behandling af et tema, som fortjente meget bedre.

Vi har noteret os, at vi ikke står alene med denne kritik. Eksempelvis betegede chefredaktør på Berlingske Tidende, Lisbeth Knudsen, i "Presseløgen" på TV2 News d. 8. december 2013 dokumentarprogrammet som "en uetisk, manipulerende, katastrofal og følelsspornografisk udsendelse, der ikke er Danmarks Radio værdig."

Politiforbundet skal derfor opfordre Danmarks Radios bestyrelse til at beklage den pågældende udsendelse samt på baggrund af udsendelsen at indskærpe de presseetiske regler over for de programansvarlige.

På forbundets vegne - og med venlig hilsen

Claus Oxfeldt
Forbundsformand

For de politifolk, som var involveret i de sager, der blev fremhævet i programmet, har programmet ydermere haft den konsekvens, at der ribbes op i gamle sår - og det uden, at programmet bruger tid på overhovedet at fortælle den fulde historie om de pågældende hændelser, ligesom der på intet tidspunkt i programmet gives en forklaring om på hvilket grundlag, de pågældende sager i sin tid blev afgjort. Denne fremgangsmåde er både uetisk og uværdig.

Efter Politiforbundets opfattelse påhviler der DR som licensbetalt public service medievirksomhed en særlig forpligtelse til at levere objektiv og velresearchet journalistik.

Dette ses imidlertid ikke at være sket i dette program, hvor man tager såvel politiklagemyndighedens som politiets medarbejdere som gidsler i en ufokuseret og ensidig behandling af et tema, som fortjente meget bedre.

Vi har noteret os, at vi ikke står alene med denne kritik. Eksempelvis betegede chefredaktør på Berlingske Tidende, Lisbeth Knudsen, i "Presseløgen" på TV2 News den 8. december 2013 dokumentarprogrammet som "en uetisk, manipulerende, katastrofal og følelsspornografisk udsendelse, der ikke er Danmarks Radio værdig."

Politiforbundet skal derfor opfordre Danmarks Radios bestyrelse til at beklage den pågældende udsendelse samt på baggrund af udsendelsen at indskærpe de presseetiske regler over for de programansvarlige.

På forbundets vegne - og med venlig hilsen

Claus Oxfeldt
Forbundsformand

DENNE GANG...

POLOBS I MIDT- OG VESTJYLLANDS POLITI

ÉN UDDANNELSE - MANGE MULIGHEDER

En politiuddannelse kan føre vidt og bredt omkring, og karrieremulighederne er mange. DANSK POLITI besøger i serien "Karriere-stafetten" kolleger, der bestrider forskellige jobfunktioner inden for politiet. Vi hører nærmere om jobbets indhold, fordele og ulemper - og den pågældende kollega sender stafetten videre til den jobfunktion, han eller hun gerne vil læse om næste gang.

Giv stafetten videre!

Politiets **øjne i luften**

Med blot halvandet år på bagen er politiets luftbårne observationsenhed – POLOBS – den nye dreng i klassen. Otte politifolk fra Midt- og Vestjyllands Politi er tilknyttet helikopterordningen, som servicerer alle landets politikredse, når der skal søges efter bortgåede personer, skabes overblik fra luften ved MIK-indsatser eller foretages observationer i forbindelse med efterforskninger.

AF KARINA BJØRNHOLDT

Den militærgrønne Fennec-helikopter syner ikke af meget, som den står dér på jorden på Flyvestation Karup. Men når den går i luften, bemandet med en pilot, en observatør og en tekniker fra Flyvevåbnets Eskadrille 724 - og sidst men ikke mindst en politimand – så udgør enheden et vigtigt redskab i politiets værktøjskasse. Ordningen kaldes POLOBS og har hjemme i Midt- og Vestjyllands Politi. Men den servicerer alle landets politikredse, hvis de har brug for assistance i forbindelse med humanitære eftersøgninger af typisk ældre, demente mennesker, selvmordstruede personer eller forsvundne børn. POLOBS yder også støtte i forbindelse med MIK-indsatser. Det kan være ved højrisiko fodboldkampe, store demonstrationer eller større begivenheder, hvor man skal overvåge, at en stor folke-masse ikke pludselig bevæger sig ét sted hen. Yderligere støtter POLOBS kredsenes efterforskninger, hvis der er behov

for observationer af køretøjer, personer eller andre objekter fra luften.

Helikopteren er udstyret med et kamera, der kan optage og sende billeder ned til politiet på jorden via et tv-link. På den måde kan en indsats- eller hundeleder blive klædt bedre på til at løse sin opgave.

Der er tilknyttet i alt otte politifolk fra Midt- og Vestjyllands Politi til POLOBS. Én af dem er vicepolitikommissær Henrik Høgh-Poulsen.

Hvad kræver det at være i POLOBS?

- Det kræver først og fremmest, at man ikke nemt bliver luft-syg. Desuden skal man gennemføre en uddannelse, som vi laver lokalt sammen med Eskadrille 724, hvor man blandt andet lærer at begå sig i og omkring en helikopter og at oprette et skadested. Man skal tillige bestå et todages kursus

WEB-TV

Flyv med Henrik Høgh-Poulsen og POLOBS på MIK-øvelse på www.dansk-politi.dk

▲ Vicepolitikommissær Henrik Høgh-Poulsen (stående) er en af de otte politifolk fra Midt- og Vestjyllands Politi, som er tilknyttet POLOBS. Via denne ordning kan politikredsene få helikopterstøtte, når der for eksempel skal søges efter bortgåede personer, skabes overblik fra luften ved MIK-indsatser eller foretages observationer i forbindelse med efterforskninger.

ved Falck Nutec i Esbjerg, hvor man bliver undervist i nød-procedurer ved havari på vand – herunder anvendelse af det overlevelseshudstør, der er i helikopteren, fortæller Henrik Høgh-Poulsen.

Hvad er din konkrete opgave i helikopteren?

- Min funktion er at være linket mellem helikopteren og politiet på jorden. Jeg står for kommunikationen via en SINE-radio. Forinden tager jeg også kontakten til det politi, som vi skal ud at støtte, og koordinerer indsatsen med indsatslederen, hundelederen, eller hvem det nu måtte være. Derefter "oversætter" jeg det til personalet på helikopteren, så de også ved, hvad opgaven går ud på. Jeg fungerer også som observatør – altså bruger mine øjne oppe fra luften. Vi har dog også et særligt kamera, vi anvender. Min opgave er at levere de billeder, som de har behov for nede på jorden. At levere overblikket, kan man sige.

Hvad er det bedste ved dit arbejde?

- Det er vel enhver drengs drøm at flyve, så jeg skulle være et skarn, hvis jeg ikke syntes, det er sjovt. Men fagligt giver det mig også et afbræk i hverdagen. Til daglig sidder jeg som personaleleder i beredskabet i Herning og beskæftiger mig primært med kontorarbejde. I POLOBS kan jeg smide tastatur og computerskærm væk og arbejde med noget helt andet. Desuden er det meget dedikerede og professionelle folk, vi samarbejder med. Dertil kommer, at der er en masse udvikling og pionerarbejde i jobbet, fordi ordningen er så ny. Vi kan ikke gå hen og slå op i en manual, hvordan vi skal gøre. Vi skal selv opfinde det og så skrive det ned bagefter. Det er super spændende, siger Henrik Høgh-Poulsen og tilføjer:
- Helt konkret er det naturligvis også en fantastisk fornem-

melse, når man finder en bortgået person. I særdeleshed når vi finder vedkommende i live, og det gør vi heldigvis en gang imellem. Jeg har selv haft en oplevelse på Fanø, hvor vi ledte efter en ældre, dement dame, som var dårligt gående og væk på andet døgn. Vi fandt hende i live og fik hende reddet hjem. Så sidder man og har det rigtig godt bagefter.

Hvad er mindre sjovt ved dit arbejde?

- Når man hænger i luften på sjette time i en eftersøgning med en stor hjelm på, som vejer ret meget, så kan det faktisk godt være hårdt arbejde. Men ellers kan jeg ikke komme i tanke om noget. Ikke andet end at jeg gerne ville bruge meget mere tid i helikopteren, men jeg er begrænset af mine andre opgaver som personaleleder, som jo også skal løses.

Hvordan får kredsene støtte med en helikopter?

- Har kredsene en indsats, der skal afvikles inden for 48 timer, skal man kontakte vagtcentralen i Midt- og Vestjyllands Politi, der herefter har de fornødne procedurer for at sætte anmodningen i værk. Ud over 48 timer, skal man kontakte OBS'en (Rigspolitiets Operations- og Beredskabssektion) under National BeredskabsEnhed (NBE). Herfra varetager man også den økonomiske del, således at politikredsene blot skal koncentrere sig om det operative. Støtten kan leveres døgnet rundt, året rundt – og i næsten al slags vejr. ■

Stafetten sendes næste gang videre til Taskforce Vest. Her møder vi politiassistent Erik Rosenlund.

Århundredets fangeflugt – et juleeventyr

Lillejuleaftensdag 1949 opdagede en fængselsbetjent på sin morgenvagt et lille hul i cementgulvet på Horsens Statsfængsel - akkurat så stort, at en slank mand kunne kravle igennem. Der blev øjeblikkeligt slået alarm. Man anede ikke, hvem der var stukket af, men kunne se, at en tunnel førte fra hullet i retning mod fængslets hovedbygning. Her opdagede man, at den fugtige og trange kælder celle, hvor sikkerhedsfangen Carl August Lorentzen sad, var tom. Århundredets fangeflugt var en realitet.

Fængselsinspektøren blev tilkaldt, og der blev slået storalarm. Herefter gik man i gang med at undersøge cellen, samtidig med at fængslet og omgivelserne blev gennemsoget. Til personalets store overraskelse var cellen meget ryddelig, og der var ingen tegn på flugtforsøg, men da de åbnede lågen til et lille væghængt skab, blev de imidlertid slået med vantrø og forbløffelse. Inde i afsløres nemlig et hul i væg-

gen, og bag ved dét et hulrum, der tilsyneladende førte til en lang tunnel. Over indgangen til dén hang en seddel, hvor der stod: "Hvor der er en vilje, der er der også en vej". Personalet blev nu klar over, at de stod over for en ekstraordinær flugt, og der blev derfor slået alarm til Horsens Politi, som mødte med alt disponibelt mandskab. Man foretog undersøgelser omkring statsfængslet, ligesom terrænet uden for fængslets ringmur blev gennemsoget af politifolk med hunde.

Carl August Lorentzen.

EN 18 METER LANG TUNNEL

Carl August Lorentzens spor fortabte sig imidlertid i det uviste. Politi og fængselspersonale gik derfor i gang med at se nærmere på selve organisationen af flugtforsøget – og nu spærrede de for alvor øjnene op. Lorentzen havde fjernet bagbeklædningen til skabet og hugget hul i cellens mur. Alene dette arbejde forekom yderst vanskeligt, idet bare det mindste puds fra

I begyndelsen af det nye år viser Politimuseet hidtil bortgemte genstande og filmklip fra Carl August Lorentzens flugt.

væggen kunne afsløre, hvad han var i gang med. Politiet konkluderede, at han havde skilt sig af med pudset via wc-kummen.

Hvad der gemte sig bag hulrummet, som hullet i væggen førte ud til, var imidlertid endnu mere fantastisk. Her fandt man nemlig en 18 meter lang tunnel - afstivet med 600 træstykker samt et sindrigt glidesystem, hvorved jorden kunne transporteres bort fra tunnelen og ind i hulrummet, der befandt sig under en trapperepos. Selve tunnelen var gravet fra hovedbygningen under gårdspladsen og hen til hovedport-bygningen, der udgjorde en del af ringmuren. Derved undgik Lorentzen at forcere ringmuren, der var så godt som umulig at komme over. I stedet kunne han blot bryde op gennem cementgulvet i hovedport-bygningen og derfra forlade bygningen igennem et vindue, der ikke var tilgængeligt. Herpå skulle han passere et fire meter højt ståltrådshegn med pigtråd foroven – og så var han ude i friheden.

NATLIGE VANDRINGER

Man forundredes over, hvordan Lorentzen havde skaffet sig redskaber til at grave og træstykker til at afstive tunnelen, da de fleste genstande i cellen var boltet fast. Hertil kom, at man ikke vidste, hvordan han var kommet af med al jorden, da man mente, at der

ikke var plads til al den udgravede jord i hulrummet. Under en rekonstruktion fandt man ud af, at Lorentzen havde løsnet et bræt i trappen over hulrummet, og herfra kunne han komme ud i fængslet og frit bevæge sig rundt, hvilket ikke var til meget hjælp uden nøgler til forskellige rum – og man mente derfor, at han havde konstrueret falske nøgler. Det blev efterfølgende bekræftet af et stort nøglefund i hulrummet. Yderligere undersøgelser viste, at Lorentzen havde gemt en del af jorden på statsfængslets loft, hvorfra han også havde taget sengebrædder til at afstive tunnelen og sandsynligvis også arbejdsredskaber til gravearbejdet. Materiale til et attraphoved, placeret i hans seng under gravearbejdet om natten, mente man også, var fundet på hans natlige vandringer rundt omkring i fængslet. Hvordan han helt præcist var kommet gennem det forholdsvis hårde

murværk og træskabets bagside stod først klart, da man i hulrummet fandt en stoppenål - sat fast på et kisteskaft. Dette redskab havde han brugt til at hakke sig gennem væggen.

MED FARE FOR EGET LIV

Politi og fængselspersonale var imponerede – og politiet dokumenterede da også det hele i en fotomontage og smal-film optaget på stedet. Flugten var en fantastisk præstation, der havde krævet en næsten ufattelig udholdenhed, organisatorisk snilde og håndværksmæssig dygtighed – og hertil kom en ikke ubetydelig frygtløshed, idet gravearbejdet i hulrummet eller nedstyrtninger i tunnelen nemt kunne have kostet Lorentzen livet. Måneders arbejde var lagt i dette flugtforsøg, og det stod fængselspersonalet klart, at Lorentzen fra det øjeblik, han ankom til statsfængslet, havde forberedt flugten, idet

han her eksplicit havde bedt om en fugtig celle i den nederste del af bygningen.

GENTLEMANTYVEN

Der var altså tale om en fange af en ganske særlig kaliber, hvilket ikke burde være kommet bag på nogen. Carl August Lorentzen var nemlig allerede kendt i pressen som en såkaldt "gentlemantyv" - en betegnelse som i samtiden blev benyttet om forbrydere med helt særlige karakteristika. De skulle være elegante, snu, velhavende - og så var det helt afgørende, at de ikke benyttede vold, men gennemførte deres kup ved overlegen intelligens. Sidst, men ikke mindst, var det vigtigt, at de udstillede myndighedernes stupiditet. Lorentzen var i øvrigt ikke ene om at få denne betegnelse, det havde blandt andre også "Det Borende X" fået - men igennem sit monumentale flugtforsøg havde Lorentzen vist, at han vitterligt var af en støbning, som "gentlemantype" var gjort af. Flugten gjorde ham derfor, paradoksalt nok, i folks bevidsthed til en helt, der lyste op i de kolde og triste efterkrigsår.

PRESSENS REAKTION

Pressen flød derfor også over af historier om Lorentzen. I alle aviser blev det fremhævet, at han stammede fra fattige kår, og han blev citeret for at have sagt, at han aldrig havde kendt sin far, samt at moren ikke havde udøvet megen kærlighed mod ham. Og som otteårig blev han straffet med spanskrør på Københavns Rådhus på grund af tyveri. Aviserne fremhævede også hans mange dristige kup. Et af de mest berømte fandt sted i en stor forretnings ejendom i Randers, hvor Lorentzen lavede et indbrud, men kun brød ét af to pengeskabe op. Firmaet, som fabrikerede dét skab, der ikke blev brudt op, benyttede lejligheden til at reklamere med, at "deres pengeskab holdt". To dage efter lavede Lorentzen indbrud samme sted - brød nu det andet pen-

geskab op og efterlod en seddel med ordene: "Det holdt ikke".

SPISEKAMMERTYV

Seks dage efter flugten blev der imidlertid sat punktum for de mange historier. På en gård i Horsensområdet blev Lorentzen nemlig pågrebet af en gårdejer, hans tjenestekarl samt en kromandssøn. Gårdejeren havde opdaget, at der forsvandt mad og mælk fra spisekammeret, og de tre begyndte derfor at holde vagt, og da Lorentzen forsøgte at bryde ind for at proviantere, holdt de ham op med et jagtgevær. De anede ikke, at det var selveste flugtkongen, før han selv tilstod.

TRUSSELSBREVE

De tre optrådte dog ikke som helte i den efterfølgende pressedækning, tværtimod virkede de brødebetyngede

over at have afsluttet det store eventyr. Gårdejeren sagde i et interview: "Han bad os om en chance, før han fortalte, hvem han var, men vi havde jo allerede ringet til politiet" - underforstået, at havde de vidst, hvem han var, ville de nok ikke have ringet til myndighederne, men givet ham en chance! Da den spektakulære flugt endte noget kedeligt og hverdagsagtigt, reagerede befolkningen med frustration og forbitelse. Gårdejeren modtog derfor trusselsbreve, hvor han blandt andet blev stemplet som en "Judas", fordi han fik en dusør på 1.000 kroner. Man rørte ikke ustraffet ved en myte og en historie, der lyste op i december mørket.

Otte år senere døde Lorentzen, mens han befandt sig i Horsens Statsfængsel. Denne gang slap han endegyldigt ud af fængslet. ■

"Hvor der er en vilje, der er der også en vej" skrev Lorentzen over indgangen til sin 18 meter lange tunnel.

Til medlemmer af Politiforbundet

Værsgo.

Køb bil til
100.000 kr.
for bare 911 kr.
om måneden*

Du har mange fordele i Lån & Spar som medlem af Politiforbundet. For eksempel kan du få et billån til en attraktiv og lav rente - faktisk blandt de allerlaveste.

Bliv bedre kørende

Du kommer langt på bilmarkedet i dag for 100.000 kr. Og hvis du lægger 20% i udbetaling, så bliver du godt kørende på en meget lav rente. På lsb.dk/politi kan du se, hvad det koster at låne. Du kan lave forskellige beregninger på forskellige priser og finde det lån, der passer dig bedst.

Køb med det samme

Når du har fundet den bil, du vil have, er det rart at kunne slå til med det samme. Det kan du med et Bilkøbsbevis fra Lån & Spar. Så hvis du allerede er på udgik, så lad os lave en præcis, personlig beregning over, hvor meget du kan låne - og få et Bilkøbsbevis. Så er pengene klar, når drømmebilen dukker op.

Få hurtigt svar. Kontakt Lån & Spar.

*Priseksempel:

Bilens pris 100.000 kr. Udbetaling (20 %) 20.000 kr. Lånebeløb 80.000 kr. Månedlig ydelse 911 kr. Rente 4,45 %. Løbetid 10 år. Debitorrente 4,52 %. ÅOP 6,77 %. Gebyr til banken 4.500 kr. Gebyr til andre 3.680 kr. Samlede renter i perioden 21.148 kr. Tilbagebetaling i alt 109.328 kr. Renten er variabel, angivet p.a. og gældende pr. 1. august 2013. Lånet forudsætter kreditgodkendelse. Bilen skal kaskoforsikres. Udgifter til forsikring er ikke medregnet.

Tjek altid ÅOP!

Når du skal vælge billån, kan det være svært at gennemskue, hvor meget du egentlig skal betale i alt for lånet. Hvis du kigger på ÅOP, får du et klart billede af, hvad de reelle omkostninger er. ÅOP (Årlige Omkostninger i Procent) inkluderer alle udgifter - både renter, gebyrer og etableringsomkostninger.

Besøg lsb.dk/politi og se, hvad dit billån vil koste. Ansøg online hele døgnet og få hurtigt svar.

Du kan også ringe på 3378 1966.

i samarbejde med

Lån & spar

din personlige bank

Kom med ind i Fremmedlegionen

Fremmedlegionen er en af de mest sagnomspundne militærenheder i verden. Unge mænd i tusindvis søger hvert år til Frankrig for at blive en del af dens mystik og strenge disciplin. Nogle ser legionen som en vej ud af fattigdom og sølle fremtidsudsigter, andre flygter fra småkriminalitet, ulykkelig kærlighed eller andre personlige problemer. Men kun få slipper gennem optagelsesprøverne.

I hovedkvarteret i Aubagne, Sydfrankrig, bliver alle de frivillige målt og vurderet ud fra lægeundersøgelser, intelligencetest, baggrundstjek og forhør. Kun en brøkdel bliver fundet egnet og kan træde ind i legionens verden af sammenhold og disciplin.

I "De danske legionærer" fortælles legionens historie med særligt fokus på dens danske lejesvende. Omdrejningspunktet er de to tidligere legionærer, Anders Nissen og Peter Andersen, der begge tjente i Fremmedlegionens faldskærmsregiment, da de var i begyndelsen af 20'erne.

Det er en historie om fem år med ekstrem træning, konstante krav, strabadser, straf og ydmygelser. Men også om ære, troskab og traditionen for at kæmpe til sidste mand. Bogen giver et unikt indblik i en ellers lukket verden.

**"DE DANSKE LEGIONÆRER
- ÆRE OG TROSKAB I FREMMELEGIONEN"**

SKREVET AF HANNE MØLBY HENRIKSEN

FORLAG: GYLDENDAL

224 SIDER, 299,95 KRONER

Terrorangreb i Danmark

"Halshug" er en dokumentarisk beretning om den pakistansk-amerikanske terrorist David Headley, som voksede op mellem Vesten og den muslimske verden - og lod sig lokke og trække i begge retninger.

Med støtte fra al-Qaeda's netværk af sovende celler i England, Tyskland og Sverige nåede han vidt med sine planer om et angreb i Danmark. Som hjernen bag Mumbai-angrebet i 2008, med 166 dræbte, havde han sat en ny og primitiv standard for den islamistiske terror. Og i København fandt han sit næste mål.

To måneder efter terrorangrebet i Mumbai rejste David Headley til København, hvor han med sin mobiltelefon tog billeder af Kongens Nytorv og Livgarden - og faldt i snak med en kaptajn, inden han udtænkte en plan.

Man kunne kaste en håndgranat mod de marcherende livgardere, tage geværene fra de lemlæstede soldater, storme Jyllands-Postens kontorer og skyde og halshugge de ansatte. Det ville sende et klart budskab til danskerne: Ingen gik fri i den globale jihad. Der var tale om en international terrrorsag, med mange tråde til Danmark - og en finale hvor dansk politi var med i forreste række, da fire svenskere blev anholdt i Herlev, midt i deres forberedelse til et terrorangreb i København.

**"HALSHUG
- HISTORIEN OM EN TERRORPLAN"**

SKREVET AF KAARE SØRENSEN

FORLAG: PEOPLE'SPRESS

350 SIDER, 299,95 KRONER

Retsmedicinerne fortæller

Når der sker en alvorlig forbrydelse eller et drab, sættes en større undersøgelse i gang - i jagten på gerningsmand og sandheden. Men hvordan arbejder retsmedicineren og finder frem til, hvad der egentlig skete? Blandt andet det spørgsmål forsøger bogen "Mord i virkeligheden" at give et svar på.

Retsmedicineren står til hverdag over for et intellektuelt, lægefagligt og kriminalistisk puslespil, der skal få drab og andre sager til at give mening og gå op. Det er om noget det medicinske område, der binder liv og død sammen. Via deres profession kommer de under huden på danskernes hverdagsliv og får et barskt indblik i den menneskelige natur.

Bogen indeholder 24 fortællinger, som tager udgangspunkt i de sager, der har gjort mest indtryk - både professionelt og personligt - på de bidragsydende retsmedicinere. De har alle på den ene eller anden måde oplevet en forbrydelse eller drabsgåde indefra, og tillader sig at gå lidt bag om sagerne og åbne nogle sprækker i objektiviteten. Historierne er anonymiserede, men baseret på rigtige hændelser, og virkeligheden overgår her fiktionen.

Bogen er redigeret af Jørgen Lange Thomsen og Jytte Banner, der begge selv er retsmedicinere.

**"MORD I VIRKELIGHEDEN
- 24 RETSMEDICINSKE SAGER"**

REDIGERET AF

JØRGEN LANGE THOMSEN OG JYTTE BANNER

FADL'S FORLAG

264 SIDER, 249,95 KRONER

En mere fleksibel pensionsopsparing

Din pensionsordning via Politiforbundet bliver opgraderet. PFA Plus giver dig øgede valgmuligheder, og investeringsrisikoen nedtrappes gradvis frem mod din pensionsalder.

Politiforbundet gør meget ud af at sikre, at pensionsordningen er tidssvarende og konkurrencedygtig, og vi har i samarbejde med CO10 og PFA Pension aftalt at opdatere vores pensionsløsning, fortæller forbundssekretær Finn Moseholm.

Politiforbundet har pt. 11.490 medlemmer med et pensionsdepot i PFA, hvoraf de 4.550 er fripolicer. En fripolice er en pensionsopsparing, hvor der midlertidigt ikke foretages indbetaling på.

Den nye pensionsordning træder i kraft i foråret 2014.

ATTRAKTIV OPSPARING

Din nuværende pensionsordning er som udgangspunkt placeret i gennemsnits-

rentemiljøet, men i PFA Plus vil din fremtidige pensionsindbetaling blive placeret i markedsrente. Det giver dig mulighed for at opnå et attraktivt afkast på din opsparing.

I gennemsnitsrentemiljøet er afkastet baseret på en depotrente, der fastsættes af pensionselskaberne, og med de skærpede kapitalkrav til pensionsbranchen og udsigt til fortsat lave depotrenter de kommende år, vurderes muligheden for afkast til at være begrænset.

Med placeringen i markedsrente følger dit afkast derimod markedet, og derfor får du det afkast, som investeringerne giver. Med PFA Plus bliver administrationsomkostningerne halveret fra 672 kroner om året til 336 kroner.

I PFA Plus sparer du op i et fleksibelt investeringskoncept med fire forskellige investeringsprofiler.

Fælles for dem alle er, at risikoen gradvist nedtrappes frem mod den enkelte pensionsalder. Du kan til enhver tid selv ændre din investeringsprofil.

KOMMUNIKATION I ØJENHØJDE

Medio januar måned 2014 vil alle med pensionsdepot i PFA modtage et brev, hvor PFA orienterer om det nye produkt. Når ændringen træder i kraft, vil alle omfattede medlemmer modtage en velkomstpakke, som viser indholdet i den enkelte ordning. Vi opfordrer dig til at sætte dig ind i din nye pensionsordning, så du aktivt kan tage stilling til de valgmuligheder, der følger med. ■

Politiforbundet har købt feriebolig i Østrig

Politiforbundets køb af en lejlighed i Østrig er nu gået igennem. Der har været rigtig mange henvendelser omkring lejligheden, og det er derfor med stor glæde, at vi nu endelig kan udbyde den til udlejning i 2014.

Lejligheden ligger cirka 75 km fra Salzburg og har plads til 8 personer. Den har 3 soverum, 2 badeværelser, køkken/alrum og stue og ligger midt i Wagrain by med altan ud mod torvet. Ejendommen har egen parkeringskælder og fælles wellnessområde.

Wagrain er en familievenlig og hyggelig by med restauranter, afterski og vandland. Byen er en del af Østrigs største og mest attraktive skisportsområde med skiløb for hele familien.

Fra lejligheden er der 400 meter til Grafenberg skilift og 1 km til Flying Mozart skilift. Når man køber liftkort, kan man frit benytte shuttlebussen, som holder lige ude foran lejligheden og kører hele dagen til begge lifter. Der er svævebane mellem de to lifter, som ligger på hver side af byen.

Om sommeren byder området på mange muligheder for aktiv ferie - som golf, tennis, klatring, vandring og ture på mountainbike, samt en masse udflugtsmål. Læs mere om forslag til udflugter og priser på bookingsiden under lejligheden på forbundets hjemmeside.

Vi efterlyser gode nye kollegaer!

Kunne I tænke jer et nyt liv?

I smukke rammer, hvor køer er noget der står på marken!
Så har vi måske tilbuddet til dig og din familie, for vi mangler læger, politibetjente, sygeplejersker og sosu-assistenten her på Bornholm.

Vi har ledige stillinger hos Bornholms Regionskommune, Bornholms Hospital og Bornholms Politi.

Vi vil gerne hjælpe hele familien til Bornholm.

Her kan I begge få job og skabe rammen for et godt familie-liv, med pladsgaranti til børnene.

Det hele sker midt i naturen. Måske i eget hus, uden bilkøer - på en tryk ø - midt i Østersøen.

Husk Bornholm er kun 30 min. væk i fly.

Hvorfor ikke tage - Næste stop **BORNHOLM**

Nürnberg, Germany
5. – 6.3.2014

ENFORCETAC

International Exhibition & Conference
Law Enforcement, Security and Tactical Solutions **by IWA**

Nye datoer.
> den 5. til den 6. marts 2014

Nye udstillingsområder.
> Hal 10.1 og NCC Mitte

enforcetac.com

Partners

Information

Strauss & Partnere
Tel +45.70 20 21 81
Fax +45.70 20 21 82
mail@strausspartner.com

Arrangør:

NürnbergMesse GmbH
visitorservice@nuernbergmesse.de

2014

**Vi ønsker alle
en glædelig jul
og et godt nytår**

Vi vil mere i 2014 og vise hvem vi er,
nemlig Popermo - vores forsikring.

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

Telefon 66 12 94 48
popermo.dk

 popermo
VORES FORSIKRING

Valg af delegerede i Popermo

I henhold til vedtægten holdes valg af delegerede til Popermos generalforsamling.

Det ordinære valg vedrører

Kreds nr.	Kredsens navn	Nuværende delegeret
1	Nordjylland	Poul Buus
3	Østjylland	Thom Elgaard
8	Midt- og Vestsjælland	Mogens Heggelund
9	Nordsjælland	Henrik Basse
12	Rigspolitiet	Karl Johan Arentzen
14	Retskredse 14-24 m.fl.	Marianne Kjølbye

Valget gælder i 5 år fra og med Popermos ordinære generalforsamling den 23. april 2014.

For hver kreds skal der vælges en delegeret.

Valgbar er ethvert medlem (forsikringstager) der gør tjeneste i den pågældende kreds.

Vi opfordrer Popermos medlemmer i kredsene til at sende kandidatforslag.

Kandidatforslag som skal indeholde oplysninger om kandidatens og forslagsstillerens tjenestested og bopæl, skal sendes til mc@popermo.dk senest tirsdag den 14. januar 2014 kl. 12.00.

Vi oplyser detaljer om valget i Dansk Politi nr. 1, 2014 og på popermo.dk.

Odense, den 27. november 2013

På stemmeudvalgets vegne

Ole Weiss

John Rasmussen

DANSK POLITI ønsker alle vores læsere
et godt og lykkebringende nytår

Husk!

Vi er altid er interesseret i
at få tips og idéer på
blad@politiforbundet.dk