

DANSK POLITI

NR. 08 2012

Ulige løn

Gør Task Force-ansatte
mugne

SIDE **24-25**

På klem

Porten til Europa
er åben

SIDE **06-10**

På vid gab

Illegale stoppes ikke i
lufthavnen

SIDE **12-13**

De kolde hænders

DANSK POLITI

Er udgivet af Politiforbundet

Forside

Fotografik: Thomas Rynkeby Knudsen

Redaktion

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

Redaktionsmedarbejder

Birgitte Bekholm

Ansvarlig i henhold til Medieansvarsloven

Peter Ibsen

Layout

Thomas Rynkeby Knudsen,
UncleGrey, Aarhus

Tryk

Scanprint A/S

Bladet udkommer

10 gange årligt.
Oplag 15.000 stk.
ISSN 0905-7498

Medlem af

Dansk Fagpresse og Klubben for
Fagbladsredaktører inden for FTF

Næste materiale deadline

24. oktober 2012

Redaktion og ekspedition

H.C. Andersens Boulevard 38,
1553 København V
Telefon: 33 45 59 00
Fax: 33 45 59 01
E-mail: blad@politiforbundet.dk
www.politiforbundet.dk

Indlæg til DANSK POLITI

- Skriv et kort indslag til Debatten. Højest 2.000 anslag.
- Indlæg modtages kun pr. e-mail på adressen: blad@politiforbundet.dk
- Undgå forkortelser.
- Medsend gerne fotos – digitale billeder skal være i tiff eller jpg-format.
- Anfør venligst stilling, navn, cpr-nummer, tjenestested og privatadresse.
- Alle indsendte artikler vurderes, hvorefter forfatteren modtager besked om optagelse i bladet.
- Godkendte indlæg redigeres i det omfang, det er nødvendigt for at tilpasse materialet til bladets koncept.

For nylig kunne landets kommuner meddele, at de havde fyret 14.000 lærere, pædagoger og sosu'ere – og i stedet ansat 10.000 akademikere. Den slags historier er så almindelige i dag, at vi bare trækker hovedrystende på skuldrene.

Kommunerne har, ligesom alle andre offentlige arbejdsgivere, nemlig beskåret velfærden drastisk – med det formål at styrke den.

De har skåret de ansatte, der leverer en direkte service til borgerne, væk – til fordel for en række dyrere ansatte, hvis job det er at sidde bag et skrivebord. Her sidder de og regner på, hvordan samfundet skal spare på de ansatte, der leverer velfærd! Og laver regneark, så disse arbejdsgrupper kan dokumentere, at de faktisk laver noget. Denne øvelse har et navn: New Public Management!

New Public Management er den syge, som har ramt hele den offentlige sek-

tor med eskalerende kraft de seneste 15 år – og i særdeleshed politiet de seneste fem.

Den syge, som har givet internationale konsulentbureauer uhindret adgang til statskassen og patent på, hvordan virkeligheden skal se ud på papiret.

I begyndelsen var det nok tiltrængt, fordi langt de fleste organisationer kan trænge til at blive tjekket for, om man er effektiv nok. Men i de senere år er det kammet over i det absurde. Det er blevet til en dødvægt i hele den offentlige sektor og går ud over vores arbejde. Det er blevet de kolde hænders sejrsgang på bekostning af de varme.

Det er derfor, at politiet i dag er styret ud fra måltal og resultatkontrakter, som sendes fra toppen ned gennem systemet. Samme måltal definerer, hvad politiet skal lave og hvornår. Derfor er vi i fuld gang med at indrette et helt system – ikke efter fornuft og ud fra, hvor der er brug for os – men

INDHOLD

Landbetjenten væk fra landkortet

14 landbetjente fjernes fra Midt- og Vestsjællands Politi. Anders Larsen troede ellers, han skulle være landbetjent resten af sin karriere, da han byggede sit hus, så det passede til jobfunktionen.

SIDE **26-27**

efter, hvor måltallene siger, at vi skal være. Vi har kort sagt flyttet fokus fra forbryderne og præventiv indsats til en jagt på måltal. Og vi bruger oceaner af ressourcer på at dokumentere, at vi lever op til dem.

Denne øvelse er så omfattende, at der i stigende grad skæres politistillinger væk, for i stedet at fodre systemet med andre faggrupper, som kan lægge strategier for, hvordan vi trimmer systemet yderligere i måltallenes retning. Derfor bruger vi måske tre kroner i administration på at effektivisere brugen af en krone på velfærd!

Det er sådan set for længst bevist, at kravet til dokumentation gør mere skade end gavn.

Den er skyld i, at politiet, lærerne, pædagogerne og socialrådgiverne gang på gang skal tigge om ressourcer, fordi vi bliver stadigt færre.

I stedet bruger vores arbejdsgivere pengene på et system, på konsulenter, på dokumentation og på en lang række

akademikere, som ret beset ikke producerer andet end papir og data. Jeg er overbevist om, at vi slet ikke behøvede flere ressourcer, hvis vi blot sagde farvel til den groteske store mængde af fuldstændigt overflødige konsulenter og akademikere, samt fjernede måltal og skar ned på dokumentationskravene.

Men andre ord, ved at genindføre tillid og faglighed som omdrejningspunktet for vores arbejde – fremfor mistillid og bureaukrati.

Vi kunne spare så mange penge – og få så meget bedre velfærd. Tilmed tilfredse ansatte.

Det store og altoverskyggende spørgsmål er således – hvorfor bliver vi ved? Hvordan kan politikere, som alle sværger til et solidt og velfungerende velfærdssamfund, blive ved med at bakke et absurd system op?

Hvorfor har de sluppet fornuftens tøjler i den grad?

Tør de ikke?
Er de bange?
Er de ikke dygtige nok?

Til politikerne kan jeg kun sige – gør noget, og gør noget nu! Sæt bremsen i! Når vi taler om politiet, så kan vi bare konstatere, at det bliver stadigt dyrere, og at der bliver stadigt færre politifolk. I dag er det måltallene, der bestemmer, hvordan den enkelte politiansatte skal arbejde. Der opsuges utallige ressourcer på at regne, formidle, dokumentere de samme måltal, og det lader ikke ret meget tilbage til borgerne, til fagligheden, til velfærden. ■

Av min arm

- Jeg havde så mange smerter i armen, at jeg måtte binde den fast til sengegærdet om aftenen, fortæller Palle Lindblad. Han har netop, med Politiforbundets hjælp, fået anerkendt en tennisalbue som en arbejdsskade som følge af sit arbejde i Paskontrollen i Københavns Lufthavn.

SIDE **14-15**

Task force cykeltyv

Knap 700 sigtelser, over 40 anholdelser og 15 domfældelser. Sådan er status for Task Force Indbrud, der har fungeret siden marts i år. Resultaterne holder – det gør aflønningsforholdene bare ikke, synes TFI-folkene. For når der ikke er lige løn for lige arbejde, er der grobund for murren i krogene.

SIDE **20-25**

Din livvidde vokser, jo længere du pendler

FORSKNING Kast et diskret blik på din kollegas mave, og du vil få en idé om, hvor langt han eller hun har til arbejde. Jo større livvidde, jo flere kilometer bliver der tilbagelagt.

I hvert fald ifølge en amerikansk undersøgelse blandt 4.297 personer fra Texas. Forskeren, Christine H. Hoehner, klarlagde først, hvor langt personerne havde til arbejde, samt hvor længe de sad i bilen. Derefter foretog hun en lang række målinger på personerne. Blandt andet hvor gode de var til at transportere ilt til musklerne, og hvor gode musklerne var til at bruge ilt (CRF).

Også blodtryk, kolesterol og livvidde

blev målt samt BMI beregnet. Det viste sig, at de, som pendlede længst, havde nedsat CRF, et højere BMI og større livvidde samt et højere kolesteroltal. Desuden var deres fysiske udfoldelse ikke så stor. Allerede ved 15 kilometer til arbejdet, begyndte man at kunne spore det på blodtrykket.

KILDE: MAGASINET ARBEJDSMILJØ

Politianalyserne: Implementeringen af politianalyserne blev offentliggjort efter bladets deadline. Men du kan læse om dem på vores hjemmeside - www.dansk-politi.dk

Nilas og Reckendorff i spidsen for nye statsadvokaturer

NAVNEWYT Fra årsskiftet lægges de seks nuværende statsadvokaturer sammen til to – i henholdsvis København og Viborg. Det sker som følge af en statsadvokatreform. De to nye, regionale advokaturer skal hver dække seks politikredse. Ved kongelig resolution er det blevet besluttet, at det er statsadvokat Lise-Lotte Nilasen, som skal lede den nye statsadvokatur i København, og at Jan Reckendorff skal stå i spidsen for den nye statsadvokatur i Viborg. Lise-Lotte Nilas er i dag statsadvokat for København og Bornholm, mens Jan Reckendorff er statsadvokat for Fyn samt Syd- og Sønderjylland. Reformen indebærer blandt andet, at statsadvokaturerne får en række overordnede, faglige analyseopgaver, ligesom advokaturens medarbejdere skal føre visse, særligt vanskelige, straffesager ved byretterne.

Jo hyppigere nattevagter desto større risiko for brystkræft

FORSKNING Én til to nattevagter om ugen øger ikke kvinders risiko for brystkræft. Sandsynligvis fordi det ikke når at forstyrre døgnrytmen. Der skal mindst tre nattevagter i træk til – i mindst seks år – førend risikoen forøges. Men jo

flere år, man arbejder om natten, desto større bliver risikoen for at udvikle brystkræft. Det viser en nylig undersøgelse fra Kræftens Bekæmpelse. Undersøgelsen viser også, at risikoen for brystkræft ved langvarigt

natarbejde er væsentlig større for A- end B-mennesker. Undersøgelsen omfatter mere end 18.500 kvinder, som har arbejdet i Forsvaret frem til 1999.

KILDE: MAGASINET ARBEJDSMILJØ

Det bliver blandt andet denne Volkswagen Passat Variant 2.0 TDI og denne Mercedes B 180 CDI, som politiet fremover skal køre i som henholdsvis patruljevogn og sagsbehandlerbil.

Se web-tv fra testningen af bilerne på : dansk-politi.dk

Politiet skal køre i Volkswagen og Mercedes

NYE BILMÆRKER Det bliver i fremtiden VW- og Mercedes-mærket, der kommer til at pryde fronten af politiets patrulje- og sagsbehandlerbiler. Efter en grundig testning og evaluering af syv bilmærker og tre MC-mærker udvalgte Rigspolitiet i midten af september hvilke biler, der bedst opfylder politiets behov inden for anvendelse, sikkerhed og økonomi. I de næste to til fire år kommer politiet til at patruljere i en VW Passat Variant 2,0 TDI og en Mercedes 220

CDI. Ønsker politikredsene en ekstra motorkraftig patruljevogn, kan de vælge en VW Passat 2,0 TSI. Politiets indsatsledere skal transportere sig i en VW Multivan 2,0 TDI, mens politiets sagsbehandlerbiler bliver en Mercedes B 180 CDI (stor sagsbehandlerbil), en VW Golf 1,6 TDI (almindelig sagsbehandlerbil) eller en VW Polo 1,6 TDI (lille sagsbehandlerbil). Af indsatskøretøj er valgt en Mercedes Sprinter 313 CDI, mens minibusser og ATK-biler bliver en VW Transporter

Kombi 2,0 TDI. Har man specielle behov for en lille eller stor firehjuls-trækker - typisk i Grønland eller på Færøerne - kan man vælge henholdsvis en VW Tiguan 2.0 TDI eller en VW Touareg 3,0 TDI. Motorcykelbetjentene skal køre på BMW (K 1600 GT) eller Yamaha (FJR 1300 AP). Rigspolitiet forventer, at de nye køretøjsmodeller kan leveres til landets politikredse fra april 2013.

Antal politiansatte i Danmark 2011/2012

(inkl. Færøerne og Grønland)

Kilde: Politiforbundet

Stilhed før **menn**

Otte ud af ti illegale migranter kommer til Skandinavien via den græsk-tyrkiske grænse. Stykket mellem de to lande betragtes som en af de åbne porte til Schengen, og er menneskesmuglernes foretrukne. Nu har græsk politi udkommanderet næsten 2.000 politifolk ekstra til at sætte en prop i. Alle dog forventer, at grænsen snart står pivåben igen.

eskestorm

AF NICOLAI SCHARLING OG TANIA KEJSER

En lille soveby på grænsen mellem Grækenland og Tyrkiet har gennem de seneste år været genstand for et særpræget syn. Området har været brugt af menneskesmuglere til at bringe illegale migranter fra øst til vest, ved at krydse floden Evros, der skiller de to lande. I 2011 kom over 28.000 illegalt ind i Schengen den måde.

Op mod 300 strømmede deagligt igennem markerne og over floden, hvor landsbyens indbyggere ind i mellem kunne finde ligene af dem, der ikke klarede at komme over på den anden side. De, der nåede frem, fik en midlertidig opholdstilladelse udstukket af de græske myndigheder, med beskeden om at vende tilbage til deres eget land inden 30 dage.

- Det var der naturligvis ingen, der gjorde. I stedet fortsatte de til Athen og Thessaloniki, fortæller Dimosthenis Kamargios. Han er presseofficer i det samarbejde, som er sat i stand mellem det europæiske grænseagentur FRONTEX og det græske politi som følge af den massive indvandring.

HVOR LÆNGE HAR GRÆKENLAND RÅD?

Til sidst blev strømmen af illegale for meget for både Grækenland og de europæiske partnere i Schengen.

6. august 2012 flyttede den græske regering derfor 1.800 ekstra politifolk til grænselandet mod Tyrkiet. Formålet var, at sætte en effektiv prop i en af de mest hullede ydre grænser i Schengen.

Og det har de gjort.

Antallet af illegale er faldet til få håndfulde dagligt. Faktisk er antallet så lavt, at de udsendte politifolk fra FRONTEX, er begyndt at kede sig.

Fra at have massivt travlt er der blevet stille.

Måske så stille, at FRONTEX vil trække en del af sine folk tilbage eller sende dem til andre grænseregioner. Flere er allerede blevet flyttet til de græske øer, hvor man har oplevet at menneskesmuglerne har lavet et par forsøg på at sende illegale indvandrere i land.

TYRKIET GØR INTET

Stilheden i Evros-regionen varer sandsynligvis kun kortvarigt. De mennesker, der indtil nu er nået til Tyrkiet i deres flugt fra fattigdom og eget land, må være et eller andet sted på den anden side af grænsen. Sådan lyder den generelle holdning.

Som den øverste politileder i regionen, Georgios Salamangas, tidligere har udtalt:

- Når de illegale migranter først kommer frem til Tyrkiet, så er de også sikre på at komme ind i Schengen. Tyrkiet gør nemlig intet!

SØGER MOD NORD

Problemet er den menneskesmugling, som ifølge Europol har vokset sig på størrelse med narko-økonomien. De færreste illegale migranter når frem til Schengens ydre grænser uden først at have betalt mellem 50.000 og 100.000 kroner til kriminelle organisationer.

Pengene er så store, at menneskesmuglerne har råd til at lægge økonomisk arm med det græske fallitbo. Ingen tror på, at græsk politi har økonomi eller overskud ►

til at opretholde en indsats, der lægger beslag på 1.800 af landets politifolk fra andre dele af landet.

Især ikke, hvis de illegale migranter alligevel kan "eksporteres" ud af Grækenland og videre ind i Schengen-zonen og dermed væk fra stigende højredrejning og forfølgelse i Athens kriseramte gader. Vilkårene i Grækenland er nemlig så barske, at de fleste automatisk søger mod nord.

HVOR BLIVER DE AF?

Græsk politis indsats evalueres i november. De 1.800 politifolk kan sandsynligvis ikke holdes væk hjemmefra familier og lokale ekstra jobs - som små jordbrug, restauranter med videre - ret meget længere.

I mellemtiden spekulerer politiet på, hvad der bliver af de illegale migranter, som venter på at indsatsen skal stoppe.

- Det er en underlig ventetid, for vi ved, at de må være et eller andet sted. Vi formoder, at de blandt andet bliver gemt i lejligheder i Istanbul, men ingen ved hvor. Frygten er, at det hele eksploderer, hvis græsk politi stopper indsatsen, siger Jens Peter Stehr-Nielsen, som er udsendt fra Rigspolitiets Nationale Udlændinge Center for FRONTEX.

FRONTEX HAR HJULPET

Jens Peter Stehr-Nielsen koordinerer arbejdet for en del af de screenere fra FRONTEX, som bistår græsk politi med at identificere nationaliteten på de illegale migran-

ter. De bliver tilkaldt, når grænsepolitiet møder folk uden papirer - og det er nye toner.

Hvor en illegal indvandrer tidligere fik fripas til at komme videre ind i EU, mødes de nu af et hold af screenere, som arbejder for at finde ud af, hvilket land, personen stammer fra. Det har betydning for, om personen kan sendes tilbage eller ej.

Ligeledes tages fingeraftryk, og der lægges en plan for, om personen skal sendes tilbage til sit eget land, eller om der skal startes en asylsag, hvis vedkommende søger asyl. Ingen af de illegale indvandrere, som stoppes i regionen har id-papirer med. Det er nemlig ofte en fordel at udgive sig for at være fra et andet land. Irakere forsøger måske at kalde sig libyere, iranere at udgive sig for at være afghanere og så videre. Det handler om, hvor stor risikoen er for at blive udvist eller sendt retur.

GRÆKERNE HAR OPPET SIG

Tidligere var screeningen mere tilfældig. Derfor er de græske statistikker måske heller ikke helt troværdige, når de anslår nationaliteter på strømmene af illegale migranter, som er kommet ind i landet. Blandt andet fylder Bangladesh procentuelt meget til trods for, at FRONTEX sjældent møder folk herfra.

På samme måde bistår udsendte fra tysk-, lettisk-, finsk politi og andre EU-lande med at overvåge grænsen og hjælpe deres græske kolleger.

- Det er en positiv historie. Det er et meget samarbejdsvilligt græsk politi vi har med at gøre. Det er som

om de er gået et gear op. Desuden har hele FRONTEX-samarbejdet uvurderlig betydning for vores netværk på tværs af grænser i det arbejde, vi kan lave, når vi kommer hjem, fortæller Jens Peter Stehr-Nielsen.

Der er sket noget i den tid, hvor FRONTEX har assisteret græsk politi. For et år siden så situationen helt anderledes ud, fortæller en af hans kolleger, som er vendt tilbage til endnu en udstationering i Evros-regionen. Han vil dog ikke citeres ved navn. Ifølge ham, var græsk politi så overvældet af opgaven, at de virkede apatiske og så hjælpeløst til.

- Jeg husker, at der sad 370 mennesker på togskinneerne ved en nedlagt station. De sad bare der i timevis, uden at de græske politifolk gjorde noget andet end at stå ved siden af og snakke, fortæller han.

I dag er situationen en anden – i hvert fald midlertidigt. Græsk politi er på mærkerne. Når de illegale er bange for at blive taget skyldes det, at de ikke længere blot udstyres med 30 dages ophold, men derimod opsamles i lejre bag trådhegn, hvor de risikerer at skulle blive boende i op til et halvt år – og efterfølgende at blive sendt tilbage til det land, de kommer fra

- Det ønsker ingen. Så menneskesmuglerne holder dem tilbage og sender kun stikprøver over grænsen, siger Dimosthenis Kamargios.

ET GRÆSK-TYRKISK PROBLEM

Et andet problem med grænsen mellem Grækenland og Tyrkiet er den totale mangel på dialog og samarbejde.

I begge lande er grænsen militær-zone, hvor vagttårne på rad og række stirrer på hinanden – og hvor politiet skal spørge om tilladelse for at komme. Der er soldater og kaserner over alt, mellem de solsvedne majsmarker og små bjerge som udgør grænselandet. Men militæret blander sig helt uden om grænseoverløber-konflikten. De hverken anholder eller tilbageholder. De kontrollerer bare.

- Først med FRONTEX har vi fået etableret en dialog, hvor politiet på begge sider af grænsen kontakter hinanden, når de ser personer, som illegalt er på vej til at krydse grænsen. Vi kan også se, at tyrkisk politi griber ind og henter de illegale, når vi kontakter dem, fortæller Jens Peter Stehr-Nielsen.

I februar i år begyndte grækerne at bygge et hegn, som skal forskanse landet mod menneskestrømmene på de 18 kilometer af grænsen, hvor floden Evros ikke løber. Den græske regering har bevilget et større millionbeløb til konstruktionen. Fundamentet er støbt, men hegnet stadig ikke opført.

HVORNÅR VOKSER STRØMMEN?

Hjemme i Danmark anslår man ifølge det Nationale Udlændinge Center hos Rigspolitiet, at størstedelen af de illegale migranter, som kommer til Danmark og det øvrige Skandinavien, er kommet via den græsk-tyrkiske grænse.

I Danmark beskæftiger kun tre personer sig decideret med menneskesmugling, til trods for, at det er doku- ▶

Når illegale migranter først kommer frem til Tyrkiet, så er de også sikre på at komme ind i Schengen. Tyrkiet gør nemlig intet!"

Georgios Salamangas, politileder i Evros-regionen

Frygten er,
at det hele
eksploderer, hvis
græsk politi stop-
per indsatsen."

Jens Peter Stehr-Nielsen,
Nationalt Udlændinge Center,
udsendt for FRONTEX til Grækenland

menteret af Europol, at menneskesmugling udgør den måske største enkelt del af de organiserede banders indtjening. Så overblikket er måske derefter.

Sidste år søgte omkring 30.000 personer asyl i Sverige. En stor af dem er kommet til landet via Danmark. Med andre ord smugles der sandsynligvis dagligt adskillige mennesker gennem Danmark, uden at vi aner det. Dertil kommer et betragteligt antal fra især Somalia, som lander i Københavns Lufthavn uden at blive tjekket (se artikel side 12)

Ligesom i Grækenland venter man ifølge en ansat her spændt på, hvilke fremtidige menneskestrømme der vil tegne sig. Ikke mindst med tanke på de mange tusinder af flygtninge, som pt. er strandet i lejre i Sydtyrkiets og i Libyen, som følge af den syriske borgerkrig. Det vil med stor sandsynlighed føre en større bølge flygtninge og asylansøgere med sig.

- Vi har ikke rigtigt set dem komme endnu. Men som udviklingen er i Syrien, må de komme før eller siden, fortæller den græske pressetalsmand, Dimosthenis Kamargios.

EU ER EN HULLET SI

Tilbage til den ansatte FRONTEX-mand, som har været i Grækenland ved flere lejligheder.

Han undrer sig – som mange af hans kolleger – over den måde EU har skruet grænsearbejdet sammen på. EU lader de lande, som har ydergrænserne, og som ikke har råd, tage ansvaret for det store slæb. De skal vogte grænser for andre – og i en krisetid bliver det uhensigtsmæssige måske særligt synligt.

- De folk, som kommer over grænsen, kommer ikke for at tage til Grækenland eller Sydeuropa. De vil mod nord. De har betalt mange penge for at komme langt. De har et klart mål om Norge, Sverige, Danmark eller Tyskland. De kender endda alt til forskellene på lovgivning, og hvor man har de bedste chancer for at få socialhjælp og opholdstilladelse, fortæller han.

Han – såvel som stort set alle andre med erfaringer inden for bekæmpelse af menneskesmugling – har den gennemgående holdning, at dem som har mest gavn af tingene som de er nu, det er menneskesmuglerne. For mens den midlertidige indsats i Evros-regionen trækker ressourcer ud af græsk politi, har menneskesmuglerne råd til at vente. ■

urope

- this

Guide CPN - En revolutionær løsninger på gamle problemer.

Læs mere på www.guide.eu

Læs ved her med nogen QR-scanner
for at komme til vores site med
demoer og produkt.

GUIDE®
THE RIGHT GLOVES

For dyrt at anholde illegale indvandrere

Københavns Lufthavn er i øjeblikket en port til Norden for illegale migranter. Det bekræfter flere frustrerede politiansatte over for fagbladet DANSK POLITI. Det koster for mange penge i administration og sagsbehandling at stoppe de personer, der bruger lufthavnen som transit til Skandinavien. Derfor skal politiet helst kigge væk.

**AF NICOLAI SCHARLING
OG TANIA KEJSER**

Hver dag lander anslået mellem 10 og 70 illegale migranter i Københavns Lufthavn. Ingen ved helt, hvor mange. Det er et rent mørketal, som sagtens kan være højere.

De er fløjet til Danmark, især fra Milano, Amsterdam og Geneve. Og selv om politiet i lufthavnen udmærket er klar over, at der på disse ruter er stor risiko for at møde personer med falske papirer, som opholder sig ulovligt i Europa, bliver de ikke stoppet. Politiet er nemlig blevet bedt om at vende det blinde øje til på ankomsterne. Sagsbehandlingen og ressourcerne i politi og anklagemyndighed kan nemlig ikke følge med.

- Vi er sådan set blevet det svage led i kæden, som bare skubber problemerne videre til Sydsverige og Norge, fortæller flere ansatte i Københavns Politi, som ønsker at være anonyme.

- Som jeg har hørt det, så får politifol-

kene derude ballade, når de anholder for mange, fortæller en anden.

- Vi har ikke nok ressourcer i politiet. Derfor kommer ledelsen i klemme på de områder, hvor man risikerer at bruge mange politi-timer. Når de prioriterer, får de hug, derfor foregår prioriteringen i det skjulte, uddyber han.

Generelt er holdningen blandt de politifolk, DANSK POLITI har været i kontakt med, at man inden for Schengen ofte skubber problemerne mellem landene, fremfor at gå sammen om at styrke de ydre grænser.

- Hvis vi lukker af i Københavns Lufthavn, så finder de jo bare et andet sted, som en fastslår.

DRÆNER ANDRE INDSATSER

Teknisk set ved politiet godt, at København bruges som illegal transithal. Men officielt må de ikke undersøge pas eller andre papirer på passagerer inden for Schengen-området med mindre, der er en eller anden form for mistanke mod passagerne på flyet.

Den mistanke kan sagtens være, at der på ankomsten er flere passagerer med falske papirer. Det handler altså om ikke at få den mistanke, eller at se bort fra den, selv om politiet har erfaring for det modsatte.

- Jeg kan sådan set godt forstå alle de ledere, som frygter, at de bliver tvunget til at skære i indsatsen på Vesterbro eller andre steder, hvis det her kommer frem. Problemet er bare, at når vi undlader at stoppe folk i lufthavnen, kan vores kolleger på Station City møde dem få timer efter i Istedgade. Jeg tror faktisk, at holdningen fra toppen er, at politikerne og meningsdannerne helst skal vide mindst muligt, fordi det bare gør tingene endnu værre, lyder det fra en af de ansatte.

Den måde, indsatsen i Københavns Lufthavn foregår på i dag, er, at man tjekker én ankomst om dagen. På den måde har man alibiet i orden, hvis nogen spørger, om politiet har fokus på den illegale indvandring. Problemet er blot, at man kunne opdage mange

flere, hvis man tjekkede flere ankomster.

MOD SVERIGE ELLER?

Ingen ved helt, hvor de illegale søger hen efter ankomsten til København. En del tyder på, at flertallet, som kommer fra Somalia, søger mod Sverige. Det har svenske politifolk i Sydsverige i hvert fald sagt til deres danske kolleger. Men ingen ved det med sikkerhed, heller ikke hvor mange som bliver i Danmark, hvad de laver, og om de er i

hænderne på kriminelle organisationer. Netop den del frustrerer politifolkene i København mest. På den måde skubber man, på grund af akut ressourcemangel, problemer videre til andre steder i samfundet uden overblik over, om man dermed også skaber langt mere ressourcekrævende og farlige situationer. Holdningen er generelt, at den manglende indsats mest gavner de menneskesmulgere, som gerne tager 50.000-75.000 kroner for at smugle folk ind i EU og til forudbestemte lande. ■

HVOR MANGE FORSVINDER?

Center Sandholm havde i midten af september modtaget 3.966 asylansøgere, hvilket svarer til antallet af ansøgninger hele sidste år. Det interessante tal er ifølge politifolkene som arbejder med området ikke, hvor mange der søger asyl, men hvor mange der siden forsvinder fra Sandholm, eller som aldrig dukker op på Sandholm efter at have søgt asyl i lufthavnen.

Hyppig brug af

At stemple pas er ikke lige det, man forbinder med en risiko for at få en arbejdsskade i politiet. Men ikke desto mindre er det, hvad der skete for politiassistent Palle Lindblad. Med Politiforbundets hjælp har han netop fået anerkendt sin tennisalbue som en erhvervssygdom.

AF KARINA BJØRNHOLDT

Mellem 700 og 1.200 gange pr. vagt greb politiassistent Palle Lindblad fat om sit stempel i Paskontrollen i Københavns Lufthavn og stemplede pas tilhørende personer, der var landet med fly fra ikke-Schengenlande. Det fandt sted mellem marts 2004 og september 2006, og lige så stille udviklede Palle Lindblad en såkaldt tennisalbue i venstre arm. Skaden skete som en kombination af ensidigt gentaget arbejde, et tungt stempel på omkring et halvt kilo samt en arbejdsstilling, hvor der skulle rækkes langt ud for at stemple passene.

- Jeg havde så mange smerter i armen, at jeg måtte binde den fast til sengegærdet om aftenen, for rørte jeg på armen, mens jeg sov, gjorde det afsindigt ondt, fortæller Palle Lindblad, der måtte fritages fra operativt politiarbejde.

Han anmeldte sin arbejdsskade til Rigspolitiet, og i november 2006 traf Arbejdsskadestyrelsen sin afgørelse:

Der var ikke sammenhæng mellem tennisalbuen og hans arbejde. Med andre ord var der ikke tale om en erhvervssygdom. En afgørelse som Ankestyrelsen stadfæstede i marts 2007.

DETEKTIVARBEJDE

Politiforbundet, der havde hjulpet Palle Lindblad i sagen, var ikke enig i afgørelsen, og sagen overgik nu til Politiforbundets juridiske samarbejdspartner, advokatfirmaet Elmer og Partnere. Her kom advokat Søren Kjær Jensen på lidt af et detektivarbejde i bestræbelserne på at påvise en sammenhæng mellem Palle Lindblads tennisalbue og hans stempelarbejde i Paskontrollen.

- Jeg fik blandt andet kendskab til en undersøgelse af adskillige postarbejdere i sidste halvdel af 1980'erne, fordi mange af dem udviklede hånd- og armlidelser – blandt andet tennisalbuer. Postarbejderne stemplede girokort med stempler, der vejede omkring et halvt kilo – ligesom det stempel, som

politiet benyttede sig af i Paskontrollen først i 00'erne. Denne rapport lykkedes det mig at grave frem samt et af de gamle stempler. Ligesom vi skulle have klarlagt, hvor mange gange om dagen, man typisk stempler i Paskontrollen, og om der var andre kolleger, som også har været fysisk plaget af deres stempelarbejde i lufthavnen, beretter advokat Søren Kjær Jensen.

OPREJSNING

I juni 2008 stævnedes Elmer og Partnere – på vegne af Politiforbundet og Palle Lindblad - Ankestyrelsen. Advokatfirmaet bad i den forbindelse om en udtalelse fra Retslægerådet omkring diagnosen og den mulige årsag hertil. Blandt andet ud fra de nye oplysninger, som Søren Kjær Jensen havde fået samlet sammen. Det kom dog aldrig så vidt som til en retssag, for to ud af tre læger i Retslægerådet mente, at der var en årsagssammenhæng mellem Palle Lindblads tennisalbue og hans arbejde i Paskontrollen. På den baggrund valgte Ankestyrelsen i 2012 at tage sagen op igen og anerkendte denne gang tennisalbuen som en erhvervssygdom. Som styrelsen lidt omvendt skrev:

"Vi kan (...) ikke løfte bevisbyrden for, at der er en overvejende sandsynlighed imod årsagssammenhæng mellem dit arbejde i paskontrollen med stempeling

gav kollega tennisalbue

af pas og udviklingen af en venstresidig tennisalbue."

Men uanset ordvalget blev Palle Lindblad glad, da han modtog afgørelsen.

- Jeg råbte YES! Det var dejligt at få oprejsning, for jeg følte virkelig, at Arbejdsskadestyrelsen og Ankestyrelsen havde optrådt arrogant over for mig. Jeg er jo rettelig kommet til skade som en konsekvens af mit arbejde – med store smerter til følge. Og jeg kan aldrig komme tilbage til operativ polititjeneste, for min arm er stadig svag. Det har været psykisk hårdt for mig at acceptere, siger Palle Lindblad.

Det er nu op til Arbejdsskadestyrelsen at træffe afgørelse om, hvor meget Palle Lindblad skal have i godtgørelse og erstatning. Der bliver dog slet ikke

tale om et beløb, der kan stå mål med de udgifter, sagen er løbet op i for Politiforbundet.

- Uden forbundet og advokatfirmaet var jeg aldrig kommet så langt med min sag. Ingen tvivl om det. Men det er dejligt, at Arbejdsskadestyrelsen og Ankestyrelsen ikke fik lov til at dø i synden, og at jeg fik ret til sidst, siger Palle Lindblad.

Elmer og Partnere har på vegne af Politiforbundet bedt Ankestyrelsen om at genoptage fire-fem andre sager med kolleger i Paskontrollen, som også har fået fysiske gener efter deres arbejde med stempeling af pas. Sager, der tidligere er blevet afvist af Ankestyrelsen, men som er sammenlignelige med Palle Lindblads sag. ■

Det var et stempel som dette, der blev benyttet i Paskontrollen i begyndelsen af 00'erne. Det vejede omkring et halvt kilo og blev gennemsnitligt svunget mellem 700 - 1.200 gange pr. medarbejder i løbet af en arbejdsdag. Det medførte, at politiassistent Palle Lindblad pådrog sig en tennisalbue. Nu er det endelig lykkedes ham at få tennisalbuen anerkendt som en erhvervs-sygdom. fire-fem andre sager fra lufthavnen bliver nu genoptaget.

Jeg råbte YES! Det var dejligt at få oprejsning, for jeg følte virkelig, at Arbejdsskadestyrelsen og Ankestyrelsen havde optrådt arrogant over for mig. Jeg er jo rettelig kommet til skade som en konsekvens af mit arbejde – med store smerter til følge."

Politiassistent Palle Lindblad, Paskontrollen i Københavns Lufthavn

Politiforbundet retter op på økonomien

Finanskrisen gør ondt på forbundet, som må leve med færre kontingentkroner, på grund af nedskæringer i politistyrken, samt elever på nedsat kontingent. En fire-punkts plan skal rette op på økonomien.

Politiforbundet har altid brystet sig af at have et af de laveste medlemskontingenter.

Forbundet modtager 328 kroner om måneden fra medlemmer, hvoraf 83 kroner sendes videre til den lokale politiforening. For politielever er kontingentet 50 kroner, hvilket er blot en tredjedel af, hvad eksempelvis sygeplejerskerne tager for deres SU-elever. Sammenlignet med de fleste fagforeninger, er kontingentet i Politiforbundet væsentligt lavere, såvel det almindelige som elevdelen.

Hos Kriminalforsorgen og Centralforeningen for Stampersonel, som også organiserer tjenestemænd og ligger i den lave ende, lyder kontingenterne på henholdsvis 390- og 398 kroner. Hos Kriminalforsorgen er de 390 kroner endda uden kontingent til lokale afdelinger, hvilket går fra 70 kroner og op efter.

Til sammenligning ville kontingentet i Politiforbundet således kun være på 245 kroner, når man fraregner de 83 kroner, som automatisk sendes videre til den lokale forening.

BALANCE I 2015

Derfor har Politiforbundet historisk været nødt til at opbygge en formue ved hjælp af investeringer og værdipa-

pirer, som har kompenseret for det lave kontingent.

Efter finanskrisen i 2008 har renteafkastet, som primært kommer fra obligationer, dog ikke længere kunnet rette op på driftsunderskuddet.

Derfor står Politiforbundet i dag med et årligt underskud på hen ved 10 millioner kroner.

Et underskud, som også skyldes voksende udgifter til advokater, voksende tab på drift af feriehus og forsikringer, studiekredse samt faldende medlemstal, som følge af beskæringerne i politistyrken.

For at rette op på økonomien har

Politiforbundets Hovedbestyrelse vedtaget en fire-punkts plan, som skal sikre balance i 2015.

- Der er ingen panik. Det er, ikke fordi vi står og mangler penge. Men vi skal sikre en sund drift. Og det har vi to år til. Det bliver en drift, som også tager højde for fremtidens udfordringer samt en stigende mængde medlemmer på SU, fortæller økonomichef i Politiforbundet, Steen Vedsted Sørensen.

SAMME SERVICE

Politiforbundet økonomiudvalg kigger i øjeblikket på mulige besparelser,

HOVEDTAL I MILLIONER KRONER

	2011	2010	2009	2008	2007	2006
Fagforeningsdrift, sommerhuse og forsikringsordningen	-10,7	-10,8	-13,5	-12,0	-12,2	-11,2
Renteindtægter, udbytter, realiseret kursgevinster på aktier og obligationer	-0,6	8,8	1,6	6,3	11,1	7,5
Resultat før skat og henlæggelse til kongres	-11,3	-2,0	-12,0	-5,6	-1,0	-3,7

Læs også
formandsbloggen
"Peters pegefinger"
om iskolde måltal på:
www.politiforbundet.dk

ændringer og øgede indtægter. Kravet er, at ingen af kerneopgaverne må svækkes.

Blandt andet skal der ses på driftsbesparelser i Politiforbundet, muligheden for en anden fordelingsordning mellem forbund og foreninger, muligheden for stigning i elevkontingent samt kontingentforhøjelser i fremtiden.

- Alt bliver trimmet, fordi balance er afgørende. Men det er også afgørende, at vi fortsat kan levere varen trods større krav til sagsbehandling, længere sagsgange, stigende udgifter til jurister og andre. Dertil, at vi fortsat vil være det fagforbund, som suverænt sender flest penge retur til medlemmerne i form af erstatninger, hjælp og vundne sager, fastslår forbundsformand Peter Ibsen.

GÅR STRAKS IGANG

En række sparetiltag forventes iværksat allerede her i efteråret. Dertil kommer, at de af forbundets sommerhuse, som giver store underskud og kun har ringe udlejning, bliver sat til salg og erstattet med huse, som vil tiltrække større belægning og dermed sikre økonomisk fornuft.

I boksen til venstre kan aflæses nøgletal fra Politiforbundets regnskab

Cirka en gang om måneden rykker den politiske del af politiforbundets forhandlingsudvalg ud i landet. Her er det Rigspolitiforeningens medlemmer som besøges.

FU på farten - næste stop Nordsjælland

UD I LANDET Hver tirsdag mødes medlemmerne af Politiforbundets Forhandlingsudvalg (FU). Men møderne holdes ikke altid i Forbundshuset. Cirka en gang om måneden rykker den politiske del af udvalget teltpælene op og drager ud i landet for at holde møderne hos de lokale politiforeninger. Foreningerne lægger selv programmet for dagen – men essensen er, at udvalget møder foreningens besty-

relse, eventuelt også politikredsens ledelse, og sidst - men bestemt ikke mindst – medlemmerne. Formålet er at skabe en god og konstruktiv dialog om politilivet anno 2012 og de udfordringer, det medfører. Indtil videre har FU besøgt Nordjylland, Østjylland, Midt- og Vestjylland, København, Midt- og Vestsjælland, Fyn, Syd- og Sønderjylland og Rigspolitiforeningen. Næste stop bliver i Nordsjælland den 23. oktober.

Politiforbundet forhandler nu vilkår for civile køreprøvesagkyndige

ORGANISERING Politiforbundet har fremover organisationsretten for civile køreprøvesagkyndige i dansk politi. Det vil sige, at det er Politiforbundet, der på vegne af de civile køreprøvesagkyndige skal indgå overenskomst/organisationsaftale med Rigspolitiet. Politiforbundet organiserer mindst 15 af de 22 civile køreprøvesag-

kyndige, som pt. er ansat i politiet. Den 5. oktober mødtes forbundet med Rigspolitiet til forhandling om vilkår for indgåelse af en overenskomst/organisationsaftale. Der blev forhandlet om løn og ansættelsesvilkår – herunder prøvetid, honorering af kompetencer, arbejdstidsregler med videre.

Hele pakken – på godt og ondt

Min hylde
Politijobbet præger de mennesker,
som bestrider det på godt og ondt.
Og jobbet bringer dig vidt omkring i
samfundets- og politifagets kroge.
I DANSK POLITI's nye serie sætter vi
politifolk stævne landet over.
Vi lægger ud med landbetjenten
på Læsø.

At være Landbetjent på Læsø kræver erfaring, sin mand og evnen til at klare de mørke vintermåneder. Til gengæld er det alle pengene værd – rent fagligt og for lokalsamfundet.

AF NICOLAI SCHARLING

Der skal mere end Morten Korch idyl til at skabe en landbetjent – i hvert fald på Læsø.

Man skal kunne administrere sin tid selv, uden at være på arbejde konstant. Blandt andet skal man være i stand til at sige fra over for alle dem, som ringer for at sludre om problemer på alle tider af døgnet, samt undgå at blive en lokal sjælesørg.

Man skal kunne stå alene med alle problemer: Fra grupper af truende og fulde slagsbrødre til vanrøgt og spritbilister. Man skal turde komme tæt på alle folk og hele lokalsamfund, og alligevel stadig holde den distance, som gør, at man udskriver bøder, anholder og griber ind – selv når det er naboerne. Altså tage tunge beslutninger, selv når man kender alle, som er involveret, og man får konsekvenserne at høre og se.

Alt det hører med til erfaringens tyngde – men det er alligevel sin sag at kunne skære direkte gennem et helt nærsamfunds sladder med politiets handlepligt.

LANGE VINTRE

Dog er det en helt anden ting, som Per Nielsen, 54 år og landbetjent på Læsø siden 2008, nævner som den afgørende. - Man skal kunne klare vintrene uden at få kuller. Kan man klare en vinter, kan man også klare jobbet. Det kræver i hvert fald, at man har familie med herover, som jeg heldigvis har. Man skal have lyst til at slå sig ned, ellers er det for hårdt, fortæller Per Nielsen, der bor

Læsø-boerne er glade for Per Nielsen. "Vi ville fandeme nødtigt undvære vores landbetjent, så ville det da gå helt galt", lyder det på havnen i Østerby.

sammen med sin kone på Læsø. De mørke måneder er nemlig de tunge. På en ø som Læsø med faldende folketal, i skrivende stund godt 1.850 faste beboere, er tiden uden for turistsæsonen noget stille. Særligt når mørket sænker sig tidligt. Kun fire færgeafgange dagligt til Frederikshavn forbinder Læsø med resten af landet.

ALDRIG BANGE

- Til gengæld får du hele pakken. Alle opgaver inden for politiet stort set. Om det så er miljøsager, nummerplader, trafikkontrol, tyveri, vold, hærværk, efterforskning, ekspedition, sociale slagsider og elendighed. Det er hele paletten af politiarbejde, og det hviler på landbetjentens skuldre, fortæller Per Nielsen.

Dertil kommer naturen, idyllen, og den helt særlige fornemmelse af at komme tæt på folk – og i samme ombæring nyde en stor tillid.

Men alene, det ér landbetjenten. På godt og ondt.

- Derfor er jeg også glad for, at jeg har en politihund. Det giver en ekstra trykthed, når jeg eksempelvis om sommeren står over for grupper af ophidsede lokale og turister, som er oppe at toppes på værtshusene nede ved havnen. Men bange har jeg nu aldrig været, det handler nok også om troen på, at man kan håndtere og klare situationen, siger Per Nielsen.

GØR EN FORSKEL

Sammenlignet med for bare få år siden udgør Per Nielsen en uddøende race. Antallet er landbetjente er faldende og

på længere sigt måske en helt død sild. Til stor ærgrelse for landbetjenten selv.

- Når man ser, hvilken forskel netop landbetjenten gør her på øen, og i forhold til folks følelse af trykthed, så er pengene givet godt ud. Det hører jeg også altid folk sige. De er glade for at have en landbetjent, og ikke være afhængige af udrykning fra fastlandet med timers forsinkelse, siger han.

Og så er der en anden faktor.

- Set som en del af den faglige palet i politiet, tror jeg netop, at landbetjentstillingen er god at have. Vi har også noget at bidrage med, og det er et godt sted at være, når man som jeg har flere års erfaring fra nærpoliti, beredskab og lokalpoliti, siger Per Nielsen. ■

SCAN KODEN OG FIND VAREN

**BRUG DINE EGNE HOVED-
TELEFONER TIL SINE RADIOER**

Headset til Motorola MTP-850 med stik til
montering af egne hovedtelefoner.
Perfekt til civilt arbejde.

**NORMALPRIS 399
POLITIPRIS*
349,-**

VAGTSHOP.DK • JAGTVEJ 209 • DK-2100 KØBENHAVN Ø • TLF: 7023 4512
14 dages returret • 8 dages prisgaranti • gratis fragt • både fysisk butik og nethandel

ÅBNINGSTIDER: MAN-FRE | ØNS | LØR | 1. ØNS I MÅNEDEN
10-17 | 10-18 | 11-14 | 10-22

* For at få politipris skal skiltet vises i butikken eller bestilling laves fra en @politi.dk-mailadresse.
Rabatten bliver fratrukket manuelt inden korttransaktionen bliver gennemført.

VagtShop

På jagt efter organiserede cykeltyve

Knap 700 sigtelser, over 40 anholdelser og indtil videre 15 domfældelser. Det er status på Task Force Indbruds resultater, efter at det sjællandske politisamarbejde har været på vingerne siden marts. DANSK POLITI tog med task forcen på jagt efter organiserede cykeltyve fra Litauen.

AF KARINA BJØRNHOLDT

Det er en tåget morgen sidst i august. Klokkeren er 6, og kolleger fra det sjællandske politisamarbejde, Task Force Indbrud (TFI), møder drypvist ind på Station Syd i Gentofte. Nogen kommer langvejs fra, andre bor lige rundt om hjørnet. De drikker kaffe, og enkelte når at spise medbragte bolleter med ost, samtidigt med at de forbereder de sidste ting, inden operation Mosquito/Naver går ind i sin afsluttende fase.

- Er der ikke gjort ransagningsbakker klar, spørger en kvindelig efterforsker og må – da svaret er negativt – selv i gang med at lægge latexhandsker, poser til kosten, blanketter med videre i nogle papæsker.

Gennem en måneds tid har 15-16 politifolk fra TFI været i hælene på en gruppe litauere, som sættes i forbindelse med organiseret tyveri af cykler i Danmark.

- Cykeltyveri lyder måske banalt, men

der er tale om dyre cykler, som i stort antal sendes ud af landet – til eksempelvis Litauen og Letland, fortæller politiassistent Lars Holdgaard fra TFI.

EN DRIFTIG LIMOUSINE

Task Force Indbrud samler efterforskningskræfter fra alle politikredsene på Sjælland. Nogle har selv søgt de midlertidige stillinger, andre er blevet opfordret til det. Formålet er at bekæmpe organiserede indbrudsbander, tilrejsende indbrudstyve fra især Østeuropa samt hjemmerøverier på hele Sjælland. Foreløbig har Rigspolitiet sat penge af til TFI i fire år, og mens politikredsene – billedligt talt – kører i Skoda, så kører TFI i Limousine – eller i hvert fald Mercedes. Der er penge til at udbetale overarbejdstimer, til nyt udstyr og til at trække på specielle kompetencer såsom en rumænsk politiofficer. Men det virker til gengæld også godt, når man forener kompetencerne, har tilpas mange midler i ryggen og ikke skal bruge kræfter på sponsravagter og fan-

getransporter. Sådan er selvforståelsen blandt efterforskerne i task forcen – og resultaterne bakker dem op:

- I en task force er man ikke dynget til i sager, som man ellers er som efterforsker ude i kredsene. Vi har tid til fordybelse, og det er dét, der giver resultater. Jeg har været kriminalassistent siden 1980, så jeg taler af erfaring, fastslår kriminalassistent Jan Andersen, der er udlånt fra Midt- og Vestsjællands Politi. I operation Mosquito/Naver har TFI samarbejdet med svensk, litauisk og lettisk politi, og der er allerede anholdt ni østeuropæere i sagen. Denne augustmorgen forventer TFI at afslutte operationen med at få anholdt yderligere tre. Der skal slås til samtidigt på fire adresser i Storkøbenhavn.

DEN SKALDEDE LITAUER

På et whiteboard i TFI's lokaler er noteret ned, hvilke bilmærker og personer politiet har observeret hvor – i Danmark eller i udlandet – og hvor mange stjalne cykler, de har haft i køretøjerne. På en

TFI'S MEDARBEJDERE

- Task Force Indbrud består af i alt 29 personer, fordelt på to jurister, tre kontoransatte og 24 personer med politibaggrund.
- Ud af de 24 politiansatte befinder fem sig fast på stationen i Maribo.
- Alle fem politikredse på Sjælland deltager i Task Force Indbrud.

Lars Holdgaard og Jan Andersen, TFI, briefer kort deres kolleger fra Station City, som er mødt op som backup, inden ransagningen af et hus i Valby, hvor beboerne er mistænkt for organiseret cykeltyveri.

Lars Holdgaard tjekker identiteten på de to litauere, som befinder sig på adressen. De er ikke kendt af politiet i forvejen.

anden tavle hænger overvågningsbillede af den personkreds, som TFI mistænker for at være involveret i det organiserede tyveri af cykler.

- Vi mener, at den skaldede litauer er bagmanden. Ham anholdt vi forleden, fortæller Lars Holdgaard og nikker over mod billedet på tavlen.

Kollegerne er ved at være klar til at sætte sig ud i bilerne og køre mod de fire adresser i henholdsvis Vanløse, Valby, Ishøj og Taastrup. Operationens leder, vicepolitikommissær Niels Norré Sørensen, briefer dem kort, inden det går løs.

- Se efter telefoner, pc'er og falske cykelkvitteringer. Tag kun relevante koster med tilbage. En af litauerne er eftersøgt for fornærmende opførsel over for tjenestemand i funktion, så det er kun på dét plan, trusselsniveauet ligger, fortæller han.

FORFALD OG NATLIG AKTIVITET

Mens tågen langsomt letter over københavnsområdet, kører politiassistent Lars Holdgaard og kriminalassistent Jan Andersen mod Valby.

- Der har boet fem eller flere litauere i det hus, vi skal ransage. Fire af dem

er allerede anholdt, og måske er huset tomt, når vi kommer. Vi skal lede efter ting, der kan knytte de anholdte sammen med cykeltyverierne, fortæller de to TFI-folk.

Vi parkerer på den morgenstille villavej. To kolleger fra Station City venter som forstærkning, hvis situationen skulle udvikle sig.

I samlet trop går de op mod huset, der skiller sig gevaldigt ud fra de andre villae på vejen. Den pudsede facade skaller af i store flager, flere ruder er knust, vinduesrammerne er rådne, og haven er tilgroet af ukrudt. Foran huset står ►

I en task force er man ikke dynget til i sager, som man ellers er som efterforsker ude i kredsene. Vi har tid til fordybelse, og det er dét, der giver resultater."

Kriminalassistent Jan Andersen, TFI

to bilvrag. Frem til 2008 boede en ældre kvinde i huset, men efter hendes død blev det opkøbt af nogle brødre, som først lejede huset ud til polske håndværkere og siden hen – da den økonomiske krise kvalte byggeboomet – til litauiske krimielle. Fra naboerne lyder der beretninger om en gevaldig aktivitet om natten og om masser af cykler, som pludselig står parkeret i haven næste morgen. Naboerne har også set litauerne fremstille såkaldte russerposer i baghaven. Alt sammen har de løbende informeret politiet om, men de har svært ved at hitte rede i, om det er lokalpolitiet i Valby, Station City eller Task Force Indbrud, der er på sagen. Det virker det også til, at politiet selv har ind imellem. Ikke alle informationer fra naboerne ender tilsyneladende i rette hænder.

TYVEKOSTER OG CYKELVÆRKTØJ

Jan Andersen og Lars Holdgaard banker på litauerne dør, mens forstærkningen fra Station City placerer sig strategisk på grunden. Ingen lukker op, men da døren ikke er låst, går politifolkene ind. De rammes af en tung lugt af fugt, mug og indelukket. Huset er endnu mere ramponeret indenfor end udenfor. I køkkenet ligger affald hobet op ad en væg, gulvbeklædningen mangler flere steder, og stedet har ikke haft nærkontakt med hverken malerpensel eller vand og sæbe gennem meget lang tid. Naboerne kan desuden berette om rotter, som også piler omkring i deres haver. I et lille værelse, med et klæde for vinduet, ligger to yngre mænd og sover.

De virker ikke synderligt overraskede, da de bliver vækket af politiet og bedt om at trække i noget tøj. Der er tale om to litauiske mænd, hvoraf kun den ene taler en smule gebrokkent engelsk. Mens Lars Holdgaard tjekker deres identitet, går de andre i gang med at ransage huset. De to mænd er ikke nogen af de litauere, som TFI har overvågningsbilleder af og er på udflugt efter. De er heller ikke kendt af dansk politi. Det er dog ikke det samme, som at de har rent mel i posen. Politifolkene finder hurtigt forskellige mistænkelige ting i huset såsom en sportstaske fyldt med deodoranter og shampooflasker, en ordentlig stak bordtennisbat, som stadigvæk er i emballagen, samt en bilnøgle til en Mercedes, som for nyligt er set køre rundt i nabolaget.

MANGLER HÅNDEN I KAGEDÅSEN

Men mere interessant for task forcen operation er, da Jan Andersen finder en taske i et udhus, hvori der ligger en Dewalt vinkelsliber og en boltsaks.

- Det kan ingen cykellåse modstå, konstaterer han.

Tasken med værktøj samt bordtennisbattene bliver konfiskeret, men de to mænd får lov til at sove videre, da TFI ikke har nogle beviser, som kan binde dem op på cykeltyverierne eller de koster, der blev fundet.

- Det kan ligeså godt være de mænd, som blev anholdt i går, der har benyttet sig af cykelværktøjet, siger Lars Holdgaard.

De to TFI-folk er ikke synderligt frustrerede over, at de ikke kan tage litauerne

med, selv om de tydeligvis har svært ved at kende forskel på dit og mit. For sådan er vilkårene, når de håndgribelige beviser mangler, og som EU-borgere har litauerne ret til at bo og leve i Danmark lige så længe, de har lyst.

Naboernes eneste håb om lovlige naboer er, at det rent faktisk på et tidspunkt lykkes politiet at fange litauerne med hånden i kagedåsen, eller at de rykker videre til et andet villakvarter. Enten fordi politiets jævnlige besøg stresser dem, eller fordi ejendommen ryger på tvangsaktion.

OPERATIONEN FULDFØRT

Den ene af de to litauere følger på afstand efter politifolkene, da de forlader huset og går hen til deres biler, som er parkeret lidt væk. Den yngre mand skal lige provokere samt notere sig, hvordan politiets civile biler ser ud. Tilbage på Station Syd er TFI-folkene så småt begyndt at vende tilbage fra de adresser, som de har ransaget. Kulminationen på efterforskningen er overstået, og der gøres status på den fælles indsats: To personer, som TFI ledte efter, blev anholdt – samt en ekstra person som "sidegevinst". Alle vil blive fremstillet i Retten i Lyngby med henblik på varetægtsfængsling.

Der er dog ingen jubelstemning i lokallet. Politifolkene er koncentrerede om at registrere de koster, som de har konfiskeret, udveksle informationer med hinanden, og trætheden er måske også ved at melde sig oven på den tidlige morgentjans.

Men operationen er fuldført – via fornedede kræfter. ■

CYKELTYVERI-SAGEN KORT

- I alt 12 litauiske statsborgere er blevet anholdt i sagen. Ni af dem af Task Force Indbrud. Resten af Nordsjællands Politi.
- De var en del af et kriminelt netværk, som boede i Danmark og havde specialiseret sig i at stjæle dyre cykler. De samlede cyklerne i forskellige depoter - blandt andet i Fasanskoven og Vestskoven. Når der var tilstrækkeligt med cykler, blev de pakket i biler og kørt til Litauen.
- Tyvene er primært gået efter cykler, som kunne sælges videre i Litauen for større beløb, og de er blevet stjålet fra primært S-togsstationer, skoler og arbejdspladser i hovedstadsområdet.

Kollegerne fra Station City finder en bilnøgle, som sandsynligvis hører til den Mercedes, som er set køre rundt i området.

Jan Andersen fra TFI finder en taske med en Dewalt vinkelsliber og en boltsaks. Værktøj som typisk benyttes i forbindelse med cykeltyverier.

TFI'S RESULTATER (Fra marts til og med august '12)

Antal arrester: 43

Sigtelser:

Indbrud i villa:	192
Indbrud i lejlighed:	20
Indbrud i landejendom:	3
Hæleri:	5
Groft hæleri:	80
Indbrud i virksomhed og institution:	46
Tyveri: (Et cirkatal, da cykeltyveri-sagen ikke var helt færdiggjort ved redaktionens slutning)	225
Øvrige sager (særlov):	106

Domme:

30 dages fængsel, indrejseforbud i 6 år:	1
3 måneders fængsel, indrejseforbud i 4 år:	5
4 måneders fængsel, indrejseforbud i 6 år:	1
10 måneders fængsel, indrejseforbud i 6 år:	1
1 års fængsel, indrejseforbud i 6 år:	1
1 år og 3 måneders fængsel:	1
1 år og 6 måneders fængsel:	1
3 år og 9 måneders fængsel:	1
4 år og 6 måneders fængsel:	1
5 års fængsel:	1
Psykiatrisk behandling i 5 år under opsyn af Kriminalforsorgen:	1

Domme i alt: 15

Ulige løn for lige arbejde

De udfører de samme arbejdsopgaver og har samme ansvar. Men lønsedlen er ikke ens for medarbejderne i Task Force Indbrud (TFI). Mens nogle politikredse vælger at knytte et funktionstillæg til en task force stilling, gør andre det ikke. TFI-leder kalder det uholdbart.

AF KARINA BJØRNHOLDT

Der er travlhed hos Task Force Indbrud på Station Syd i Gentofte. Kollegerne er i færd med at forberede en aktion, der skal være kulminationen på en måneds efterforskning af organiseret cykeltyveri.

Ved et skrivebord sidder en efterforsker ved sin computer og læser op på de seneste informationer om aktionen. Det samme gør kollegaen, som sidder over for hende. Forskellen på de to er, at den kvindelige kollega, som kommer fra Københavns Vestegns Politi, får et funktionstillæg for at arbejde i task force, mens den mandlige kollega, der kommer fra Københavns Politi, ikke gør. I kroner og ører taler vi omkring 1.000 kroner i forskel om måneden før skat.

- Det er jo ikke, fordi det er et voldsomt beløb, men jeg synes virkelig, at det er uhensigtsmæssigt, at man ikke får lige løn for lige arbejde. Vi lægger alle sammen rigtig mange timer i task forcen, er meget på kald med kort varsel, og vi arbejder ofte i weekenden. Der burde ikke gøres forskel. Det nager og danner

grobund for utilfredshed, siger politiasistent Lars Holdgaard. Han er udlånt fra Københavns Politi og modtager derfor ikke et månedligt funktionstillæg.

HISTORISK BETINGET

Men hvorfor er der egentlig forskel? Det skyldes, at et funktionstillæg betales af lokallønsmidlerne, der er aftalebaserede midler, og som politikredsens ledelse og den lokale politiforening hvert år bliver enige om at fordele. Da den første task force så dagens lys i 2009 (Task Force Øst (TFØ) i Karlslunde) ønskede chefpolitiinspektørerne og politiforeninger at forhandle tillæggene lokalt, og den kutyme er videreført til Task Force Indbrud og Task Force Vest. Det bevirker, at der er forskel på, hvilke kredse, der yder funktionstillæg i forbindelse med en task force stilling, og hvilke der ikke gør.

I Task Force Indbruds tilfælde får kollegerne fra Nordsjællands Politi og Københavns Vestegns Politi et funktionstillæg, mens kolleger fra Københavns Politi og Midt- og Vestsjællands Politi ikke gør. Det får kollegerne fra Sydsjællands og Lolland-

Falsters Politi heller ikke. De sidder dog ikke fysisk sammen med TFI'en i Gentofte, men holder til i Maribo.

AUTOMATIK - NEJ TAK

Mogens Heggelund, som er formand for den lokale politiforening i Midt- og Vestsjælland, mener, at det er helt naturligt, at der er forskel på politikredsens lokallønspolitikker, fordi de afspejler de ønsker og muligheder, der er i de pågældende kredse.

- Vi giver hverken funktionstillæg til stillinger i TFØ eller TFI, men kollegerne indgår på lige fod med alle andre i Midt- og Vestsjællands Politi, hvad angår engangsvederlag. Hvert år definerer vi sammen med ledelsen, hvilke funktioner der skal honoreres med et funktionstillæg, og indtil videre har der ikke været opbakning for et sådant tillæg, hvis man er i en task force. Vi anser det som en uddannelsesstilling, men det er ikke alle vores uddannelsesstillinger, der automatisk udløser et tillæg, siger han.

Heller ikke i Københavns Politiforening er der stemning for et automatisk funktionstillæg, fordi man rykker til TFI.

” Jeg synes, at det er uholdbart, at to kolleger, som laver det samme, ikke får det samme på lønsedlen.”

Politiinspektør Karl Erik Agerbo, leder af Task Force Indbrud

Begge efterforskere på billedet arbejder i Task Force Indbrud og laver det samme. Men den ene får et funktionstillæg på cirka 1.000 kroner om måneden, og det gør den anden ikke. Det afhænger nemlig af, hvilken politikreds man kommer fra.

- Det er en ganske almindelig arbejdsplads i politiet som alle andre – med mulighed for at blive tildelt lokalløn, hvis man yder en ekstraordinær indsats, siger næstformand Annette Nielsen.

Men hvorfor udløser en stilling i Task Force Øst så et funktionstillæg?

- Vi gjorde det i sin tid med TFØ, fordi det var den første af slagsen, og vi forsøgte at finde en fælles kurs med de andre kredse, men det lykkedes ikke. Københavns Politiforening ønsker faktisk at revurdere aftalen med TFØ ved forhandlingen af en ny lokalønsaftale for København til foråret, fordi task forcene nu er begyndt at knopskyde. Vi har for eksempel også interne task forces i kredsen så som Task Force Pusherstreet og Task Force Prostitution, hvor sidstnævnte er nedlagt igen. Men hvis alle stillinger i en task force automatisk skal udløse et funktionstillæg,

er der altså ikke lokalløn tilbage til dem, der gør en ekstra indsats og dækker hullerne for dem, der er udlånt til task forcene. Vi kan kun bruge pengene én gang, siger Annette Nielsen.

EGNE LOKALLØNSMIDLER?

Leder af Task Force Indbrud, politiinspektør Karl Erik Agerbo, har forsøgt at undgå ulighed i lokallønstillæggene blandt hans folk, sådan som han så det ske, da Task Force Øst blev en realitet. Derfor har han holdt møder med styregruppen for TFI og de lokale politiforeninger, forinden TFI blev oprettet. Men forgæves. Man kunne ikke nå til enighed om ensartede tillæg.

- Desværre. For jeg synes, at det er uholdbart, at to kolleger, som laver det samme, ikke får det samme på lønsedlen. Mit forslag er, at kredsene betaler lokallønsmidler pr. medarbejder, som de har siddende i en task force, og at

man så i den pågældende task force – via lederen og en tillidsrepræsentant – fordeler midlerne efter fortjeneste. En anden mulighed er, at der fra centralt hold uddeles en pose lokallønsmidler til task force-enhederne, som så selv kan fordele pengene blandt medarbejderne, siger Karl Erik Agerbo.

Nogle udemærkede forslag mener såvel Københavns Politiforening som Politiforbundet.

- Hvis man kan finde en løsning i skøn samdrægtighed, er det i hvert fald ikke noget, som Politiforbundet vil modsætte sig, siger formand Peter Ibsen. Mogens Heggelund, formand for Midt- og Vestsjællands Politiforening, er mere skeptisk.

- Jeg kan have svært ved at overskue konsekvenserne, fordi jeg forudser, at der opstår flere og flere task forces med årene, siger han. ■

Slut med landbetjente i Midt- og Vestsjælland

14 landbetjente forsvinder fra landkortet, når Midt- og Vestsjællands Politi flytter folk fra landområderne. Det fjerner fokus fra det borgernære politiarbejde, mener politiforeningen.

AF TANIA KEJSER

Midt- og Vestsjælland er man godt i gang med at afskaffe landbetjentrollen. Politiforening og ledelse har et godt stykke hen ad vejen været enige om, at der var flere gode argumenter for at gøre op med den traditionelle landbetjentrolle, til fordel for mere kollegaskab og sparring i jobbet.

Siden efteråret 2011 har en arbejdsgruppe bestående af repræsentanter fra politiforening og ledelse sammen fundet frem til et løsningsforslag, som skulle udfase kredsens 14 landbetjente. I stedet skulle man – ifølge forslaget – erstatte betjentene med seks opgavefællesskaber, hvert bestående af to – tre politifolk. De skulle tage sig af det kriminalpræventive arbejde i yderområderne.

Det forslag blev ikke til noget. Landbetjentordningen droppes, og i stedet åbner to opgavefællesskaber – et på Stevn og et i Gørlev. Resten af landbetjentene samles på tre lokalstationer.

EN DÅRLIG IDE

Beslutningen har betydning for flere end de 14 nuværende landbetjente og de borgere, som mister deres velkendte betjent. Modellen kan nemlig meget vel danne ramme for, hvad andre kredse beslutter sig at gøre i forhold til deres landbetjente. Det gør Mogens Heggelund, formand for Midt- og Vestsjællands Politiforening, endnu mere ærgerlig over en ordning, han ikke synes er god nok.

- Jeg har gjort klart over for ledelsen, at jeg synes, modellen her er en dårlig idé. I den politiske aftale for politiet står der, at man forventer, at politiet i højere grad er til stede i yderområderne. Det

krav, mener jeg, vi får problemer med at opfylde med denne løsning. Desuden tror jeg, det har en værdi for både borgere og politiet selv, at politiet er til stede lokalt med et velkendt ansigt, siger Mogens Heggelund.

ØKONOMI OVER FAGLIGHED

Set med politiforeningens øjne er øvelsen endnu et eksempel på, at de beslutninger, der bliver taget i politiet i dag, vægter økonomien højere end fagligheden.

- Man vil ikke have, at den enkelte betjent bruger tid på et stykke arbejde, som ledelsen ikke har sanktioneret og lavet en strategi for. Det handler om kontrol og ressourcer. Jeg tror, at det bliver svært at bevare opfattelsen af, at der altid er politi til stede i yderområderne – og det skal man passe på med at undervurdere betydningen af, siger Mogens Heggelund.

Fra ledelsens side er politidirektør Anders Linnet klar over, at ændringerne medfører uro og bekymring blandt borgerne de steder, hvor landbetjentordningen fungerer rigtig godt. Han er dog sikker på, at det giver større fleksi-

bilitet og dermed mere politi for penge, når kredsen nedlægger landbetjentordningen.

- For os handler det om at bruge ressourcerne så effektivt som muligt. Tiden er løbet fra landbetjentene, som det ser ud i dag. Antallet af henvendelser til dem er faldet, efterhånden som borgerne bruger internettet i højere grad, ligesom pas og kørekort og en række andre opgaver er lagt ud til kommunerne. Derfor mener jeg, at vi får mere ud af vores ansatte ved at trække landbetjentene ind centralt, siger Anders Linnet.

Han ønsker at have muligheden for at bruge sine folk i en ledet og prioriteret indsats – og ikke, som det er i dag, at den enkelte selv vælger sine fokusområder.

- Hvis det går løs med bandeproblematikken i Køge, eller hvis der er et problem med hashrygende unge i Jyllinge, er det godt at have folk, man kan sætte ind på det specifikke problem. Som det er i dag, har vi tre landpolitifolk i Lejre Kommune, som er en af kredsens mest fredelige. Vi har brug for at være mere fleksible, og det bliver vi på denne måde, siger Anders Linnet. ■

YLLINGE GIVER MILLION TIL PRÆVENTIV INDSATS

I Jyllinge Kommune har man netop fundet en million kroner på budgettet til præventiv indsats. Det er konsekvensen af, at Midt- og Vestsjællands Politi lukker landbetjentordningen.

“Vi vil gerne gøre vores del og være med til, at der fortsat bliver leveret en målrettet politiindsats i Jyllinge. Denne finansiering er med til at SSP’erne kan opretholde en stærk polititilknytning. Samtidig giver pengene mulighed for at ansætte en medarbejder, som kan overtage de opgaver, der ikke længere er ressourcer til. Nu skal vi have en dialog med politiet om deres fremtidige tilstedeværelse i Jyllinge. Vi kan og skal ikke løfte det alene, men nu har vi gjort vores til en løsning,” siger kommunens socialdemokratiske borgmester, Jørg Mogensen, til Lokalavisen Egedal. Hun har forgæves forsøgt at få både Justitsministeriet samt kredsens ledelse i tale i et forsøg på at bevare den lokale landbetjent.

Landbetjent Anders Larsen er et velkendt ansigt i Højby. Nu har kredsens besluttet at nedlægge ordningen.

Ønskejobbet forsvinder

AF TANIA KEJSER

Ønsket om at komme tæt på borgerne og gøre en forskel drev Anders Larsen mod jobbet som landbetjent, som han har udført i Højby i Odsherred siden 2000.

- Jeg er glad for det forebyggende arbejde og kommer meget på skolerne. Jeg kender børnene i området fra de er seks – syv år, til de går ud af skolen. Vi opbygger et tillidsforhold, som gør, at de opfører sig bedre. Hvis de kvajer sig, hvilket der er nogen, som gør, tager de en snak med mig. Så løser vi det uden de store armbevægelser. De mærker en konsekvens her og nu, og det har en god effekt, siger Anders Larsen.

UVIST HVORNÅR

Endnu har ledelsen ikke meldt ud, hvornår de 14 landbetjente i kredsens skal rykke teltpælene op og pendle ind til de større stationer.

- Jeg arbejder hjemmefra, men er en del af Lokalpolitiet i Odsherred, der har lokalstation i Nykøbing Sjælland. Dem har jeg i et godt og tæt samarbejde med. Jeg påregner i fremtiden at skulle arbejde primært 8-16 på politistationen i Nykøbing og have fri, når jeg går hjem. Som landbetjent har man ukontrollabel tjeneste og dermed mere flydende arbejdstider. Der er ingen, som bekym-

rer sig om, om jeg arbejder 12 timer en dag. Det gør man jo gerne, når jobbet er spændende og giver mening, siger Anders Larsen

HUSET ER BYGGET

Som landbetjent har Anders Larsen indrettet sig efter sit arbejde. Da han fik stillingen, fik han afslag fra Rigspolitiet på at byde på to huse, fordi de ikke lå tæt nok på lokalområdet. Det ene lå bare 100 meter fra bygrænsen i Højby. Derfor endte han med at bygge selv og indrettede i samme ombæring huset, så det passer til at få besøg af borgerne.

- Jeg blev skilt i 2008 og valgte selv at bære det økonomiske tab ved at købe min daværende hustru ud af huset, fordi jeg skulle bruge det som landbetjent. Jeg fandt en ny kæreste med to børn og sammen fik vi efterfølgende et barn. I forbindelse hermed talte vi om at finde en ny bolig og "starte på en frisk". Vi fandt et hus, der passede os, men igen blev landpolitijobbet prioriteret højest, og vi besluttede i stedet at bygge ud på huset, fortæller Anders Larsen.

- Jeg forespurgte alle relevante steder om fremtidsudsigterne for mig som landbetjent. Det var vigtigt for mig at vide, hvor jeg stod, og hvad jeg kunne regne med i fremtiden rent økonomisk. Kunne jeg udbygge til værelser, eller

skulle vi se os om efter anden bolig?

Svaret til Anders Larsen og andre landbetjente har været "vi ved det ikke", og "der er ingen, der får gulvtæppet hevet væk under sig". Derfor begyndte han på den nødvendige tilbygning på huset.

- Jeg begyndte at bygge i april, og seks uger senere kom beskeden så om, at landpolitifunktionen skulle nedlægges. Jeg synes, at jeg har gjort meget for politiet og jobbet som landbetjent, og håber nu meget på, at de igangværende forhandlinger om landpolitiets forhold vil munde ud i en aftale, som gør det muligt, at vi kan blive boende i huset, siger Anders Larsen.

For øjeblikket er landbetjentenes forhold ved at blive forhandlet mellem Politiforbundet og Rigspolitiet, og intet ligger fast. Derfor er uvisheden om økonomien fremover stor.

- Jeg ville ønske, at man i forbindelse med politireformen havde meldt ud, at man ville stoppe ordningen inden for fem år. Så havde man da noget at forholde sig til. Jeg regnede med, at jeg skulle være landbetjent resten af mit liv. Jeg skal nok være loyal mod beslutningen. Men i forhold til borgerne mener jeg, at vi fjerner trygheden. Det forebyggende arbejde kan man ikke måle på – men jeg ved, at det virker, siger Anders Larsen. ■

Formandsvalg i Norge

KAMPVALG For første gang i 15 år er der kampvalg om lederposten i Politiets Fellesforbund, den norske pendant til Politiforbundet. Det er næstformanden, Sigve Bolstad, der udfordrer den siddende formand, Arne Johannessen. Valget om formandsposten bliver afgjort til november, hvor delegerede fra landets kredse afgør, hvem der fremover skal tegne politikken for landets politifolk.

” Teknokratiet tager engagement og arbejdsglæde ud af de titusinder af frontmedarbejdere og ledere derude. Det vil sige de, der er de egentlige bærere af og hele meningen med den offentlige sektor.”

Steen Hildebrandt, professor i organisations- og ledelsesteori på Institut for Marketing og Organisation ved Aarhus Universitet. I fagbladet Dansk Told & Skat i forbindelse med artikel om topstyret regelrytteri i det offentlige.

Bedre styr på tjenstepistolen - og andet udstyr

NYT Nu bliver det nemmere for politiansatte at håndtere deres tjenstepistoler. Rigspolitiet har nemlig udviklet nye og bedre føringsmidler.

På billede 1 ses en åben bæltetaske i sort kunststof. I tasken, som kan fås til såvel højre- som venstrehåandede, er der eftermonteret et hylster, der gør det muligt at trække og hylstre tjenstepistolen med én hånd. Tasken bæres med en rem rundt om livet, men den kan ydermere fastgøres til en livrem via to bælteøjer. Dermed er den sikret mod tyveri, hvis remmen rundt om livet snittes over. Tasken er desuden udstyret med to ekstra lommer, der eksempelvis kan bruges til magasiner.

På billede 2 kan man se det nye skulderhylster. Det tidligere hylster, hvor pistolen skulle fastgøres med en klikbar rem, har været forbudt gennem 10 år, fordi det var for nemt at miste pistolen under eksempelvis slagsmål, da den var svær at hylstre med én hånd. Det problem er løst med den nye version, som er udstyret med en anordning, der automatisk fastholder våbnet i hylstret. Pistolen frigøres med skydehåndens tommelfinger og kan efterfølgende trækkes eller hylstres med én hånd.

Modsat selve pistolhylstret er der monteret en plade (se billede 3), hvor der - via velcrobånd - kan monteres forskel-

ligt udstyr. Som standard kommer pladen med en holder til en SINE-radio samt en magasintaske, men man kan i stedet vælge at placere peberspraytaske, håndjern, stav eller andet på pladen. Al udstyr til den taktiske beskyttelsesvest fra Rena passer til pladen.

Sluttelig er der kommet et nyt bæltehylster til tjenstepistolen (billede 4) som afløser for det gamle JC-hylster. Her kan som noget nyt monteres en magasintaske ved siden af hylstret. Eller man kan skifte magasinhylstret ud med andet udstyr, hvis man foretrækker det.

Alle ovennævnte føringsmidler skal bestilles gennem kredsene.

Politi med udsigt

Til de, som synes den danske virkelighed bliver lidt udsigtsløs, er her inspiration fra det grønlandske. Politibetjent Aputsiaq Hansen har sendt dette foto, taget med mobiltelefon på en helt almindelig arbejdsdag i Narsaq.

4.152

Kabeltyverier er organiserede

KOBBERTYVE Omfanget af kabeltyveri fra togbanerne er taget til i et omfang, som Københavns Politi nu beskriver som organiseret. Sidste år blev 550 tog således aflyst eller forsinket som følge af tyverierne – og det kostede BaneDanmark mellem 10 og 15 millioner kroner at genetablere de stjalne kabler.

- Den typiske gerningsmand er en tilrejsende udenlandsk kriminel, som kommer fra et af de tidlige østlande. Ofte drejer det sig om rumænere eller litauere, siger Jens Jespersen, vicepolitistyrer hos OPA i Københavns Politi,

til politiken.dk. BaneDanmark er som følge af de mange tyverier i gang med at udskifte kablerne fra kobber til aluminium i takt med, at de stjæles. Og det kan der ifølge Jens Jespersen være god grund til.

- Det er vores indtryk, at tyverierne er koordinerede. Enten er der nogen, der organiserer dem meget nøjagtigt, eller også udveksler de kriminelle erfaringer, siger Jens Jespersen.

Så mange "likes" har Nordsjællands Politi indtil videre på Facebook. Politikredsen gik på Facebook som landets første midt i september, og med 4.152 "likes" og over 600.000 "friends of friends", som følger kredsen på Facebook, er Nordsjællands Politi meget tilfreds med opstarten. Formålet med pilotprojektet er at komme i kontakt med borgerne på en ny måde. Politikredsen har blandt andet brugt det sociale medie til at efterlyse gerningsmænd. Rigs politiet prøver også kræfter med Facebook, mens Østjyllands Politi og Københavns Politi forsøgsvis er på Twitter.

Operation Möwe

– interneringen af politiet

Den 19. september 1944 er en mærkedag i politiets historie. Denne dag opløste den tyske besættelsesmagt det danske politi med katastrofale konsekvenser til følge for mange politifolk og det danske samfund.

**AF FREDERIK STRAND,
MUSEUMSLEDER VED POLITIMUSEET**

Den 19. september 1944 klokken 11 iværksatte den tyske besættelsesmagt den såkaldte Operation Möwe. I København stormede tyske politisoldater og SS-enheder understøttet af tungt artilleri og tropper fra Værnemagten, Politigården, samtidig med at rigspolitichefen og politidirektøren blev sat under "æresarrest". Aktionen mod Politigården forløb i det store og hele fredeligt, da tyskerne havde sat massive troppestykker ind for at understrege det håbløse i at gøre modstand. Hovedparten af de tilskadede var derfor også politifolk, der havde pådraget sig benbrud ved at kaste sig ud af vinduet for at undgå tilfange-tagelse.

Omkring Amalienborg og i Danmarks større provinsbyer forløb aktionen imidlertid ikke helt så ublodigt. I blandt

andet Odense var de tyske politisoldater således særlig løse på aftrækkerne, idet de uden advarsel likviderede en vagtpost foran politigården i byen og skød vildt omkring sig under stormen på rådhuset. Ved Amalienborg kom det ligeledes til regulære og forholdsvis hårde kampe, da politiet nægtede at lade sig afvæbne og uden tøven åbnede ild mod de tyske soldater, hvorved flere blev dræbt.

HVORFOR SKULLE POLITIET INTERNERES

Cirka 2.000 politifolk blev taget til fange og efterfølgende sendt til lejre i Tyskland. De resterende politifolk gik under jorden. Aktionen gik dermed mere eller mindre efter besættelsesmagtens planer. Men hvorfor ønskede de overhovedet at internere de danske politifolk og efterlade et land helt uden politi? I sommeren 1944 havde den københavnske befolkning

gjort oprør mod den tyske besættelsesmagt og iværksat en såkaldt folkestrejke, der havde medført meget hårde gadekampe. I den tyske politiledelses øjne, hvis øverste chef var SS- og Politifører Günther Pancke, havde det danske politikorps langtfra gjort, hvad der stod i dets magt under urolighederne. Dertil kom, at Günther Pancke var overbevist om, at det danske politi havde endog meget tætte forbindelser til den danske modstandsbevægelse, idet politifolk både dækkede over sabotageaktioner og deltog i dem. Den tyske politiledelse frygtede derfor, at det danske politi ville falde dem i ryggen i tilfælde af en allieret invasion, som det tidligere var sket i Frankrig.

Målet med aktionen var derfor ikke kun en afvæbning af politiet, men i sidste ende en total reorganisering af politikorpset, der skulle gøres til et villigt redskab i besættelsesmagtens hånd. Ved en eventuel politiaktion kunne

Ved Amalienborg kom det til regulære og forholdsvis hårde kampe, da politiet nægtede at lade sig afvæbne og uden tøven åbnede ild mod de tyske soldater. Flere blev dræbt.

Günther Pancke dermed både fjerne en potentiel sikkerhedsrisiko og samtidig styrke sin position hos den øverstbefalende inden for SS, Rigsfører-SS Heinrich Himmler, der længe havde krævet, at Pancke reagerede på urolighederne under folkestrejken. Det var derfor også i sidste ende Himmler, der sanktionerede interneringen af politifolkene efter at have vendt sagen med Adolf Hitler i Førerhovedkvarteret.

EN KATASTROFE FOR POLITIET OG DANMARK

Tiden skulle imidlertid vise, at Operation Möwe ikke helt endte, som Pancke havde forestillet sig. Planen om at omorganisere politiet og føre det ind under besættelsesmagten viste sig nemlig at være særdeles svær at realisere. Pancke forsøgte ellers af alle kræfter at føre planen ud i livet - af de cirka 2.000, der blev taget til fange, blev der således udtaget et større antal, som blev

interneteret på Politigården i København for at føre en del af politiets arbejde videre under Panckes tilsyn. Samtidig udsendte Pancke en pressemeddelelse, i hvilken han gjorde opmærksom på, at aktionen mod politiet var led i en større omorganisering af politiet. Han forsøgte i umiddelbar forlængelse heraf at køre den tidligere nationalsocialistiske justitsministerkandidat Popp-Madsen i stilling som ny rigspolitichef. Begge tiltag strandede dog på uviljen fra de danske myndigheder og politifolk.

For de danske politifolk og det danske samfund var aktionen en af besættelsens største katastrofer. Af de 1.967 politifolk, der placeredes i tyske kz-lejre, døde i alt 59, og Danmark oplevede nærmest lovløse tilstande i de første uger efter Operation Möwe. ■

SS- og Politifører Günther Pancke var overbevist om, at de danske politifolk under besættelsen havde tætte forbindelser til modstandsbevægelsen. Derfor blev dansk politi interneret af besættelsesmagten den 19. september 1944.

Serieforbryderen som førte politiet bag lyset

12. november 2010 blev Marcel Lychau Hansen anholdt og sigtet for drab og voldtægter gennem 23 år i København. Men han kunne allerede have været stoppet efter sit første drab i 1987, hvis ikke drabsafdelingen var kommet til at udstyre ham med et falsk alibi.

Det skriver journalisterne Vicki Therkildsen og Claus Buhr i bogen "Sagen om Amagermanden - jagten på en serieforbryder". Vicki Therkildsen og Claus Buhr ser på, hvordan det kunne lade sig gøre for en af danmarkshistoriens værste serieforbrydere at føre politiet bag lyset. Bogen følger et kvart århundredes drabs-efterforskning, som ender i en tolv dages massiv menneskejagt, der til slut får Amagermanden bag lås og slå.

"SAGEN OM AMAGERMANDEN - JAGTEN PÅ EN SERIEFORBRYDER"

SKREVET AF VICKI THERKILDTSEN OG

CLAUS BUHR

FORLAG: GYLDENDAL

272 SIDER, CIRKA 300 KRONER

Kunsten at undgå konflikter

Konflikter er et grundvilkår i arbejdet som myndighedsperson, hvor man skal følge de love og regler, som andre hele tiden ønsker at sætte spørgsmålstejn ved. Men konflikter kan undgås, hvis man har de rigtige værktøjer samt forståelse for konfliktstrategi.

Det er psykoterapeut Merete Hessels erfaring, som hun nu deler ud af i sin bog "Undgå konflikter med borgerne". Bogen henvender sig til de cirka 750.000 offentlige ansatte, som udfører myndighed med direkte kontakt til borgerne. Fra politibetjenten, fængselsbetjenten og socialrådgiveren til sygeplejersken, læreren og parkeringsvagten.

Merete Hessel har tidligere arbejdet som blandt andet fængselsbetjent, hjemmehjælper, jobkonsulent og vejleder for kontanthjælpsmodtagere, og hendes bog er en værktøjskasse og et opslagsværk om konfliktløsning.

"UNDGÅ KONFLIKTER MED BORGERNE"

SKREVET AF MERETE HESSEL

FORLAG: FRYDENLUND

168 SIDER, CIRKA 250 KRONER

Dokumentarisk bog om Susan-drabet

Den 31. januar 1992 findes 12-årige Susan Hansen myrdet i en grøft på en landevej i Fredericia. I dag, 20 år senere, er sagen stadig uopklaret. Alle spor endte blindt for Rigspolitiet's rejsehold. Journalist og forfatter Mikkel Milsgaard har skrevet virkelighedens krimi om Susan-sagen. I bogen "Susan-sagen - På sporet af en barnemorder" gennemgår han alle spor i sagen og bringer interviews med efterforskere fra Rejseholdet samt Susans venner og familie. En af sagens markante efterforskere, Kurt Kragh, som i dag er pensioneret, fremlægger for første gang sin personlige teori om, hvem der dræbte Susan. Desuden har bogens forfatter fået udarbejdet en fantomtegning af den mand, som politiet siden 1992 flere gange har sat i forbindelse med Susan-sagen. Mikkel Milsgaard understreger, at hans bog ikke er underholdning - men historisk dokumentation af en af de mest omtalte mordgæder i danmarkshistorien.

"SUSAN-SAGEN - PÅ SPORET AF EN BARNEMORDER"

SKREVET AF MIKKEL MILSGAARD

FORLAG: TURBINE

192 SIDER, CIRKA 250 KRONER

Politi og domstole skal ikke længere aflevere stævninger

DIGITALT Står det til justitsminister Morten Bødskov (S) skal det fremover være muligt at forkynde en stævning over telefonen eller via en e-mail.

I dag bruger såvel politi som domstole mange ressourcer på at køre ud og personligt aflevere stævninger til personer, som skal møde i retten. Ofte køres der forgæves, fordi de sagsøgte ikke er hjemme, og så må man vende tilbage til adressen. Nogle gange adskillige gange. Det sker også jævnligt, at retsmøder må udsættes, fordi forkyndelsen ikke er sket rettidigt.

- Det er omkostningstungt og ineffektivt. Vi vil derfor modernisere reglerne, så det fremover foregår mere effektivt og tidssvarende – men uden at det sker på bekostning af retssikkerheden, siger justitsminister Morten Bødskov i forbindelse med sin fremsættelse af lovforslaget den 3. oktober.

Moderniseringen hilses velkommen af Politiforbundet.

- Vi har længe efterlyst initiativer på området, da vi har et stort personaleforbrug på forkyndelser. Vi har i forvejen nok opgaver at bruge vores folk til, så

digitale forkyndelser er et skridt i den rigtige retning, mener Politiforbundets formand, Peter Ibsen.

DIPLomuDDANNELSER inden for ledelse og projektledelse - professionel karriereudvikling

Få en stærk faglighed med praksisnær undervisning på højt niveau og udbyg dit netværk. Professionel karriereudvikling gennem enkelte moduler - eller en hel diplomuddannelse.

- Diplomuddannelsen i Ledelse
- Diplomuddannelsen i Projektledelse

Scan og læs mere:

i Ledelse

Diplomuddannelsen

i Projektledelse

Diplomuddannelsen

cv.ihk.dk

Undervisning om aftenen i Ballerup - Lautrupvang

Fagligt indspark:

Måltal: Borgerne har tillid – politikerne har mistillid

Når man ser på, hvor lidt tillid, der fra politisk og deraf følgende ledelsesmæssig side vises den ansatte, så tegner der sig et paradoks af kæmpe dimensioner, mener **Mogens Heggelund**, formand for Midt- og Vestsjællands Politiforening.

Politifolk er udvalgt og efterfølgende uddannede til at foretage dispositioner, som ofte har vidtrækkende og grænseoverskridende konsekvenser for borgere i det danske samfund.

På et splitsekund tages beslutninger, som påvirker menneskers fremtid på både kort og lang sigt - og som kan ændre deres liv radikalt.

Samfundet viser på den måde en kæmpe tillid til den enkelte politiansatte og dennes dømmekraft, og pålægger samtidig samme ansatte et meget stort ansvar.

Et ansvar og en tillid, som man selvfølgelig skal forvalte ansvarligt, og som man kan blive stillet til regnskab for gennem de etablerede klagesystemer, der kendetegner et demokratisk samfund som det danske.

Når man så ser på, hvor lidt tillid, der fra politisk og deraf følgende ledelsesmæssig side vises den samme ansatte i det daglige arbejde, tegner der sig et paradoks af kæmpe dimension.

Hvordan kan man på den ene side have tillid til, at en medarbejder samvittighedsfuldt og ansvarsbevidst håndterer borgeres liv og skæbne, mens man på den anden side forlanger, at samme medarbejder, gennem utallige registreringer, skal godtgøre for sit tidsforbrug ned på enkeltsagsniveau?

I et andet perspektiv kan man tegne et billede, hvor det danske samfund med dets almindelige borgere gerne tildeler de offentlige ansatte – i dette tilfælde politifolk – denne store tillid til deres dømmekraft, mens det samme samfunds meningsdannere – politi-

kere, topembedsmænd og ikke mindst konsulenter opbygger en opfattelse af mistillidens nødvendighed.

Dansk politi – og den øvrige del af den offentlige sektor – bliver styret efter principperne i det, der kaldes New Public Management (NPM). Dette består af en mængde forskellige måle- og styringskoncepter.

NPM medfører krav til dokumentation. "Vi må have valuta for de mange midler, som vi pumper i den offentlige sektor".

"Vi må have dokumentation for, at der også bliver lavet det arbejde, som vi har bestilt".

"Vi ved, hvad borgerne ønsker, hvordan de ønsker det, og hvor meget af det de ønsker sig".

"Vi er nødt til at stille målepunkter (målkrav) op for at kunne vurdere out-

Det er ved at ødelægge arbejdsglæden, motivationen og engagementet blandt medarbejderne, som i stadig stigende grad betragter deres arbejde, som "bare et arbejde."

put i forhold til input".

"Hvis det ikke kan måles, så gør det ikke målbare - målbart"!

En gennemsyret mistillid til alle ansatte i den offentlige sektor – hvor kommer den fra?

De fleste kender til PRES, kvalitetsstyring, LEAN og andre. Det er imidlertid de mere konkrete systemer eller koncepter, om man vil. Dem kan man mene meget om, men de kan hver især være ganske udmærkede instrumenter til at styre økonomien og følge op på resultater.

De er i sig selv ikke nødvendigvis problemet. Der er selvfølgelig behov for at have styr på såvel økonomi som resultater. Det kan de fleste forholde sig til, og ingen i politiet var vel begejstrede for det store underskud, der blev gene-

reret omkring opstarten af reformen. (Selvom det vist aldrig helt blev dokumenteret, hvad den egentlige årsag var).

Næh, problemet er derimod ideologien, som ligger bag ønsket om styring af den offentlige sektor.

Denne bygger nemlig på et udtalt ønske om, at sektoren skal styres efter de samme principper, som er gældende på det private arbejdsmarked. Og hvad der er allerværst: Med en holdning, der bygger på mistillid til alle ansatte i offentlige virksomheder. Med det udgangspunkt, at offentligt ansatte har samme tilgang til deres ansættelsesforhold som ansatte på det private arbejdsmarked.

Opfattelsen anerkender ikke, at offentligt ansatte kunne tænkes at brænde for deres job, sætte en ære i at betjene

borgerne på bedste måde, engagere sig i at løse problemer for borgere i ulykkelige situationer eller blot ønske at gøre en forskel.

Hvordan kan politikere, der vælges af de borgere, som helt generelt har stor tillid til de offentligt ansatte - ikke mindst i politiet - tillade og tilskynde, at der udvises så stor mistillid til de samme ansatte?

Det giver ingen mening og det er ved at ødelægge arbejdsglæden, motivationen og engagementet blandt medarbejderne, som i stadig stigende grad betragter deres arbejde som "bare et arbejde".

Hvis vi ikke passer på, så bliver der tale om en såkaldt "selvopfyldende profeti", som vil vise sig ulykkelig for de ansatte, for den offentlige sektor og for det danske samfund. ■

Håbløse konklusioner amputerer politiet

Konklusionerne i politianalyserne har med garanti ligget fast på forhånd, for der er slet ikke blevet lyttet til de faglige argumenter fra de politiansatte. Det mener MC'er **Jens Vissing Jakobsen** fra Færdselsafdelingen i Nordsjællands Politi. Eksempelvis er ordning med puljemotorcykler alt for farlig efter hans vurdering.

Vi har netop modtaget politianalyserne, hvor en masse høje herrer har brugt en masse tid på at undersøge, hvad blandt andet færdselspolitiet egentlig laver – og om vi egentligt laver noget. De har brugt megen tid, stillet en masse spørgsmål og skrevet en masse fine ting. Men de har desværre ikke hørt efter, hvad de har fået at vide. Der er vist ingen tvivl om, at konklusionen lå fast, inden arbejdet begyndte.

Nu kommer det så frem, at motorcyklisterne mister deres "egen" motorcykel, som vi af sikkerhedsmæssige årsager har haft i mange år. Vi skal nu deles om motorcykler, som ikke kører ens eller er ens indstillet. Vi snakker her om maskiner med over 140 hestekræfter og en topfart på over 240 km/t. (Det skal også her bemærkes, at motorcykler har den ulempe, at de kan vælte, og at

de i den grad mangler airbags, når det sker). Gå ned i jeres lokale færdselsafdeling og spørg motorcyklisterne om, hvilke skader de har fået på MC i tjenesten, og I vil ikke kede jer de næste par timer.

Vi må heller ikke længere køre til og fra arbejde på motorcyklerne, hvilket lyder som frås, men som giver en fantastisk udnyttelse af motorcyklerne og en god dækning af politikredsens område helt frem til fyraften, hvorimod patruljevognene jo holder på stationen 15-20 minutter før, idet de skal tømmes, tankes, og der skal hænges udstyr på plads med videre.

Såfremt de håbløse indstillinger i rapporten gennemføres, vil jeg stærkt modsætte mig at køre på puljemotorcykel. Særligt på dette område skinner

det tydeligt igennem, at rapportens forfattere ikke har nogen egentlig forstand på hverken færdselsarbejde eller sikkerhed på motorcykel. De har hørt en masse fra folk med viden på området, men det har de så valgt fra, idet de har haft en egentlig mission fra starten af: "Spar penge, skær ned!"

Jeg vil under ingen omstændigheder kunne sætte mig på en motorcykel, som jeg ikke kender, og så for eksempel køre en ambulancekort. I rapporten anfører de, at det blot tager fem minutter at indstille en motorcykels fjedre, sædehøjde med videre. Men enhver motor-

Jeg vil anslå, at jeg kunne gå ned og tage en Yamaha i kælderen og indstille og justere og køre tilvænningskørsel og så være klar til opgaver efter to-tre timer. Desværre skal det så foretages hver eneste gang, jeg møder - og selv da kender jeg den ikke ordentligt, skriver MC'er Jens Vissing Jakobsen fra Nordsjællands Politi

cyklist ved, at det er mere indviklet end det. For hvordan opfører motorcyklen sig i høj hastighed? Hvordan bremses den enkelte motorcykel? "Wobler" den motorcykel, jeg skal køre på under høj hastighed? Hvor meget dæk er der tilbage, er det den type dæk, jeg foretrækker, og hvad er lufttrykket? Hvordan er koblingen? Hvor høj er tomgangen? Og jeg kunne blive ved...

Jeg vil anslå, at jeg kunne gå ned og tage en Yamaha i kælderen og indstille og justere og køre tilvænningskørsel og så være klar til opgaver efter to-tre timer. Desværre skal det så foretages

hver eneste gang, jeg møder - og selv da kender jeg den ikke ordentligt. Så nej, jeg kan ikke køre MC, hvis jeg ikke kender den, og den eneste måde jeg kender den på er ved at have min egen.

At hjemkørslen ryger, overrasker mig ikke. Desværre overrasker det mig heller ikke, at man ikke har taget højde for, at jeg oftest sparer politiet kilometer. Hvor mange kilometer kører jeg for eksempel om morgenen, når jeg laver skoletilsyn i min kommune? Tja, det er nok fem-ti kilometer, men skulle jeg hente motorcyklen i Hørsholm, ville

jeg skulle køre 30-60 kilometer. Hvad med alle de gange jeg ender dagen på patrulje i Herredet, Halsnæs, Egedal, Frederikssund, Helsingør, Gribskov, Allerød, Hillerød og Lyngby? Da sparer jeg lige lidt kilometer igen. Ni ud af ti dage sparer jeg embedet penge og kilometer.

Hvis så ledelsen kommer til fornuft, (hvad jeg jo godt ved den ikke gør, da ingen i ledelsen reelt interesserer sig for "rigtigt" politiarbejde, men i stedet kun går op i deres egen karriere, uanset hvor meget de så er nødt til at misinformere befolkningen) og ikke giver ►

” Ledelsen burde træde i karakter, sige fra over for politikerne, støtte op om deres folk og ikke anse os som et nødvendigt onde, men som et aktiv”.

os puljemotorcykler, men i stedet lader os fortsætte på vores egne motorcykler? Tja, så lander der jo fire-otte ATK-biler i kredsen, som nogle stakler skal bemande.

Hvem skal det? Ja, det skal vi jo sikkert, da ingen vil søge frivilligt til en ATK-afdeling.

Jeg forventer to mand pr. dag og dertil to-tre ekstra som holder fri, sponsorerer vagtholdet, er på kursus, kører køreprover, bevogter fanger på hospitalet, kører fanger til tandlægen og så videre. (Færdselsarbejde laver de jo ikke). Og så lægger vi lige et par kontordamer til hver bil. (Hvor kommer alle de mennesker fra?).

Når vi så har taget et fint digitalt billede af en bil og dens fører, hvad stiller vi så op med det? Sigter vi kun for hastighedsovertrædelsen? Jeg mener, han kunne jo være frakendt, uden føreret, fuld, narkopåvirket, efterlyst, på flugt, indbrudstyv. Han kunne undlade at anvende sele, ikke have spændt sine børn eller godset fast. Nummerpladen kunne være falsk, stjålet eller mangle foran. På sædet ved siden af ham kunne der ligge en pistol, 20 gram heroin – eller et kilo.

Bilen kunne være stjålet, ikke registreret, udenlandsk eller der kunne hænge en påhængsvogn og blafre i fartvinden bag bilen, som ikke kan ses på billedet. Det kunne også være en lastbil, hvor føreren ikke har sovet i tre døgn, eller han kører med farligt gods, som vælter rundt på ladet. Bilen han har på anhængereren (som ikke må trækkes af bilen) er ikke spændt fast. Sprængwiren imellem en varebil og en påhængsvogn er ikke fastgjort, hestene i hestetraileren vælter rundt eller har for lidt plads og har ikke fået vand i to dage. I varerummet kunne den fotograferede sigøjner også lige have sine otte kumpaner, som netop er ankommet til landet, og som opholder sig her illegalt.

Hvad nu hvis jeg sidder og tager billeder i Allerød, og der så er bankrøveri eller et indbrud to gader væk? Må jeg så springe ind på førersædet i ATK-bilen og gå på jagt efter gerningsmændene? Eller skal jeg bare holde stille og passe mit kamera og ryste stille på hovedet og vide, at ledelsen er i gang med endnu en frugtesløs indbrudsindsats?

Nu er katastrofen måske ikke så stor, for der har ikke været færdselspoliti på gaderne i weekenderne i de sidste par år

i Nordsjælland. Vi har i stedet sponsoreret det udsultede vagthold, som drømmer om bare at få hver anden weekend fri, (og ikke have overarbejde hver anden vagt.)

Jeg kan jo heller ikke pive over færdselspolitiets sølle skæbne, for hvad med politihundene? De hunde som fanger så mange indbrudstyre og er de eneste som kan sætte sig i respekt i Kokkedal, Østervang, Farum Midtpunkt og så videre og så videre? Jo, de får også kniven, og deres indsats bliver formindsket, netop som vi har allermest brug for dem.

Fremtiden tegner sig altså sådan: Ingen egen indstillet MC, ingen hjemkørsel, to-tre dage om ugen i ATK-bil og derudover sponsorvagter for det underdimensionerede vagthold. En gang imellem vil vi så lave en stor færdselskontrol, som ledelsen vil bruge til at bilde befolkningen ind, at vi stadig lægger et stort kontroltryk derude...

Ledelsen burde træde i karakter, sige fra over for politikerne, støtte op om deres folk og ikke anse os som et nødvendigt onde, men som et aktiv. ■

Kan du spare penge på dit billån?

Nu har Politiforbundet sørget for, at det kan blive billigere for dig at have bil. Som medlem kan du nemlig få et billån hos Lån & Spar med en meget lav rente på kun **4,45 %**.

Hvis du har et dyrt billån et andet sted, kan du flytte lånet til Lån & Spar og spare penge hver eneste måned. Og du behøver ikke at flytte alle dine konti.

Du kan også låne til at købe ny bil. Det eneste krav er, at du selv har 20 % i udbetaling og at du er medlem af Politiforbundet.

Se et låneeksempel her:

Bilens pris **250.000 kr.** Udbetaling (20 %) 50.000 kr. Lånebeløb 200.000 kr.
Månedlig ydelse 2.164 kr. Rente 4,45 %. Løbetid 10 år. Debitorrente 4,52 %. ÅOP 5,57 %. Gebyr til banken 4.500 kr. Gebyr til andre 4.950 kr.
Samlede renter i perioden 50.231 kr. Tilbagebetaling i alt 259.681 kr.

Renten er variabel, angivet p.a. og gældende pr. 1. maj 2012.

Lånet forudsætter kreditgodkendelse. Bilen skal kaskoforsikres.

Udgifter til forsikring er ikke medregnet.

Ring til Lån & Spar på **3378 1966** og få at vide hvor mange penge du kan spare. Måned efter måned. Du skal blot oplyse os ganske få ting.

Ringer du på hverdage mellem 9 og 17, får du svar med det samme.

Du kan også læse mere om billån på politibanken.dk

Her kan du også lave dine egne beregninger på billån.

i samarbejde med

Lån & spar

din personlige bank

Dansk Politi står står i disse år nærmest med ryggen mod muren."

Det gør ondt på en gammel travhest

Det er efterhånden mere systemerne, der styrer politifolkene end omvendt. Det er som om, at økonomien er blevet dansk politis nye styrende mantra, skriver kriminalassistent **Steffen Rasmussen** fra lokalpolitiet i Hvidovre.

Ganske kort om mig selv: Jeg er ansat i politiet i det herrens år 1976. Altså rigtig mange gode år før rets- og politikredsreformen! Jeg vil undlade at tærskle langhalm på tiden, der var før reformen og blot konstatere, at for dansk politi og dets skelsættende historie rammer man ikke meget forbi pletten, hvis tiden deles ind i før og efter reformen. Det hører selvfølgelig også med til historien, at aldrig er dansk politi blevet presset så meget af udefrakommende problemstillinger, nogen vil nok kalde det udfordringer. Eksempelvis de østeuropæiske kriminelles invasion af landet samtidig med, at den organiserede- og banderelaterede kriminalitet også er tiltaget i et uhørt stort omfang.

Som modreaktion nedsættes der den ene task force enhed efter den anden for at komme disse uvæsener til livs. Det har været en succes. Men det har haft

sine omkostninger, for der er ikke blevet flere politifolk til at løfte opgaverne; man har bare rokeret rundt på det personale, der er til rådighed. Jeg forstår, at vi politimæssigt har de samme ressourcer, som vi havde tilbage i 1989, og så taler resten vel for sig selv! Og vi kan vel ikke blive ved med at rokere rundt, eller kan vi?

Med andre ord står dansk politi i disse år nærmest med ryggen mod muren. Situationen er langt fra selvvalgt, og skal ses i større politiske sammenhæng, hvor den økonomiske faktor spiller en ikke helt uvæsentlig rolle. Desværre er den samme økonomiske faktor nu også ved at sætte sit negative præg på politiet.

Alt det gør, at dagens samtalemener blandt politifolk i udpræget grad er præget af frustrationer, dels over mang-

lende opbakning af øverste ledelse i de forskellige problematikker, der opstår, men også over ikke at kunne levere befolkningen den service, de har krav på. På landets forskellige tjenestesteder opleves dette tryk oppefra på en sådan måde, at det efterhånden mere er systemerne, der styrer politifolkene, end omvendt. Det er som om, at økonomien er blevet dansk politis nye styrende mantra. Jeg behøver næppe fortælle, at så langt fremme i tankegangen var vi ikke før reformen. Dengang var der kun positivt politiarbejde fra morgen til aften...

Alle kender mundheldet, "når krybben er tom bides hestene". Det er det, der gør mig så ondt for dansk politi i dag. For både vi, befolkningen (og de kriminelle) havde fortjent bedre. ■

Når rationaliseringer går over gevind

I rationaliseringens hellige navn skal ansatte i politiet nu printe på begge sider af papiret. Men hvor er besparelsen, når det nu tager dobbelt så lang tid for kollegerne at pakke en sag til anklagemyndigheden? Kriminalassistent **Henrik Brønd** fra Syd- og Sønderjyllands Politi undrer sig.

I april måned hørte vi første gang om, at man fra centralt hold havde besluttet, at vi nu skulle til at bruge begge sider af papiret. Min første reaktion var undren og et træk på smilebåndet.

Havde man virkelig ikke andet at få tiden til at gå med?

Hen over sommeren blev flere af vores kopimaskiner og printere udskiftet, således at vi kunne følge den beslutning, der var truffet i København. Herunder måtte flere udmærkede printere, og formentlig også kopimaskiner, lade livet - i rationaliseringens hellige navn. Hvis vi ikke allerede undrede os, da beslutningen blev offentliggjort, ja så gjorde vi det nu. Der kommer til at gå nogle år, inden besparelsen på papiret trænger igennem. Nu skal regningen for udskiftningen af "vognparken" jo først betales.

Det store problem opdagede vi dog først, da beslutningen skulle implementeres, som det så fint hedder. For ingen af os havde overhovedet drømt om, at tidsfaktoren skulle blive den største hurdle. Nu ligger mit kontor heldigvis temmelig langt væk fra printeren, som derfor altid er færdig med jobbet, inden jeg når derned. Sådan er det imidlertid ikke for alle, og de må så stå og vente på, at maskinen bliver færdig. Og vi bliver alle ramt, når sagen

skal pakkes til anklagemyndigheden. Jeg arbejder i lokal efterforskning, som indimellem har forholdsvis store og tunge sager, der skal gøres klar til retten. Er man rigtig uheldig, kan sådan en sag sagtens kræve både fire og fem kopier af hvert bilag. Til anklageren, flere forsvarere og eventuelle bistandsadvokater. Originalrapporten scannes ind med både for- og bagside, og rapportererne skal udskrives, også på både for- og bagside. Det tager rigtig lang tid, skulle jeg hilse og sige. Pakning af en sag, som før kunne klares på en time, kan sagtens tage mellem to til to og en halv time.

Er der nogen, der er venlige at forklare det rationelle heri?

Men Politiforbundet kan måske bruge den information, når der næste gang skal forhandles løn med Finansministeriet. Når nu min arbejdstid åbenbart kan konkurrere med prisen på papir. Der burde være baggrund for en gedigen lønfest...

Vi kunne selvfølgelig også starte med at bortrationalisere beslutningstageren. For den beslutning vidner om, at det er rigtig længe siden, at "man havde fingrene nede i skidtet". ■

VI GRATULERER

25 ÅRS JUBILÆUM

1. NOVEMBER 2012

Pk. **Henrik Laigaard Skals**, Nordjyllands Politi

Vpk. **Torben Asmussen**, Nordjyllands Politi

Pa. **Leon Dam Madsen**, Nordjyllands Politi

Pa. **Liselotte Holm**, Nordjyllands Politi

Pa. **Lene Nygaard Borg**, Østjyllands Politi

Pa. **Jan Gulyás**, Østjyllands Politi

Ka. **Henrik Fricke**, Østjyllands Politi

Pa. **Henrik Kromann**, Østjyllands Politi

Pa. **Jan Bøgeskov Jensen**, Østjyllands Politi

Pa. **Anders Hebsgaard**, Østjyllands Politi

Pa. **Thomas Jan Thomsen**, Østjyllands Politi

Vpk. **Jørgen Christensen**, Midt- og Vestjyllands Politi

Pa. **Ellen Agergaard**, Midt- og Vestjyllands Politi

Pk. **Lars Even**, Midt- og Vestjyllands Politi

Pa. **Jørgen Poulsen**, Midt- og Vestjyllands Politi

Vpk. **Poul Kobberøe Fink**, Midt- og Vestjyllands Politi

Pa. **Ken Nissen**, Sydøstjyllands Politi

Pa. **Klaus Refsgaard**, Sydøstjyllands Politi

Vpk. **Allan Munkholm**, Sydøstjyllands Politi

Ka. **Lars Lindholm**, Sydøstjyllands Politi

Pa. **Lars Joachim Dahl-Larsen**, Syd- og Sønderjyllands Politi

Pa. **Finn Pedersen**, Syd- og Sønderjyllands Politi

Pa. **Benny Jensen**, Syd- og Sønderjyllands Politi

Pa. **Nikolaj Thomas Bruhn**, Syd- og Sønderjyllands Politi

Pa. **Henrik Holtum Nielsen**, Syd- og Sønderjyllands Politi

Pa. **Kenn Gullev Holgaard**, Syd- og Sønderjyllands Politi

Pa. **Karsten Andrup Klintø**, Syd- og Sønderjyllands Politi

Pa. **Lars Hansen**, Syd- og Sønderjyllands Politi

Pa. **Høgni Eriksen**, Syd- og Sønderjyllands Politi

Pk. **Bjørn Pedersen**, Syd- og Sønderjyllands Politi

Pa. **Allan Lindkvist Madsen**, Fyns Politi

Ka. **Martin Villemoes Holst**, Fyns Politi

Pa. **Jan Ørnfeldt Kogsbøll**, Fyns Politi

Pa. **Claus-Christian Klüver-Kristensen**, Fyns Politi

Ka. **Henrik Birger Hansen**, Fyns Politi

Pa. **Claus Thodsen Yde**, Fyns Politi

Pa. **Linda Sommer**, Sydsjællands og Lolland-Falsters Politi

Pa. **Christian Ellevang Petersen**, Sydsjællands og Lolland-Falsters Politi

Pa. **Torben Dalsgaard Andersen**, Sydsjællands og Lolland-Falsters Politi

Pa. **Ole Michael Olsen**, Sydsjællands og Lolland-Falsters Politi

Pa. **Karsten Quvang**, Sydsjællands og Lolland-Falsters Politi

Pa. **Kurt Bo Larsen**, Sydsjællands og Lolland-Falsters Politi

Pa. **Kim Chorchendorff Johansen**, Sydsjællands og Lolland-Falsters Politi

Pa. **Dorte Slott Friis**, Midt- og Vestsjællands Politi

Pa. **Per Østergaard Schrøder**, Midt- og Vestsjællands Politi

Pa. **Frank Evald Madsen**, Midt- og Vestsjællands Politi

Pa. **Carsten Jens Nielsen**, Midt- og Vestsjællands Politi

Ka. **Tina Rikke Hulehøj Hjerensen**, Midt- og Vestsjællands Politi

Pa. **Henning Jessen**, Midt- og Vestsjællands Politi

Pa. **Bent Nielsen**, Nordsjællands Politi

Pk. **Hans Henrik Gosvig**, Nordsjællands Politi

Pa. **Henrik Hollænder Laugesen**, Nordsjællands Politi

Ka. **Peter Engelhardt Nielsen**, Nordsjællands Politi

Ka. **Ingrid Underbjerg**, Nordsjællands Politi

Pa. **Niels Henning Lærkeholt**, Nordsjællands Politi

Kons./T **Poul Erik Pedersen**, Nordsjællands Politi

Vpk. **Niels Norré Sørensen**, Nordsjællands Politi

Pa. **Liselotte Larsen**, Nordsjællands Politi

Sekt./T **Peter Frandsen**, Nordsjællands Politi

Pk. **Brian Holm Larsen**, Københavns Vestegns Politi

Pa. **Palle Rosenberg**, Københavns Vestegns Politi

Ktfm./T **Susanne Ravn**, Københavns Vestegns Politi

Ka. **Carl Henrik Kjærgaard**, Københavns Vestegns Politi

Pa. **Mikael Lange**, Københavns Vestegns Politi

Vpk. **Helle Holst Nielsen**, Københavns Vestegns Politi

Pa. **Jens Udsen Broegaard**, Københavns Vestegns Politi

Ka. **Marianne Luplau Colding**, Københavns Vestegns Politi

Vpk. **Steen Christian Skovlind**, Københavns Politi

Pa. **Claus Aksel Højberg Jensen**, Københavns Politi

Pa. **Dan Ringer Madsen**, Københavns Politi

Pa. **Carsten Bülow Knudsen**, Københavns Politi

Ka. **Jacob Dyrsting**, Københavns Politi

Pa. **Rene Ørnfeldt Sørensen**, Københavns Politi

Pa. **Marianne Baggesgaard Blandebjerg**, Københavns Politi

Pa. **Morten Noes**, Københavns Politi

Pa. **Michael Ewald Ahlquist Simonsen**, Københavns Politi

Pa. **Merete Elisabeth Bill**, Københavns Politi

Pa. **Morten Priess Vinther**, Københavns Politi

Pa. **Steen Føns**, Københavns Politi

Pa. **Morten Fredskild**, Københavns Politi

Pa. **Jens Gravesen**, Københavns Politi

Pa. **Karsten Ørsted**, Københavns Politi

Pa. **Mogens Kærside Jensen**, Københavns Politi

Vpk. **Henrik Borcher Stormer**, Københavns Politi

Pa. **Jan Clausen**, Bornholms Politi

Pa. **Absalon Áargarð**, Landfogeden på Færøerne

Pa. **Poul Christian Abia Nukannguaq Hansen**, Politimesteren i Grønland

Pa. **Susanne Hansen**, Rigspolitiet

Pk. **Torben Østergaard Henriksen**, Rigspolitiet

Pa. **Jens Richtendorff**, Rigspolitiet

Pa. **Bodil Schmidt Gravesen**, Rigspolitiet

Pa. **Freddy Enøe Agerskov**, Rigspolitiet

Pa. **Jesper Bech Lund**, Rigspolitiet

Pa. **Michael Hyldgaard Hjorth**, Rigspolitiet

Pi. **Lene Sørensen**, Rigspolitiet

Pa. **Birgit Hessellund Nielsen**, Rigspolitiet

Pa. **Michael Ellegaard**, Rigspolitiet

Spkons./T **Marianne Lauritsen**, Rigspolitiet

Ka. **Per Vinther Christensen**, SA for Særlig Økonomisk Kriminalitet

Pa. **Lise Skovgaard**, SA for Særlig Økonomisk Kriminalitet

15. NOVEMBER 2012

Vpk. **Steen Andreas Kristensen**, Syd- og Sønderjyllands Politi

Pa. **Nicolai Flemmeng Grube Skovrup**, Københavns Vestegns Politi

20. NOVEMBER 2012

Pa. **Lars Wolsgaard**, Københavns Vestegns Politi

22. NOVEMBER 2012

Pa. **René Dohn**, Københavns Politi

40 ÅRS JUBILÆUM

1. NOVEMBER 2012

Pa. **Jens Gaarsmand Stegger Nielsen**, Midt- og Vestjyllands Politi

Pa. **Orla Steen Berthel**, Syd- og Sønderjyllands Politi

Pa. **Corri Zimmermann**, Nordsjællands Politi

Pa. **Jan Svankjær**, Københavns Vestegns Politi

Pk. **Henning Bøgelund Hansen**, Rigspolitiet

16. NOVEMBER 2012

Pk. **Bent Olsen**, Københavns Politi

Vpk. **Ole Pagh**, Rigspolitiet

VI GRATULERER

Statsjubilæum er tidligere afholdt

25 ÅRS JUBILÆUM

1. NOVEMBER 2012

Pa. **Hein Peter Nielsen**, Nordjyllands Politi

Pa. **Niels Koch**, Nordjyllands Politi

Vpk. **Steen Hørlück**, Nordjyllands Politi

Pa. **Anders Kristian Pedersen**, Østjyllands Politi

Pa. **Michael Peter Borggaard**, Midt- og Vestjyllands Politi

Ka. **Bjarke Ebbesen**, Midt- og Vestjyllands Politi

Pa. **Lars Schou Christensen**, Midt- og Vestjyllands Politi

Pa. **Knud Erik Rasmussen**, Midt- og Vestjyllands Politi

Pa. **Dan Hansen**, Sydøstjyllands Politi

Vpk. **Carsten Ørum**, Sydøstjyllands Politi

Pk. **Steen Risbjerg Madsen**, Syd- og Sønderjyllands Politi

Pa. **Henrik Iversen Linnet**, Syd- og Sønderjyllands Politi

Pa. **Jesper Steffensen**, Syd- og Sønderjyllands Politi

Vpk. **Ole Riis**, Sydsjællands og Lolland-Falsters Politi

Pa. **Jens Sørensen**, Sydsjællands og Lolland-Falsters Politi

Pa. **Lisbeth Pedersen**, Midt- og Vestsjællands Politi

Pa. **Per Hansen**, Midt- og Vestsjællands Politi

Pa. **Michael Henning Jensen**, Midt- og Vestsjællands Politi
Pa. **Karin Kastling**, Nordsjællands Politi
Pa. **Henrik Jensen**, Nordsjællands Politi
Vpk. **Søren Kromose Nielsen**, Nordsjællands Politi
Vpk. **Jan Anton Jensen**, Københavns Vestegns Politi
Pk. **Ulrik Hove**, Københavns Vestegns Politi
Pa. **Rene Niler**, Københavns Vestegns Politi
Ka. **Henrik Eskildsen**, Københavns Politi
Kons./T **Kim Hauge Lundager**, Københavns Politi
Pa. **Anne Voetmann Seierø**, Københavns Politi

Vpk. **Preben Johannesen**, Københavns Politi
Pa. **Mikael Jakobsen**, Københavns Politi
Pa. **Ivan Dølby**, Københavns Politi
Pa. **Knud Frederik Adelstorp**, Københavns Politi
Pa. **Jes-Christian Pelle**, Københavns Politi
Kons./T **Lars Hededal**, Københavns Politi
Pa. **Jesper Clement Truelsen**, Københavns Politi
Pa. **Henrik Mogens Friis**, Rigspolitiet
Pa. **Alex Bøjer**, Rigspolitiet
Pa. **Kim John Eriksen**, Rigspolitiet
Ka. **Jan Hejbøl Jensen**, Københavns Politi

POLITIETS SENIORKLUB KØBENHAVN

Indbyder hermed medlemmer m/familie og venner til
BANKOSPIL
onsdag den 14. november 2012 kl. 19.00
på Valby politistation, Gl. Køge Landevej, 2500 Valby
Deltagelse kr. 80,00 for 3 plader og inkl. kaffe m/brød i pausen.
Tilmelding senest mandag den 12. november 2012 til Hans Jensen på
43905202 eller 24617701.

P. k. v.
Leif Christensen, sekretær

Følg med!

- Bliv klædt på som tillidsmand
- Læs de seneste nyheder
- Få faglige informationer
- Se web-tv

Klik ind på www.dansk-politi.dk eller
www.politiforbundet.dk

POLITIETS MINDEFOND

Politiets Mindefond foretager i december måned sin halvårige uddeling af legatportioner.

Efter fundatsens § 2 kan der ydes understøttelse til:

- Hjælp til efterladte efter polititjenestemænd, der enten er døde som følge af frihedskampen eller er omkommet under tjenesten.
- Hjælp til enker og uforsørgede børn efter polititjenestemænd
- Hjælp til polititjenestemænd og disses familie, når politimanden eller familien er kommet i uforskyldt nød.
- Støtte til polititjenestemænd til disses videre uddannelse.

Ansøgningsskemaer kan enten rekvireres ved henvendelse til Politiets Mindefond, Polititorvet 14, 3.sal, 1780 København V, tlf. 4515 2001, eller man kan hente skemaet på Polnet – blanketter – personale øvrige – R6000-4, hvorefter den udskrives og indsendes til ovenstående adresse senest den 20. november 2012.

P.f.v.
Pernille Kristiansen, sekr.

RUFINUS

Kriminalpolitiets selskabelige klub "RUFINUS" afholder ordinær generalforsamling **fredag den 2. november 2012 kl. 16.00** i Den Gamle Dommervagt, 1. sal på Politigården.

Dagsorden:

- Valg af dirigent.
- Formanden aflægger beretning.
- Kassereren aflægger regnskab.
- Behandling af indkomne forslag.
- Valg af bestyrelse og suppleant.
- Valg af revisor og suppleant.
- Fastsættelse af dækningsbeløb til formand og kasserer.
- Eventuelt.

Efter generalforsamlingen – ca. kl. 1700 – serveres der traditionen tro kogt torsk med tilbehør samt is til dessert. Spisningen foregår i spisestuen på 3. sal. Efter spisningen er der kammeratligt samvær i marketenderlokalerne, hvor der bliver serveret kaffe og cognac. Naturligvis er der mulighed for en reflekonkurrence samt kortspil. Kuvertpris kr. 200.

Forslag til generalforsamlingen skal - i henhold til klubbens love § 4 - sendes til klubbens formand, Kjeld Christensen, på mail: mogk@brygge.dk - inden den 26. oktober 2012.
Tilmelding senest tirsdag den 30. oktober 2012 til bestyrelsesmedlemmerne, der er anført på opslagene.

Andespillet vil blive afholdt **fredag den 30. november 2012**, og 1. medlemsaften i det nye år bliver **tirsdag den 8. januar 2013**.

Vel mødt til arrangementerne.

På bestyrelsens vegne
Kjeld Christensen, formand.

PR.FIL:

Stop med "pansersvin" og "betonlebbe"

Hvad bliver dine folk i beredskabet udsat for?

- Politifolkene bliver oftere og oftere kaldt for skældsord – eksempelvis "pansersvin", "nazisvin" eller "betonlebbe". Der bliver også spyttet på kollegerne og truet med, at man ved, hvor de bor. Det er primært unge mellem 16 og 24 år, som har indtaget alkohol, og som færdes i nattelivet eller i fodboldmiljøet, der sviner os til. Mænd og kvinder er lige "friske" til det, og oftest er det personer, der slet ikke er indblandet i politiforretningen, som lige vil blande sig og give deres mening til kende.

Hvorfor tror du, at politiet i stigende grad sviner til?

- Jeg tror, at sprogbruget fra barnsben bliver mere og mere hårdt – og at forældrene ikke får sagt højt og tydeligt fra, hvis barnet eksempelvis kalder sin lærer for en so. Men såvel lærere og politifolk er anstændige mennesker, og vi vil behandles anstændigt. Børnene lærer blandt andet det hårde sprog fra musikkens verden, hvor en kvinde ofte

omtales som en "ho". Desuden tror jeg, at Twitter og Facebook også har indflydelse - dels på sprogbruget og dels på de unges tendens til at blande sig i ting, som ikke vedkommer dem.

Hvordan har I valgt at takle det i Østjyllands Politi?

- Vi har taget det op på afdelingsmøder, holdmøder og med specialpatruljen og fortalt, at vi har fokus på det fra ledelsens side, og at vi vil følge udviklingen. Fortsætter tilsviningen med at stige, må vi se på, hvordan man takler det hos andre offentlige instanser. Det irriterer mig, at mine medarbejdere bliver behandlet respektløst. Vi skriver konsekvent folk, der ikke kan opføre sig ordentligt, og vi har selvfølgelig længere snor over for dem, der er en del af politiforretningen. Der kan jo godt ryge en finke af panden, hvis man er i færd med at blive anholdt. Men snoren er ikke lang i forhold til dem, der bare skal blande sig. Desværre løser det ikke problemet at skrive folk, men det kan forhåbentlig stoppe nogle gengangere, fordi de ved, at de får en bøde.

Er I måske bare blevet lidt for sarte i politiet?

- Nej, det synes jeg egentlig ikke. Hvis samfundet mener, at vi skal tolerere mere, fordi sproget udvikler sig, og mange unge ikke tillægger ord som "nazisvin" og "betonlebbe" så stor en betydning, så må beslutningstagerne jo på banen med en etisk debat og en eventuel regulering af lovgivningen. For i dag er det altså ulovligt at overfuse politiet med sådanne skældsord. ■

Politiinspektør og linjefører for beredskabet i Østjyllands Politi, Morten Anker Jensen, har i medierne slået alarm over, at politiet i stigende grad bliver svinet til verbalt, spyttet på eller endda truet på livet.

