

Justitsministeriet
Slotsholmsgade 10
1216 København K
Danmark

sikkerhedskontoret@jm.dk

W I L D E RS P L A D S 8 K

1 4 0 3 K Ø BE N H A V N K

T E L E F ON 3 2 6 9 8 8 8 8

D I RE K T E

M OB I L 9 1 3 2 5 6 7 3

M A BR@ H U M A N R I G H T S . D K

M E N N E S K E RE T . D K

D OK . N R . 1 7 / 0 2 8 4 5 - 2

2 4 . JA N U A R 2 0 1 8 H Ø R I N G O V E R U D K A S T T I L L O V F O R S L A G O M
Æ N D R I N G A F P O L I T I L O V E N M V . (F O R S V A R E T S
B I S T A N D T I L P O L I T I E T O G U D V I D E L S E A F
P O L I T I K L A G E O R D N I N G E N)

Justitsministeriet har ved e-mail af 20. december 2017 anmodet om
Institut for Menneskerettigheders eventuelle bemærkninger til et
udkast til lovforslag om ændring af politiloven, retsplejeloven,
forsvarsloven og militære straffelov (Forsvarets bistand til politiet og
udvidelse af politiklageordningen).

SAMMENFATNING
Indledningsvist finder Instituttet det positivt, at regeringen har taget
initiativ til at opdatere reguleringen om politiets mulighed for at
anmode Forsvaret om bistand til politiets opgaver.

Sammenfattende finder instituttet, at udkastet til lovforslag bør
præciseres på en ræk ke områder med henblik på at sikre borgerens
rettigheder ved Forsvarets eventuelle magtanvendelse i borgernære
operationer i Danmark.

Først og fremmest an befaler instituttet, at militær magtanvendelse i
Danmark, herunder særligt på landjorden og direkte over for borgerne,
bør være en snævert anvendt undtagelse til politiets

myndighedsudøvelse.

Derudover anbefaler instituttet, at Forsvarets personel indsat i
borgernære politimyndighedsopgaver skal være uddannet i relevant
lovgivning, herunder politi- og retsplejeloven samt menneskeretten, på
et n iveau svarende til politiuddannelsens grundskole. Instituttet
anbefaler videre, at Forsvarets personel ikke bemyndiges politimæssige
beføjelser uden denne uddannelse.

Endelig har instituttet en række bemærkninger til politiets almindelige
ressourcesituation, Forsvarets bistand til specialoperationer samt
Forsvarets mulige civile magtanvendelse ved politioperationer.

mailto:sikkerhedskontoret@jm.dk
http:MENNESKERET.DK
mailto:MABR@HUMANRIGHTS.DK

Nedenfor følger instituttets samlede bemærkninger til udkastet:

GENERELT OM FORSVARETS VARETAGELSE AF
POLITIMYNDIGHEDSOPGAVER

Instituttet finder, at der menneskeretligt skal sondres mellem
henholdsvis teknisk og materiel støtte, myndighedsopgaver generelt og
varetagelsen af almindelig politimyndighedsopgaver.

I udgangspunktet er de to første kategorier uproblematiske, idet de
omhandler situationer, hvor en t eknisk kompetence eller

materielkapacitet er tillagt Forsvaret, samt situationer hvor staten h ar
behov for personel til gennemførelsen af generelle
myndighedsopgaver, f.eks. ef tersøgning af genstande eller anden ik ke-
borgerrettet politimyndighedstilstedeværelse.

Den sid ste kategori om varetagelse af almindelige
politimyndighedsopgaver kan derimod være problematisk, idet
almindelige politimyndighedsopgaver typisk indebærer beføjelser til
magtudøvelse over for borgerne, hvor borgernes rettigheder skal
respekteres og overholdes.

Den f oreslåede ordning omfatter opgaver, der falder inden for politiets
almindelige myndighedsudøvelse, f.eks. k ontrol- og tilsynsopgaver (den

foreslåede § 22a, stk. 1, nr. 2 i politiloven) og bevogtnings- og
patruljeringsopgaver mv. (den f oreslåede § 22a, stk. 1, nr. 3 i samme
lov). Der er således tale om deciderede politimyndigheds- og
ordenshåndhævelsesopgaver, der går udover, hvad f.eks.
Hjemmeværnet almindeligvis bistår politiet med. For Hjemmeværnets
opgaver, som i udgangspunktet er omfattet af forslagets § 22a, stk. nr.
1., vil der til tider være tale om en k onkret vurdering i forhold til,
hvorvidt der er tale om generel myndighedshåndhævelse eller
varetagelse af politimyndighedsopgaver.

Den f oreslåede § 22 a regulerer alene politiets adgang til at anmode
Forsvaret om bistand. Bestemmelsen regulerer derimod ikke Forsvarets
adgang til – og mulighed for – at yde bistand til politiet og indebærer

dermed heller ikke nogen pligt for Forsvaret til at yde bistand. Dette
finder instituttet positivt. Det er instituttets opfattelse, at militær
magtanvendelse i Danmark, herunder særligt på landjorden og direkte
over for borgerne, bør være en sn ævert anvendt undtagelse til politiets
myndighedsudøvelse.

2/8

PERMANENT BISTAND FRA FORSVARET TIL ALMINDELIGE
BORGERNÆRE POLITIMYNDIGHEDSOPGA VER

UDKASTET TIL LOVFORSLAG

Udgangspunktet efter den foreslåede regulering vil som efter gældende
ret være, at løsningen af almindelige politimyndighedsopgaver skal
varetages af politiets personale og med materiel som politiet råder
over. Politiet kan i medfør af de i den f oreslåede § 22a, stk. 1, nr. 1-7,
oplistede tilfælde anmode om og modtage bistand fra Forsvaret, hvis
politiets egne personale- og materielmæssige ressourcer ikke er
tilstrækkelige eller egnede til at løse en sp ecifik opgave, jf. udkastets §

22a, stk. 2.

Udover løbende bistand til politiets opgavevaretagelse, så åbner
lovforslaget, se bemærkningerne til lovforslaget pkt. 2.1.3.1 (s. 15m) og
til § 22a (s. 34), også op for, at Forsvaret mere permanent kan bistå
politiet med almindelige politimyndighedsopgaver på landjorden, f.eks.
i forbindelse med grænsekontrol og bevogtningsopgaver.

INSTITUTTETS BEMÆRKN INGER

Der synes at være et modsætningsforhold mellem Forsvarets mulige
permanente overtagelse af almindelige politimyndighedsopgaver som
grænsekontrol samt bevogtningsopgaver og udgangspunktet i § 22a,

stk. 2, hvorefter der skal være tale om ressourceproblemer hos politiet,
før en anmodning om bistand fra Forsvaret kan fremsættes.

Instituttet er af den opfattelse, at det i henhold til
formålsbestemmelserne i politiloven vil være problematisk, såfremt

politiet skulle kunne komme i en situation, hvor politiet permanent er i
en sådan ressourcemangel, at politiet vurderer, at der er behov for
bistand fra Forsvaret til varetagelse af almindelige
politimyndighedsopgaver.

 Instituttet anbefaler, at Justitsministeriet i henhold til
formålsbestemmelserne i politiloven i udkastets bemærkninger
redegør for Forsvarets mulige permanente overtagelse af

almindelige politimyndighedsopgaver.

ANMODNING OM BISTAND BASERET PÅ POLITIETS
POLITIFAGLIGE PRIORITERING AF RESSOURCER

Udgangspunktet efter den foreslåede regulering vil som nævnt ovenfor
være, at politiet kan anmode om og modtage bistand fra Forsvaret, hvis
politiets egne personale- og materielmæssige ressourcer ikke er
tilstrækkelige eller egnede til at løse en sp ecifik opgave indenfor et
givent område, jf. udkastets § 22a, stk. 2.

3/8

Det fremgår af bemærkningerne til udkastets § 22a, stk. 2 (s. 42), at

politiet også har mulighed for at anmode Forsvaret om den i udkastets
§ 22a, stk. 1, nr. 1-7, listede bistand i situationer, hvor politiet har

ressourcer, der vil kunne løse en opgave, men h vor ressourcerne som

følge af en politifaglig vurdering prioriteres til andre opgaver.

INSTITUTTETS BEMÆRKN INGER

Instituttet finder det problematisk, at politiet i tilfælde uden f or reel
ressourcemangel i medfør af lovforslagets § 22a, stk. 2, kan anmode
Forsvaret om bistand til opgaver som er tillagt politiet efter politiloven.
Lovforslaget indeholder ingen udtømmende oplistning af de nærmere

situationer, hvor en politifaglig vurdering kan føre til en an modning om
bistand fra Forsvaret, og lovforslaget definerer heller ikke, i hvilket
omfang bistand fra Forsvaret efte r denne bestemmelse kan ydes til
politiets opgaver.

 Instituttet anbefaler, at Justitsministeriet i udkastets bemærkninger
redegør for, hvilke situationer en p olitifaglig vurdering kan medføre
fravigelser af udgangspunktet i udkastet § 22a, stk. 2, om, at politiet
kun kan anmode om Forsvarets bistand, hvis p olitiets egne
ressourcer ikke er tilstrækkelige eller egnede.

FORSVARETS BISTAND TIL POLITIETS

EFTERRETNINGSTJENESTES OPERATIONER

UDKASTET TIL LOVFORSLAG

Det foreslås i § 22 a, stk. 1, nr. 5, at politiet vil kunne anmode Forsvaret
om bistand til et antal af særlige specialoperationer, der typisk
varetages af Politiets Efterretningstjenestes enheder.

Den f oreslåede ordning er ifølge bemærkningerne til § 22a (s. 39) ikke
begrænset til tilfælde, hvor politiet ikke selv råder over det fornødne
materiel, jf. u dkastets § 22 a, stk. 2, eller i øvrigt begrænset til bestemte
af specialstyrkernes op gaver, men indeholder derimod muligheden for,
at Forsvaret generelt understøtter Politiets Efterretningstjenestes
specialuddannede styrkers opgavevaretagelse.

Forsvarets bistand vil typisk bestå af støtte fra Forsvarets
specialoperationsenheder, Jægerkorpset og Frømandskorpset.

INSTITUTTETS BEMÆRKNINGER

Anvendelsen af militære specialenheder til særlige
politimyndighedsoperationer er anerkendt af Den Europæiske
Menneskerettighedsdomstol som værende naturlig i forhold til en
specifik operations farlighed, sammenholdt med de militære
specialenheders særlige træning og kompetencer, se hertil McCann
m.fl. v. Det Forenede Kongerige (nr. 18984/91) af 27. september 1995.

4/8

Instituttet er i den f orbindelse af den opfa ttelse, at det ik ke er i strid
med menneskeretten, at militære specialenheder i konkrete
operationer bidrager til eller udfører særlige
politimyndighedsoperationer, såfremt dette er i overensstemmelse
med national, dansk lov.

Det er imidlertid instituttets vurdering, at en permanent eller generel
inddragelse af Forsvarets specialenheder i Politiets
Efterretningstjenestes specialoperationer vil være problematisk i
henhold til politiloven og forsvarslovens formålsbestemmelser.

Instituttet finder således, at også specialpolitioperationer som

altovervejende hovedregel bør udføres af politiets enheder. Det
bemærkes, at man d ermed også vil undgå, at væbnet militær
magtanvendelse på dansk grund bliver en normaltilstand.

 Instituttet anbefaler, at Justitsministeriet præciserer lovteksten i
udkastet, således at Forsvarets specialoperationsenheder ikke
generelt understøtter politiets specialenheder, men kun bidrager til
specialpolitioperationer som følge af konkrete taktisk-operationelle
overvejelser eller ved politiets konkrete ressourcemangel.

KVALIFICERET UDDANNELSE AF FORSVARETS PERSONEL
FORUD FOR BORGERNÆR POLITIMYNDIGHEDSUDØVELSE

UDKASTET TIL LOVFORSLAG

Det er i lovforslaget § 22b anført, at nærmere udvalgt personale fra
Forsvaret kan bemyndiges til at udøve beføjelser, som tilkommer
politiet efte r politilovens kapitel 3-5 og retsplejelovens kapitel 69, 72,
73, 74 og 75 b. Bemyndigelse til disse politimæssige beføjelser sker
efter rigspolitichefens eller chefen f or Politiets Efterretningstjenestes
nærmere bestemmelse og efter godkendelse fra forsvarsministeren
eller den, der af ministeren b emyndiges hertil.

Bemyndigelse af Forsvarets personel til at udøve politimæssige
beføjelser kan ifølge bemærkningerne pkt. 2.1.3.3 (s. 18-19) kun gives,
hvis d et omfattede personel i relevant omfang har modtaget

uddannelse i udøvelsen af de politimæssige beføjelser, som
bemyndigelsen omfatter, herunder reglerne herfor. Det er ifølge
samme bemærkninger politiet, der er ansvarlig for den relevante
uddannelse af Forsvarets personel.

Bemærkninger indebærer videre, at der efter omstændighederne i
særligt påtrængende tilfælde kan ses bort fra de nævnte
uddannelseskrav i forbindelse med b emyndigelse af politibeføjelser,
hvis d et militære personel er i stand til at udføre de pågældende
opgaver på baggrund af deres almindelige uddannelse og kompetencer
fra deres virke i Forsvaret og efter at have modtaget de fornødne

5/8

instruktioner i reglerne for og udøvelse af de specifikke politimæssige
beføjelser omfattet af bemyndigelsen.

INSTITUTTETS BEMÆRKN INGER

Forsvarets personel er som udgangspunkt trænet i den humanitære
folkeret og reglerne for magtanvendelse under væbnet konflikt.
Forslaget in debærer i sin nuværende form, at Forsvarets personel uden
yderligere politiuddannelse kan blive indsat i borgernære operationer
på dansk grund. Dette kan indebære situationer, hvor Forsvarets
personel uden viden om relevant retsgrundlag og borgerens rettigheder
udøver p olitimyndighed overfor borgeren, herunder potentielt skarpe

situationer, hvor magt anvendes. Instituttet finder dette
retssikkerhedsmæssigt problematisk.

Instituttet er af den opfattelse, at opgaver, hvor der er eller kan blive
tale om udførelsen af almindelige politimyndighedsudøvelse over for
borgerne, kun bør udføres af politiet eller af myndigheder uddannet og
bemyndiget som en politimyndighed. Fravigelser af dette udgangspunkt
er problematisk i forhold til at sikre borgerens rettigheder ved mødet
med ordensmagten.

Det er instituttets opfattelse, at Forsvarets personel ikke skal indsættes
i borgernære operationer uden en k valificeret politiuddannelse.
Instituttet anbefaler, at det skal være et krav for en sådan indsættelse,

at Forsvarets personel har gennemgået en uddannelse i de beføjelser,
som de efter lovforslagets § 22b, stk. 2, kan tildeles, herunder relevant
lovgivning såsom politi- og retsplejeloven samt menneskeretten.
Instituttet finder, at uddannelsen indholdsmæssigt bør svare til, hvad
der kræves for gennemførelse af politiuddannelsens grundskole for de
relevante områder.

Instituttet er videre af den opfattelse, at Forsvarets personel ikke i
nogen situationer bør kunne bemyndiges politimæssige beføjelser uden
det nævnte uddannelseskrav. Instituttet kritiserer på den b aggrund, at
Justitsministeriet i lovforslagets nuværende form finder, at der
almindeligvis ikke vil være behov for at tildele forsvarspersonel

politimæssige beføjelser – og dermed krav om en politimæssig
uddannelse – i forbindelse med kontrol- og tilsynsopgaver, idet disse
må anses som værende almindelige politimyndighedsopgaver.

 Instituttet anbefaler, at Forsvarets personel indsat i borgernære
politimyndighedsopgaver skal være uddannet i relevant lovgivning,
herunder politi- og retsplejeloven samt menneskeretten, på et
niveau svarende til politiuddannelsens grundskole.

6/8

FORSVARETS MULIGE CIVILE MAGTANVENDELSE

UDKASTET TIL LOVFORSLAG

Lovforslagets indebærer som nævnt ovenfor i sin nuværende form
muligheden f or, at Forsvaret b idrager til politiets opgaver uden
politibemyndigelse og –uddannelse. I den situation vil Forsvarets
personel i medfør af bemærkningerne til pkt. 2.1.3.3. (s. 18) ved bistand
til politiet uden b emyndigelse af politimæssige beføjelser udøve magt i
overensstemmelse med retsplejelovens almindelige regler herom,
herunder reglerne for civil anholdelse og efterfølgende
sikkerhedsmæssig visitation. Der vil i forbindelse hermed kunne

anvendes nødvendig, forsvarlig og proportional magt efter de
almindelige regler om nødværge og nødret i straffelovens §§ 13 og 14.

Ifølge bemærkninger til § 22b (s. 45) vil det være politiet, der er
ansvarlig for en given opgaves løsning, herunder bære et eventuelt
erstatningsansvar efter de almindelige regler herom for fejl og
forsømmelser, som måtte finde sted i forbindelse med
opgaveløsningen.

INSTITUTTETS BEMÆRKN INGER

Lovforslaget forholder sig ikke til, hvad borgerens retsstilling vil være i
forbindelse med eventuelle følgevirkninger af at blive udsat for den

nævnte civile magtanvendelse foretaget af militært trænede personer,
der uden politimæssige beføjelser dog udøver lovvedtaget
myndighedshåndhævelse. Lovforslaget f orholder sig videre ikke til den
problemstilling, at bevæbnet personel fra Forsvaret i forbindelse med
bistand til politimyndighedsopgaver, men uden politimæssige
beføjelser og -uddannelse, kan komme i konflikt med borgere, der
medfører anvendelse af de til rådighedsværende magtmidler, herunder
skydevåben. Dette vil medføre en civil magtudøvelse, der ikke
umiddelbart vil være lovlig i forhold til lovgivningens almindelige regler.
Der findes således ikke en situation i dansk lovgivning, hvor en civil
berettiget kan anvende militære standardvåben i det offentlige rum.
Lovforslaget vurderes i forlængelse heraf ikke fyldestgørende.

Forslaget f orholder sig videre ikke til, hvilke specifikke regler for fejl og
forsømmelser, der gælder for henholdsvis en civil borger, det militære
personel samt ledende politipersonel i den situation, hvor ikke-
bemyndiget militært personel har anvendt magt i det offentlige rum,
herunder eventuelle forskelle i vurderingen af de forskellige
implicerede parter.

De omtalte almindelige regler for en vurdering af fejl og forsømmelser i
forbindelse med opgaveløsningen kan n etop ikke anses som værende
almindelige, da der er tale om vurderinger af personers fejl og
forsømmelser udenfor de almindeligt relevante rammer, f.eks. f or

7/8

ledende politipersonel, der vil kunne komme til at stå til ansvar for
handlinger begået af ikke-politiuddannet personel trænet i
magtanvendelse på en anden måde end politipersonel.

Instituttet vurderer i forlængelse heraf, at der er behov for en afklaring
af lovforslagets definition på almindelige regler for fejl og
forsømmelser. Vurderingen b ør efter Instituttets opfattelse omfatte alle
relevante aktører i forbindelse med Fo rsvarets eventuelle
magtanvendelse i det offentlige rum, hvor det pågældende militære
personel ikke er bemyndiget politimæssige beføjelser.

 Det anbefales, at ministeriet redegør for ansvar for og konsekvenser

ved Forsvarets magtanvendelse i situationer, hvor der ikke er blevet
bemyndiget politimæssige beføjelser. Instituttet a nbefaler, at
redegørelsen in deholder en vurdering af borgerens retsstilling i
forbindelse hermed.

Der henvises til ministeriets sagsnr. 2017-731-0004

Med venlig hilsen

Christoffer Badse

A F D E L I N G S C H E F

8/8

	Sammenfatning
	Generelt om forsvarets Varetagelse af politimyndighedsopgaver
	Permanent bistand fra Forsvaret TIL ALMINDELIGE BORGERNÆRE POLITIMYNDIGHEDSOPGAVER
	Udkastet til lovforslag
	Instituttets bemærkninger
	Instituttets bemærkninger
	Udkastet til lovforslag
	Instituttets bemærkninger
	Udkastet til lovforslag
	Instituttets bemærkninger
	Udkastet til lovforslag
	Instituttets bemærkninger

