
Motion 1:1 - fördelning av pensionspengar

Enligt information från Polisförbundet centralt så ska man avveckla vår pensionsfond, för att

sedan fördela pengarna individuellt genom extra insättning i Kåpan Extra. Man har gått ut

med information om att dessa pengar endast ska betalas ut till poliser äldre än 45 år.

En 45-åring ska få 6 000 kr insatta sedan ska beloppet öka med 6 000 kr/år upp till 55 år. De

över 55 ska få 67 000 kr insatta.

Jag ifrågasätter om detta kan vara riktigt.

Därför vill jag att Förbundsområde i Stockholms län verkar för

Att juridisk expertis anlitas som kan kontrollera ifall Polisförbundets styrelse och

Karlsen agerande är giltigt.

Thomas Hedlin
PF Birger Jarl


Styrelsens yttrande över motion 1:1:

Styrelsen föreslår vid en positiv behandling av motionen att vidarebefordra den till dess rätta
forum nämligen Polisförbundets Representantskap, för att där slutligen avgöras av de samlade
ombuden.

Styrelsen föreslår stämman

att bifalla motionen.


Motion 1:2 - Sammankalla extra representantskap

Med tanke på det senast tecknade avtal vårt centrala förbund slutit anser jag vår ordförande

Jan Karlsen inte längre har medlemmarnas förtroende.

Därför vill jag att förbundsområde Stockholms län ska verka för

Att ett extra representantskap sammankallas

Att man förklarar sitt misstroende mot Karlsen

Thomas Hedlin
PF Birger Jarl


Styrelsens yttrande över motion 1:2:

I motionens första att-sats uttrycks en åtgärd som är reglerad i förbundsstadgarna, § 7.1.

Hela stadgan finns som bilaga till materialet, men vi väljer för enkelhetens skull att här

citera den del som rör inkallande av extra sammanträde:

”Extra sammanträde inkallas av förbundsstyrelsen eller när minst en tredjedel av ledamöterna

så begär. Extra sammanträde kan endast behandla den eller de frågor det inkallats för.”

Till år 2002 reglerades frågan om att sammankalla en extra kongress i dåvarande § 11.3:

”Extra kongress sammanträder för behandling av ärende av så stor vikt och av så brådskande natur,

att ordinarie kongress1 inte kan avvaktas. Beslut om inkallande av extra kongress fattas av förbunds-

styrelsen, förbundsrådet och revisorerna gemensamt. Beslut skall biträdas av minst tre fjärdedelar

av det sammansatta beslutsorganets2 totala antal ledamöter.”

Det finns idag inget organ som motsvarar dåtidens särskilda beslutsorgan. För att få saken

ordentligt belyst inför stämmans beslut i frågan, har vi kontaktat en ombudsman på kansliet

och förbundets revisorer3.

Såvitt vi har funnit finns det ingen möjlighet för oss, eller för något annat förbundsområde,

att sammankalla ett extra sammanträde med Representantskapet, eftersom det endast är

förbundsstyrelsen som kan göra det. Vidare är det ju redan så att det är förbundsstyrelsen

som beslutar mellan Representantskapets årliga sammanträde, som hålls i september. Det

känns meningslöst att be dem sammankalla ett extra sammanträde innan dess, särskilt som

ärendet för det extra sammanträdet rör misstroende mot deras ordförande.

Enligt våra efterforskningar skiljer vi oss som förbund från andra fackförbund på den här

punkten. De flesta4 TCO-förbunden tillåter andra än sin förbundsstyrelse att kalla sina resp.

högsta beslutande organ till extra sammanträde.

Styrelsen föreslår stämman

att anse motionen besvarad.

1 Ordinarie kongress hölls vart fjärde år och ersattes 2003 av Representantskapet.
2 Det särskilda beslutsorganet bestod av upp till 56 olika ledamöter (9 fr. förbundsstyrelsen + 2 revisorer + 45 förbundsrådet)

och med alla närvarade krävdes det minst 42 röster för att inkalla en extra kongress.
3 Svaren i tolkningsfrågan bifogas på nästa uppslag (sidorna 72 och 73).
4 Det är Polisförbundet avviker.


Styrelsen i polisfacket i Stockholms län har vänt sig till förbundets
revisorer och bett om en tolkning. De har svarat att
förbundsstyrelsen tolkar stadgarna. Förbundsstyrelsen har
formellt meddelat att meningen ”Extra sammanträde inkallas av
förbundsstyrelsen eller när minst en tredjedel av ledamöterna så
begär.” ska tolkas så att en tredjedel av förbundsstyrelsens
ledamöter avses.


Motion 1:3 - Miljöpolicy

Facklig verksamhet är till sin natur inte särskilt påverkande på miljön. Det finns dock ett
område i den fackliga verksamheten som har en stark direkt miljöpåverkan, nämligen resorna.
Särskilt om dessa görs enskilt med bil eller med flyg. Räknat per personkilometer är flygresor
det allra mest klimatpåverkande färdsättet.

Resorna är till en del nödvändiga för att ta del av möten, utbildningar och konferenser. Men

många gånger arrangeras dessa aktiviteter slentrianmässigt så att deltagarna måste samman-

stråla på samma tid och plats. Med modern teknik är inte detta längre nödvändigt utan kan

t.ex. ersättas med e-post, s.k. communitys, chatsidor, webkameror, TV- och telekonferenser.

I de fall resor bedöms som nödvändiga bör de genomföras med kollektivtrafik eller genom

samåkning. Resmålen bör förläggas så att de kan nås med tåg eller buss. Förutom resorna kan

något göras genom att välja el-snåla apparater, belysning och dyl. En tydlig signal om

miljötänkande kan t.ex. vara att inte erbjuda bordsvatten på flaska. Exemplen är några förslag

på områden där miljötänkandet kan utvecklas – det finns säkert fler.

En positiv bieffekt kommer också att bli att omkostnaderna för den fackliga verksamheten kan

minska.

Chefsföreningen föreslår därför

Att Förbundsområdet utarbetar en bindande miljöpolicy och utser en ansvarig inom

styrelsen för uppföljning av denna. Uppföljningen av miljöpolicyn presenteras

årligen i verksamhetsberättelsen.


Styrelsens yttrande över motion 1:3:

Motionären har ett mycket gott syfte med motionen. Det går att se över miljöpåverkan inom
alla områden, även det fackliga. Strävan att resa miljövänligt borde ligga i allas intresse, men
att låsa upp resorna i en specifik policy kan bli svårt. Polismyndigheten har en miljöpolicy
och det är lämpligt att följa den så långt det är möjligt även i den fackliga verksamheten.

Styrelsen ser inget hinder i att föreningarna själva utser en som är ansvarig och som bevakar
föreningens miljöarbete.

Styrelsen föreslår stämman besluta

att anse motionen besvarad.


Motion 4:1 - Klädbidrag för civil spaning i yttre tjänst

I det yttre spaningsarbetet ingår det att röra sig och ingripa i alla olika typer av miljöer och
överallt förväntas man passa in. I arbetet ingår det också att bära vapen, pepparspray, ASP-
batong och radioutrustning mm. Detta skall också bäras dolt. Av detta kan man förstå att valet
av kläder blir synnerligen viktigt.

Kläderna får inte sticka ut med vare sig färg eller mönster. Kläderna måste anpassas i storlek
och form för att kunna bära all utrustning dolt. Kläderna skall kunna bäras på ”finare” miljöer
som även på en ”gatunivå”. Detta innebär att klädbyten ibland måste ske under arbetspassen.
Vid dom tillfällen ingripanden och husrannsakningar görs så exponeras man för miljöer och
ibland våld så kläderna man bär har karaktären av ”skyddskläder”.

All klädinköp görs av individen själv och det utgår i dag ingen som helst ersättning för detta.
Nu när polisuniformen har varit fri under ett tag så anser jag att det inte är mer än rimligt att
det utgår ersättning för den merkostnad för poliser, som arbetar i yttre civil spaning, för kläder
vi inhandlar för arbetsbruk.

Jag yrkar därför att stämman beslutar

Att förbundsområdesstyrelsen ska verka för att klädbidrag till poliser i yttre
spaningstjänst införs.

Maarika Emmesjö
Länspolisföreningen


Styrelsens yttrande över motion 4:1:

Till Polisförbundets kongress i november 2002 inkom en motion (B 19) med liknande
innehåll. Dåvarande avdelningsstyrelsens yttrande till kongressen, var att tillstyrka motionen.

Vi har de senaste två lönerörelserna 2002-2004 och 2004-2007 försökt lösa frågan utan att
lyckas. Arbetsgivarens motvilja till att införa ett klädesbidrag eller ett funktionstillägg har
handlat om att man inte vill vara den första myndigheten att införa ett sådant tillägg. Nu när
förhandlingsordningen är tillbaka på nivån mellan förbundsstyrelsen och Rikspolisstyrelsen
kanske förutsättningarna att lyckas är större?

Om stämman bifaller motionen kommer den att skickas till Representantskapet.

Styrelsen föreslår stämman besluta

att bifalla motionen.


Motion 5:1 – omplaceringar och rörlighetsavtal

En oroande utveckling har konstaterats när det gäller arbetsgivarens enastående initiativ-
förmåga att omplacera personal som råkat i trubbel av olika anledningar. Istället för att hjälpa
den som har problem lägger man lök på laxen genom en tvångsförflyttning till någon annan
enhet. Detta innebör också ofta ekonomiska förluster.

Skälet till detta verkar inte vara något annat än att man vill visa handlingskraft inför mass-
media. Tongångarna går i stil med:

Ja den där kan vi ju inte ha i yttre tjänst utan han/hon är flyttade till en
utredningstjänst där de inte kan göra någon skada.

Det borde låta så här:

Vi litar på vår personal och de är oskyldiga tills annat har bevisats och de gör ett
utmärkt jobb på sin befattning och kommer att fortsätta med oförändrade
arbetsuppgifter.

Det finns inte så mycket att fackligt sätta emot om arbetsgivaren vill flytta på sin personal. I
princip så kan vi åläggas att arbeta var som helst i myndigheten. Möjligheterna till att
tvångsförflyttas är obegränsade. Att ges möjlighet att flytta på frivillig basis är omöjligt. Visst
är det motsägelsefullt.

Vi måste arbeta på att få en annan inställning hos arbetsgivaren. De har producerat ett förslag
till handläggning av ärenden som kallas Etik och Praktik. Där nämns inte omplacering som
det första bland vidtagna åtgärder. Det är ett steg i rätt riktning.

Vi kan dock inte luta oss tillbaka. Frågan om ofrivillig samt den frivilliga rörligheten hänger
ihop och den fackliga organisationen har inte fått arbetsgivaren att lösa dessa problem.

Jag föreslår att förbundsområdesstyrelsen får stämmans uppdrag

Att verka för en minimering av omplaceringar mot de anställdas vilja.

Att verka för upprättande av ett rörlighetsavtal.

Arne Wärn

 Tunnelbanepolisens fackliga sektion och Länspolisföreningen tillstyrker motionen.


Styrelsens yttrande över motion 5:1:

Motionären berör ett av den fackliga organisationens viktigaste ämnen, personalpolitiken.

Utöver de lagregler som riksdagen satt upp för staten som arbetsgivare, så har vi haft ett avtal
vid polismyndigheten som reglerat hur tillsättningar skulle hanteras. Detta sades upp av förre
myndighetschefen när han hade en dålig dag för tio år sedan. Vi har sedan dess kämpat med
att få tillbaka ett avtal eller medverka till en policy, alternativt riktlinjer för dessa viktiga
frågor. Så sent som nu i februari har arbetsgivaren ställt upp på att bilda en partsammansatt
grupp som ånyo ska se över rörlighetsfrågorna.

I de fall arbetsgivaren vill omplacera en anställd som inte är vår medlem så må de göra detta,
eftersom vi i normalfallet endast informeras om det och inte har lagstöd för att påkalla
förhandling i ett sådant ärende.

Styrelsen föreslår stämman besluta

att anse motionens första att-sats besvarad,

att bifalla motionens andra att-sats.


Motion 6:1 - Utrustning i rött läge

I och med införandet av SPT-taktiken har fordonen som är avsedda för detta utvecklats en del.
Tyvärr är det dock fortfarande en halvmesyr och själva basen för att man skall kunna göra
något är personalens uthållighet, som vid varje kommendering sätts på hårda prov: Tung
utrustning, dåligt med vätska, dåligt med mat, vid kall väderlek kallt i bussarna och vid varm
väderlek hett i bussarna. Ja, listan kan göras lång. Dessa problem är inte lösta och faktum
kvarstår att bussarna inte är så stryktåliga som RPS vill ge sken av.

Det största problemet som inte är löst är vad man ska göra när personalen inte orkar hålla på
längre och reserverna är uttömda. Det kan gå ganska fort om man som till exempel i Salem
skall kuta runt i mörker i en skog och leta efter demonstranter eller om man i ett tänkt
scenario utsätts för attacker som är mer våldsamma och bättre organiserade än vad vi ännu har
sett. Det finns helt enkelt inget ytterligare att ta till förutom tjänstevapnet. Våra danska
kolleger som inspirerat till SPT-taktiken använder mängder med gatutårgas i dessa
sammanhang och i världen i övrigt har man massor med olika tekniska hjälpmedel och kan
sätta in mycket stora styrkor.

Vi har ett relativt litet antal poliser som förutsätts kunna springa runt i evighet med 30 kg
extra belastning och fordon, som den som är det minsta bekant med bilar kan slå ut på fem
sekunder. Vid ett stopp kommer föraren att sitta väldigt illa till och kommer att få svårt att
lämna fordonet.

Nu kommer vi inte att föreslå inköp av någon vattenkanon utan vill med denna motion initiera
att man börjar fundera över vad ett kravallfordon skall tåla och göra med en folkmassa utan
att personalen skall behöva utsättas för fara och anstränga sig till utmattningens gräns.

Här kommer det naturligtvis att finnas massor av ideer och goda synpunkter från en stor del
av personalen som har varit inblandad i liknande händelser.

Låt oss titta på några grunder: Det måste vara omöjligt att enkelt komma åt vitala tekniska
detaljer på fordonet. Fyrhjulsdrift och stora däck som är omöjliga att sabotera och ger god
framkomlighet i terräng och över hinder. Lucka i golvet som en flyktväg och för utläggning
av olika former av gatustridsmedel. Galler för fönstren och dessutom relativt små fönster.
Luckor i sidorna för att kunna försvara fordonet. Fasta och rörligt monterade munstycken för
att försvara fordonet och eliminera de som försöker lägga sig framför samt för att sanera
fordonet från färgangrepp. Tjockare plåt än vanlig bilplåt är nödvändig. Karossen skall inte
kunna öppnas med en plåtsax eller tigersåg som idag. Taklucka för att bemöta angrepp och ge
till exempel AC möjligheter till taktiska överblickar.

Det är viktigt att debatten om fordonen och tekniska hjälpmedel samt om vad vi skall göra
inte stannar av och att vi blir sittande med dessa halvmesyrer till insatsfordon som RPS tagit
fram på egen hand samt att vi inte har något annat än skjutvapen att ta till om batong och
pepparspray inte räcker till i rött läge. Målsättningen var naturligtvis att det skulle bli billigt.
Personalen har man som vanligt inte tänkt på och de fackliga kontakterna inskränker sig som
vanligt till någon på förbundet som inte har en aning om problematiken.

En liknade motion kommer också att skickas in till förbundets representantskap.


Vi föreslår:

Att förbundsområdesstyrelsen i alla upptänkliga sammanhang skall verka i
motionens anda för att påverka politiker, press, RPS och förbundet.

Att det startas en arbetsgrupp med uppgift att kanalisera personalens uppfattningar
om hur problematiken skall lösas och skapa kravspecifikationer för ett
kravallfordon som håller måttet samt gatustridsvapen som inte nödvändigtvis
innebär att man svårt skadar eller tar livet av motståndarna.

Arne Wärn & Robert Sollare

 Tunnelbanepolisens fackliga sektion och Länspolisföreningen tillstyrker motionen.


Styrelsens yttrande över motion 6:1:

Vid kommenderingar där den särskilda polistaktiken (SPT) tillämpas, förekommer oftast de
tuffaste arbetsmiljöer vi poliser har att hantera.

Utöver de våldsamma situationer som då uppstår är - såsom motionärerna anser - den fysiska
arbetsmiljön inte den optimala; med tung personlig skyddsutrustning, underdimensionerad
kapacitet på de taktiska fordonen i mer än en bemärkelse, samt ofta svårigheter att tillgå mat,
vätska, toalett etc. under långa arbetspass.

SPT:n är ett nationellt koncept som tagits fram och beslutas om av Rikspolisstyrelsen (RPS).
Det är ingen ordning vi kan förändra, eftersom vi enbart har mandat att verka gentemot
Stockholmsmyndigheten. En ordning som även gör oss ofta frustrerade; centraliserad makt
trycker ut beslut till en verksamhet som vi undrar om den har tillräcklig kännedom om?

De 21 polismyndigheterna står för arbetsmiljöansvaret, men kan ofta inte besluta om ändrade
åtgärder. Den makten besitter RPS.

När vi påpekar krav på förändring till myndigheten, hänvisar myndigheten till RPS. Dit har vi
från Stockholms län inte direkttillträde. RPS pekar tillbaka med hela handen, gör som vi redan
har beslutat. Våra påverkanskanaler går via myndigheten och Polisförbundet centralt och vi
nyttjar redan idag både de formella och de informella vägar vi har för att påverka SPT-
frågorna.

När vi jobbar för en förändring utgår vi från problemet personalen upplever och att problemet
ska lösas för att uppnå en fullgod arbetsmiljö. Om just kravallfordon är den lösning som bäst
lever upp till en drägligare arbetsmiljö för våra medelmmar under långa kommenderingar och
i ett s.k. rött läge, är inget svar vi vill låsa oss vid nu.

Med anledning av att det är stora problem med att jobba i de taktiska fordon som idag ingår i
taktiken, bl.a. pga. Ett underdimensionerat AC-system, driver vi frågan om förbättring av
dessa fordon. Efter att ha försökt samverka med myndigheten och kommunicera med RPS
tvingades vi gå till Arbetsmiljöverket med anmälan enligt arbetsmiljölagen (6:6a). De har
beslutat om ett föreläggande att göra riskbedömning av de fyra olika taktiska fordonen, bl.a.
det säkrade fordonet som är under produktion och som ska användas vid ett rött läge inom
taktiken.

Den riskbedömningen kommer att göras nu under våren tillsammans med skyddsorganisationen och kollegor
som jobbar inom taktiken.

RPS ser i nuläget över användandet av gas som vapen utomhus vid ett rött läge och beslut är
ännu inte fattat.

RPS håller även på att bygga upp en ny rådgivande organisation5, för bättre förankring hos
olika användargrupper inför framtagning av nya arbetsmetoder och ny utrustning t.ex. genom
gedigna bärprov, innan nyheterna tas i bruk. SPT: n ingår sedan nyligen i denna organisation
och där har vi facklig representation. Exakt hur förankringssystemet kommer att vara upp-
byggt är ännu inte helt fastlagt.

5 Den beskrevs under Arbetsmiljö (sidan 32).


Styrelsen föreslår stämman

att avslå motionen


