
Sid
 1(10)

Inspektion av Polismyndigheten, polisområde Västerbotten,
lokalpolisområde Umeå, den 10–12 november 2015

Inledning
Den 10–12 november 2015 genomförde justitieombudsmannen Cecilia Renfors,
byråchefen Stefan Nyman samt föredragandena Per-Ola Cullin, Anna Holmén,
Nina Hubendick och Maria Ulfsdotter Klang en inspektion av
Polismyndigheten, polisområde Västerbotten, lokalpolisområde Umeå. Den
11 november deltog också föredraganden Elisabeth Sjöblom och sekreteraren
Daniel Andersson.

Inspektionens genomförande
Inspektionen genomfördes i Polismyndighetens lokaler på Ridvägen 10 i Umeå.
Den inleddes med ett möte där regionpolischefen AA, regionkanslichefen BB,
polisområdeschefen CC och lokalpolisområdeschefen DD deltog.

Cecilia Renfors gav en kort presentation av JO och redogjorde för syftet med
inspektionen. Därefter lämnade Polismyndighetens medarbetare översiktlig
information om verksamheten vid polisregion Nord, polisområde Västerbotten
och lokalpolisområde Umeå. Därvid framkom bl.a. följande. Den nya
polisorganisationen upplevs i stort som positiv för verksamheten. De stora
avstånden i regionen innebär både för- och nackdelar för myndighetens arbete.
Ett exempel på fördelar är att avstånden underlättar möjligheten att se mönster
och planera tillslag, vilket torde vara en av förklaringarna till att så många som
elva procent av anmälda bostadsinbrott i regionen klaras upp. Polisområdet och
lokalpolisområdet bedriver ett aktivt arbete för att förebygga etablering av
organiserad brottslighet. I dagsläget finns inga kriminella organisationer
etablerade i området.

Efter det inledande mötet granskades akter.

Inspektionen avslutades med ett möte där justitieombudsmannen Cecilia
Renfors sammanfattade för CC och DD vad som kommit fram vid
granskningen.

PROTOKOLL

Riksdagens ombudsmän
Box 16327
103 26 Stockholm
Besök: Västra Trädgårdsgatan 4 www.jo.se

E-post: justitieombudsmannen@jo.se
Telefon: 08-786 40 00
Texttelefon: 08-786 61 15
Fax: 08-21 65 58

Justitieombudsmannen
Cecilia Renfors

Dnr
5474-2015

http://www.jo.se/
mailto:justitieombudsmannen@jo.se

 Dnr 5474-2015 Sid 2 (10)

Inspektionens omfattning
Vid inspektionen granskades cirka 250 ärenden från lokalpolisområde Umeå; de
51 senaste protokollen rörande omhändertagande enligt lagen om
omhändertagande av berusade personer m.m. (LOB), de 60 senaste protokollen
rörande avlägsnande eller omhändertagande för ordningsstörning enligt 13 §
polislagen (PL), de 31 senast avslutade ärendena med beslut om
kroppsbesiktning på grund av misstanke om eget bruk av narkotika eller
drograttfylleri, de 31 senast avslutade ungdomsärendena (misstänkt under 18 år)
där utredningen varit polisledd, de 30 senast avslutade ärendena där den
misstänkte varit frihetsberövad genom i vart fall ett anhållande och de 50 senast
nedlagda förundersökningarna angående brott enligt 3, 4, 6 eller 8 kap.
brottsbalken (där det inte skett anhållande).

Vid inspektionen granskades även intagnas rätt till utomhusvistelse vid arresten
i Umeå. Justitieombudsmannens iakttagelser och uttalanden i den delen kommer
att redovisas i ärende dnr 3301-2015, och behandlas därför inte vidare i detta
protokoll.

Granskningen av akter
Vid granskningen av lokalpolisområdets ärenden gjordes i huvudsak följande
iakttagelser.

Omhändertagande för berusning (LOB) och avlägsnande eller
omhändertagande för ordningsstörning (13 § PL)
I dessa ärenden granskades framför allt grunden för omhändertagandet och
längden på frihetsberövandet. I ärenden om omhändertagande för berusning
kontrollerades även om underrättelser hade lämnats till Transportstyrelsen och
socialnämnden.

Beslut om omhändertagande för berusning

Besluten var daterade från mitten av september 2015 och framåt. Grunderna för
omhändertagandena framgick tydligt av samtliga beslut. Utifrån det som har
dokumenterats framstår besluten överlag som väl motiverade och välgrundade.
Omhändertagandena hade inte i något fall varat längre än åtta timmar.

I cirka en tredjedel av ärendena framgick inte om den omhändertagne
underrättats om anledningen till omhändertagandet enligt 7 § LOB. I några
ärenden framgick inte om anmälan hade gjorts till Transportstyrelsen, vilket ska
ske enligt 7 kap. 9 § första stycket 3 körkortsförordningen. I ett stort antal
ärenden framgick inte om socialnämnden hade underrättats, vilket enligt de
allmänna råden till Rikspolisstyrelsens föreskrifter och allmänna råd om
omhändertagande av berusade personer bör göras (6 kap. 2 § FAP 023-1).

Beslut om avlägsnande eller omhändertagande för ordningsstörning

Besluten som granskades var daterade från mars 2013 och framåt. Generellt sett
framgår grunderna för ingripandena tydligt av besluten. I något enstaka fall har
dock omständigheterna inte varit tillräckligt utförligt beskrivna. Utifrån det som

 Dnr 5474-2015 Sid 3 (10)

har dokumenterats framstår besluten överlag som väl motiverade och
välgrundade. I flera fall hade det först beslutats om ett avlägsnande, och när det
inte ansågs tillräckligt hade personen i stället omhändertagits.

I de flesta fall hade frihetsberövandet varit relativt kortvarigt. I några ärenden
fanns dock dokumentationsbrister i fråga om tidsangivelser för
frihetsberövandet och frigivningen. Det framgick därför inte hur länge
frihetsberövandet pågick. I de fall där tidsangivelser fanns dokumenterade hade
frihetsberövandet inte i något fall överstigit sex timmar.

I ett fall fanns ett antal brister i dokumentationen genom att det bl.a. angivits
uppenbart felaktiga datum och tidsangivelser för t.ex. handfängsel.

I de fall den omhändertagne varit underårig har denne lämnats över till
vårdnadshavare genom att han eller hon blivit skjutsad hem. I ett fall hade dock
så inte skett.

Kroppsbesiktning på grund av misstanke om eget bruk av narkotika eller
drograttfylleri
I dessa ärenden granskades framför allt om det funnits grund för skälig
misstanke och därmed för kroppsbesiktning (28 kap. 12 § rättegångsbalken,
RB).

I huvuddelen av ärendena framgick grunden för besluten tydligt – det hade
angetts konkreta iakttagelser på tecken på narkotikapåverkan. I ett antal ärenden
var dock iakttagelserna inte tillräckligt konkret återgivna. Som exempel kan
nämnas att det endast hade angetts att personens uppträdande visade tydliga
tecken på narkotikapåverkan, men det framgick inte något närmare om vilka
tecken som avsågs. I något fall var de iakttagelser som angetts motsägelsefulla –
det angavs t.ex. att den misstänkte både talade mycket snabbt och långsamt.

Ungdomsärenden
I dessa ärenden granskades framför allt frågor om handläggningstid,
underrättelser till vårdnadshavare och socialnämnd samt tillgång till försvarare
(4–7 §§ och 24 § lagen med särskilda bestämmelser om unga lagöverträdare,
LUL).

Handläggningstid

Ärendena hade generellt sett handlagts skyndsamt. Det kan dock noteras att
flertalet av de granskade ärendena avsåg relativt lindrig brottslighet, med inte
alltför omfattande utredningar.

I några fall hade sexveckorsfristen i 4 § LUL överskridits. Det rörde sig endast
om kortare perioder – cirka en till två veckor. De ärendena avsåg flera
misstänkta och det hade gjorts tekniska undersökningar. I ett ärende framgick
dock inte något särskilt skäl till varför fristen överskridits.

 Dnr 5474-2015 Sid 4 (10)

I ett par ärenden hade den totala handläggningstiden blivit relativt lång, även
om tidsfristen i 4 § LUL hade hållits. I de fallen (ett ärende om misshandel och
ett ärende om skadegörelse) hade misstänkta personer pekats ut tidigt i
utredningarna och en del utredningsåtgärder hade vidtagits, men därefter hade
det dröjt innan de underrättats om brottsmisstanken enligt 23 kap. 18 § RB.

Försvarare

Generellt sett hade den misstänkte biträtts av försvarare i de ärenden som inte
endast avsett mindre allvarlig brottslighet.

I ett fåtal av de granskade ärendena kan det dock ifrågasättas om den unge inte
borde ha biträtts av försvarare vid förhör. Som exempel kan nämnas ett fall som
avsåg flera ungdomar som var misstänkta för en ganska allvarlig stöld, där det
hölls ingående första förhör med samtliga misstänkta utan att försvarare var
närvarande. I ett annat fall som rörde ett antal ungdomar som var misstänkta för
en relativt allvarlig skadegörelse, hölls ett första förhör med en av ungdomarna
utan att försvarare var närvarande. De misstänkta, och i förekommande fall
vårdnadshavarna, hade i båda ärendena godtagit att förhör hållits utan försvarare
närvarande. Det framgick emellertid inte om förundersökningsledaren gjort
någon bedömning av behovet av försvarare vid förhören.

Underrättelser

I ett ganska stort antal ärenden framgick inte om underrättelse lämnats till
socialnämnden, eller om en företrädare för nämnden kallats till förhör. I några
ärenden framgick inte om vårdnadshavare underrättats. I några fall var det
oklart när underrättelse skett.

Ärenden med frihetsberövade personer
I dessa ärenden granskades framför allt den enskildes tillgång till försvarare, om
förhör enligt 24 kap. 8 § RB hade genomförts med den misstänkte så snart som
möjligt efter ett gripande och om gripandet skyndsamt anmälts till åklagare.
Även hanteringen av frågan om underrättelse om frihetsberövandet till
närstående granskades.

Tidpunkt för förhör och anmälan till åklagare

I flera ärenden hade tiden från gripandet till dess att frihetsberövandet anmäldes
till åklagaren uppgått till mellan fem och åtta timmar, och i ett ärende till nio
timmar. I flertalet ärenden hölls det s.k. 24:8-förhöret innan gripandet anmäldes
till åklagaren. I de fall där det drog ut på tiden innan förhöret genomfördes
fanns det i nästan samtliga fall en förklaring till detta, såsom tolkbehov, flera
misstänkta, försvararbehov eller gripande på natten. I ett ärende genomfördes
24:8-förhöret elva timmar efter gripandet.

Tillgång till försvarare

Den misstänkte hade vid förhör genomgående underrättats om sin rätt att under
förundersökningen biträdas av försvarare och möjligheten att få en offentlig
försvarare förordnad för sig (12 § förundersökningskungörelsen). I några

 Dnr 5474-2015 Sid 5 (10)

ärenden framgick dock inte den misstänktes inställning till att låta sig höras utan
försvarare närvarande. Det framgick inte i något fall om förhörsledaren hade
lyft frågan om förhöret kunde genomföras utan närvaro av försvarare till
förundersökningsledaren.

Generellt sett hade den misstänkte biträtts av försvarare vid förhör om
allvarligare brottslighet. Det fanns dock ett ärende om flera fall av grov stöld på
ett äldreboende och ett ärende om överfallsrån där den misstänkte inte hade
biträtts av försvarare vid ett inledande förhör som var relativt ingående.

Underrättelse till närstående

Det framgick inte i något ärende om den misstänkte informerats om sin rätt
enligt 24 kap. 21 a § RB att få en närstående informerad om frihetsberövandet
eller om sådan underrättelse skett.

Nedlagda förundersökningar
I dessa ärenden granskades framför allt om det funnits tillräckliga skäl att lägga
ned förundersökningarna, hur nedläggningsbesluten motiverats och om
rubriceringen (kodningen) stämde med det som påstods i anmälan.

I ett ärende som gällde misshandel där målsäganden hörts på sjukhus med
synliga skador hade förundersökningen lagts ned utan att förhör hållits med en
namngiven misstänkt. I ett annat ärende som gällde slagsmål utanför ett
asylboende hade ingen av de två som slogs hörts. I ett ärende som gällde ett
förtäckt dödshot uttalat över telefon hade förundersökningen lagts ned utan att
vare sig en namngiven misstänkt eller ett namngivet vittne hörts.

I två ärenden som gällde misshandel respektive olaga hot hade
förundersökningen lagts ned efter att målsäganden förklarat sig inte vilja
medverka i utredningen längre. Som skäl för att lägga ned förundersökningen
angavs bevisproblem.

I ett ärende som gällde tillgrepp av kvarglömd egendom i butik föreföll samtliga
nödvändiga förundersökningsåtgärder ha vidtagits när polisen beslutade att
lägga ned förundersökningen. Trots att tillgreppet filmats och den tillgripna
mobiltelefonen återfunnits i den misstänktes garderob tycks polisen ha fäst vikt
vid den misstänktes uppgifter om att han hela tiden haft för avsikt att lämna in
mobiltelefonen till polisen.

I ett antal ärenden hade som skäl för nedläggningsbeslutet bl.a. angetts att på
”det utredningsmaterial som nu föreligger går det inte att bevisa att den eller de
som varit misstänkta har gjort sig skyldiga till brott.”. Det hade dock aldrig
funnits någon misstänkt i utredningen.

 Dnr 5474-2015 Sid 6 (10)

I några ärenden hade som skäl för nedläggningsbeslutet bl.a. angetts att
ytterligare ”utredning kan inte antas förändra bevisläget på ett avgörande sätt.”.
Det hade dock inte vidtagits några utredningsåtgärder överhuvudtaget.

I ett par ärenden som gällde tillgrepp av bensin hade förundersökningen lagts
ned utan att befintliga övervakningsfilmer hämtats in och granskats, med
motiveringen att brottet inte gick att utreda.

JO Renfors sammanfattande bedömning
Det allmänna intrycket är att arbetet vid lokalpolisområdet fungerar bra. Det
som kommit fram vid granskningen tyder inte på annat än att ärendehanteringen
bedrivs på ett i huvudsak effektivt och rättssäkert sätt. Jag vill dock föra fram
följande synpunkter.

Avlägsnande och omhändertagande
Generellt sett kan det sägas att det är svårt att i efterhand avgöra om ett
avlägsnande eller ett omhändertagande har varit motiverat. För den som inte
själv befunnit sig på plats är det nästintill omöjligt att efteråt bedöma om en
person var så berusad att han eller hon inte kunde ta hand om sig själv eller
utgjorde en fara för sig själv eller för någon annan (1 § LOB). Det är också svårt
att bedöma om någon genom sitt uppträdande har stört den allmänna ordningen,
eller utgjort en omedelbar fara för denna, på ett sådant sätt att det var
nödvändigt att avvisa eller avlägsna honom eller henne för att ordningen skulle
kunna upprätthållas. Vidare är det svårt att fastställa om ett avvisande eller
avlägsnande har varit otillräckligt, och att det därför funnits skäl att i stället
omhänderta personen (13 § PL).

Det kan dock konstateras att besluten i de granskade ärendena överlag framstår
som välgrundade och väl motiverade. I ärenden med omhändertaganden för
ordningsstörning fanns det däremot vissa brister i fråga om dokumentationen av
hur länge frihetsberövandena hade varat. Det är naturligtvis angeläget att man i
efterhand kan kontrollera sådana uppgifter för att kunna fastställa om längden
på frihetsberövandet varit proportionerlig och lagenlig.

Vid granskningen framkom även brister i fråga om vissa underrättelser hade
lämnats. Dessa iakttagelser kan troligtvis i de flesta fall också hänföras till
dokumentationsbrister, dvs. att de aktuella rutorna i protokollen inte har
kryssats för. Så var det t.ex. med underrättelse om anledningen till
omhändertagandet enligt 7 § LOB och anmälan till Transportstyrelsen.

Med anledning av det som kommit fram vill jag erinra om att det ur ett
rättssäkerhetsperspektiv är av stor betydelse att tvångsåtgärder inte bara är
välgrundade i sak utan även väl dokumenterade. Det är även viktigt för att den
omhändertagne i efterhand ska kunna kontrollera och förstå beslutet.

 Dnr 5474-2015 Sid 7 (10)

Kroppsbesiktning på grund av misstanke om eget bruk av narkotika eller
drograttfylleri
Utifrån de omständigheter och iakttagelser som angetts i besluten framstår det i
huvuddelen av ärendena som om det var sakligt motiverat att utföra en
kroppsbesiktning. Besluten var även överlag väl dokumenterade, även om jag
noterar att det i många fall är standardiserade motiveringar.

Jag vill därför betona vikten av att beslut om tvångsmedel dokumenteras på ett
noggrant sätt. Det är också angeläget att polisen i möjligaste mån ser till att
konkretisera och individualisera grunderna för besluten.

Ungdomsärenden
Ungdomsärendena hade generellt sett handlagts skyndsamt. Som framgått har
den föreskrivna tidsfristen i 4 § LUL överskridits i några ärenden. Enligt den
bestämmelsen får fristen överskridas endast om det är nödvändigt med hänsyn
till bl.a. utredningens beskaffenhet. Det kan t.ex. handla om ärenden med en
mycket omfattande brottsutredning med många misstänkta och ett stort antal
brott. En annan situation kan vara att genomförandet av nödvändiga tekniska
undersökningar tar lång tid. I ett av de ärenden där tidsfristen överskridits
framgick inte några sådana omständigheter som kunde medge att fristen
överskreds.

I ett fåtal ungdomsärenden hade som framgått handläggningstiden varit väl lång
även om tidsfristen i och för sig i princip hållits, dvs. det generella
skyndsamhetskravet i 4 § LUL hade inte iakttagits. Jag vill i detta sammanhang
stryka under att formell delgivning av brottsmisstanke inte får skjutas upp i
syfte att fördröja att tidsfristen börjar löpa.

I ett par ärenden hade förhör hållits med den unge utan biträde av försvarare
trots att sådant biträde var påkallat. Att den misstänkte eller vårdnadshavaren,
som i de aktuella fallen, godtar att förhör hålls utan försvarare har inte någon
avgörande betydelse, utan det är förundersökningsledaren som ska göra en
bedömning av behovet av försvarare.

I fråga om underrättelser till vårdnadshavare och socialnämnd kan jag
konstatera att det inte verkar finnas några enhetliga rutiner för dokumentation
av att dessa lämnats.

Ärenden med frihetsberövade personer
Överlag har den misstänkte biträtts av försvarare när det funnits behov av det. I
ett par ärenden kan det dock ifrågasättas om inte den misstänkte borde ha haft
tillgång till försvarare redan vid det första förhöret. Det gällde ärenden om tre
fall av grov stöld respektive rån. Oavsett den misstänktes inställning till
brottsmisstankarna och till att hålla förhöret utan biträde av försvarare kan ett
förfarande där förhör hålls utan sådant biträde äventyra den misstänktes
rättssäkerhetsintressen. Att förhör genomförs utan försvarare kan också påverka

 Dnr 5474-2015 Sid 8 (10)

förhörens bevisvärde, liksom förfarandets förenlighet med kravet på rättvis
rättegång enligt Europakonventionen.

Det framgick inte i något ärende om förhörsledaren hade lyft försvararfrågan till
förundersökningsledaren innan ett förhör hölls utan närvaro av försvarare. JO
har i tidigare beslut angett att förundersökningsledaren ska göra en egen
bedömning av behovet av försvarare oavsett vilken inställning den misstänkte
har (se bl.a. JO 2011/12 s. 77, dnr 5493-2008, och JO 2013/14 s. 133, dnr 3577-
2011). Förhörsledaren ska alltså som huvudregel stämma av frågan om
försvarare med förundersökningsledaren innan något mer omfattande förhör
hålls.

Av 24 kap. 8 § RB framgår att åklagarens prövning av ett gripande ska göras i
så nära anslutning till detta som möjligt. I bestämmelsen anges att den
misstänkte ska förhöras så snart som möjligt efter ett gripande. Gripandet ska
också skyndsamt anmälas till åklagare. Detta kan i de flesta fall ske efter
förhöret. Är saken tveksam eller svår kan det emellertid vara nödvändigt att en
anmälan om frihetsberövandet görs redan före förhöret för att åklagaren ska
kunna lämna instruktioner om vad den misstänkte ska höras om. Om förhöret
inte kan genomföras omedelbart, t.ex. på grund av att en tolk måste anlitas, bör
detta inte fördröja en anmälan till åklagaren.

Ett gripande är ett allvarligt ingrepp i den personliga friheten. Det är därför
angeläget att den gripne inte är frihetsberövad längre än nödvändigt innan saken
underställs åklagares prövning. Som konstateras har det förekommit
frihetsberövanden utan anmälan till åklagare i upp till åtta timmar. Det är enligt
min mening en alltför lång tid.

När någon har frihetsberövats genom gripande eller anhållande ska, enligt
24 kap. 21 a § RB, någon av den frihetsberövades närmaste anhöriga eller
någon annan person som står den frihetsberövade särskilt nära underrättas om
frihetsberövandet så snart det kan ske utan men för utredningen. Om den
frihetsberövade motsätter sig att någon underrättas, får underrättelse lämnas
bara om det finns synnerliga skäl.

Den som anhålls ska, enligt 12 a § förundersökningskungörelsen, utan dröjsmål
få skriftlig information om sin rätt att enligt 24 kap. 21 a § RB få en anhörig
eller annan nära person underrättad om frihetsberövandet.

En uppgift om underrättelse till närstående har skett eller inte ska enligt 20 §
förundersökningskungörelsen antecknas i förundersökningsprotokollet. Även
om förundersökningsledaren är ytterst ansvarig, är det polisen som ska se till att
den typen av rutinåtgärder utförs och dokumenteras på ett korrekt sätt (jfr 17 a §
polislagen och 3 § häktesförordningen).

 Dnr 5474-2015 Sid 9 (10)

Som framgått har det inte i något av de granskade ärendena funnits någon
uppgift om underrättelse till närstående. Jag kan därför inte dra några slutsatser
om hur den frågan hanteras. En bidragande orsak till denna brist kan vara att det
i mallen för förundersökningsprotokoll inte finns något förtryckt utrymme för
sådana anteckningar. En mer pedagogiskt utformad mall skulle sannolikt,
tillsammans med utbildningsinsatser, bidra till att minska både såväl eventuella
brister i dokumentationen som – vilket ju är allra viktigast – brister när det
gäller informationen till misstänkta om deras rättigheter.

Nedlagda förundersökningar
I tre ärenden hade, som framgått, förundersökningen lagts ned utan att förhör
hållits med namngivna misstänkta eller, i ett fall, ett namngivet vittne. Generellt
bör försiktighet iakttas med att bedöma huruvida brott kan styrkas eller inte
innan förhör har hållits med namngivna misstänkta och vittnen. Såvitt jag kan
bedöma fanns det inte tillräckliga skäl att lägga ned förundersökningarna innan i
vart fall de misstänkta hörts i dessa fall.

I ett par ärenden hade, som framgått, förundersökningen lagts ned efter att
målsäganden förklarat sig inte vilja medverka längre. Med anledning av
utredningsläget i övrigt i särskilt ett av de ärendena (det fanns både fotografier
av skador och ett vittne till händelsen) vill jag erinra om att målsägandens
uppfattning inte i sig ska ha någon inverkan på bedömningen av om en
förundersökning beträffande ett brott som faller under allmänt åtal ska läggas
ned. I det nu aktuella ärendet var vittnet närstående till den misstänkte och
därför inte skyldig att vittna. Trots det anser jag att förundersökningen inte
borde ha lagts ned innan vittnet tillfrågats om sin inställning till att vittna.

I det ärende som redogjorts för ovan om tillgrepp av en mobiltelefon borde
enligt min mening utredaren i stället för att lägga ned förundersökningen ha
redovisat ärendet till åklagaren. Bedömningen att den misstänktes uppgifter ska
godtas trots stark bevisning mot honom i övrigt är en uppgift som i första hand
ankommer på åklagare och domstol.

I ett par ärenden om tillgrepp av bensin är det möjligt att det fanns skäl att lägga
ned förundersökningen med hänvisning till bestämmelserna i 23 kap. 4 a § RB,
men detta skulle i så fall ha angetts. Att, som skedde, lägga ned förunder-
sökningarna med motiveringen att brottet inte gick att utreda utan att titta på
övervakningsfilmerna framstår enligt min mening som tveksamt.

De skäl som angavs för att lägga ned en förundersökning var även i många
andra ärenden motsägelsefulla och/eller svåra att förena med befintligt
beslutsunderlag. Jag vill därför framhålla att polisen av hänsyn till bl.a.
målsäganden måste sträva efter att de skäl som anges till grund för ett beslut om
nedläggning av en förundersökning är så rättvisande och tydliga som möjligt.

 Dnr 5474-2015 Sid 10 (10)

Vid protokollet

Per-Ola Cullin

Justerat den 22 december 2015

Cecilia Renfors

	Inspektion av Polismyndigheten, polisområde Västerbotten, lokalpolisområde Umeå, den 10–12 november 2015
	Inledning
	Inspektionens genomförande
	PROTOKOLL
	Inspektionens omfattning
	Granskningen av akter
	Omhändertagande för berusning (LOB) och avlägsnande eller omhändertagande för ordningsstörning (13 § PL)
	Beslut om omhändertagande för berusning
	Beslut om avlägsnande eller omhändertagande för ordningsstörning

	Kroppsbesiktning på grund av misstanke om eget bruk av narkotika eller drograttfylleri
	Ungdomsärenden
	Handläggningstid
	Försvarare
	Underrättelser

	Ärenden med frihetsberövade personer
	Tidpunkt för förhör och anmälan till åklagare
	Tillgång till försvarare
	Underrättelse till närstående

	Nedlagda förundersökningar

	JO Renfors sammanfattande bedömning
	Avlägsnande och omhändertagande
	Kroppsbesiktning på grund av misstanke om eget bruk av narkotika eller drograttfylleri
	Ungdomsärenden
	Ärenden med frihetsberövade personer
	Nedlagda förundersökningar

