

RIGSADVOKATEN

Unnerluussisuunerup 2012
–imut ukiumoortumik nalunaarusiaaa

Kalaallit Nunaanni politit pillugit
naammagittaalliuutit suliarineqarnerat

Unnerluussisuunerup 2012

– imut ukiumoortumik nalunaarusiaaa

Kalaallit Nunaanni politit pillugit
naammagittaalliuutit suliarineqarnerat

Rigsadvokatens beretning 2012

Behandling af klager over politiet i Grønland

Publikationen kan hentes på Rigsadvokatens hjemmeside

<http://www.anklagemyndigheden.dk>

ISBN 978-87-994753-2-2 (Internet)

Layout: Rumfang 13194-72

ISSN 1601-4138

Imarisai

Siulequt	5
1. 2012-mit sulineq nalinginnaasoq.....	6
1.1 Aallaqqaaasiut.....	6
2. Suliat kisitsisinngorlugit nalunaarsorneri aamma naammagittaalliuutit aalajangersimasut	8
2.1 Politiit pillugit naammagittaalliuutinik aalajangiiniartartut suliat pillugit naammagittaalliuutit tiguneqarsimasut kisitsisinngorlugit takussutissiaq.....	8
2.2 Politiit pillugit naammagittaalliuutinik aalajangiiniartartut suliaannut tunnga-Sut aalajangiiffigineqarsimasut	9
2.2.1 Iliusaasut pillugit naammagittaalliuutit aalajangikkat kisitsisinngorlugit	9
2.2.2 Suliat pinerluttulerinermut tunngasut aalajangikkat kisitsisinngorlugit	10
2.3 Suliat Rigsadvokatimit aalajangiiffigineqartut kisitsisinngorlugit	12
3. Suliat aalajangersimasut misissorneri.....	13
3.1 Inatsimmi kapitali 2 – iliusaasut pillugit naammagittaalliuutit ..	13
3.2 Inatsimmi kapitali 3 – pinerluttulerani suliat	15
3.3 Suliat politimesterip nammineerluni aallartitai	20
Sulianut nalunaarutini siusinnerusukkut saqqummersitani allaaserineqartunut paasissutissat ilassutit	
3.4 § 17, imm. 2 malillugu misissuinerit.....	24
Sulianut nalunaarutini siusinnerusukkut saqqummersitani allaaserineqartunut paasissutissat ilassutit	
3.5 Suliat Rigsadvokatimit sularineqartut	25
Suliaasimasunik nalunaarsuut	30
Ilanngussaq	31
Ilanngussaq 1 : Kalaallit Nunaanni politiit pillugit naammagittaalliuutinik aalajangiiniartartut nalunaarusiorfinni 2012-imni ilaasortaat.	31

Siulequt

Kalaallit Nunaanni Inatsisartunut, Folketingemut aammalu Inatsisinikator-titsinermik ministerimut

Kalaallit Nunaanni politiit pillugit naammagittaalliuutit aammalu pinerlut-tulerluni suliat suliarineqartarnerat pillugu inatsit nr. 905 16. december 1998-imeersumi § 33 malillugu, inatsimmi kapitali 2-mi aammalu 3-mi taaneqartutut suliat suliarineqarsimancerat ukiumoortumik Rigsadvokatip nalunaarusiarisasavai. Pineqarput politiini sulisuuusut pillugit sulinermi nalaani iliuusaannut naammagittaalliuutigineqartut suliarineqartarneri, politiini sulisuuusut pillugit pinerluttulerinermut tunngasut suliassat suliari-neqartarneri kiisalu politiitaku-liunnerisa kingunerisaannik toqusoqar-simatillugu imaluunniit pineqartunik politiinit tigummineqarnerup nalaani annertuumik ajoqusertoqarsimanceranik misissuinerit.

Tamatumunnga naapertuuttumik matumuuna ukioq 2012-imut nalunaarusruspunga.

Nalunaarusiamni Kalaallit Nunaanni Politiit pillugit naammagittaalliuutinik aalajangiiniartartut nalunaarusiaata ilaa ilanngunneqarpoq.

København, februar 2014

Ole Hasselgaard

1. 2012-imi sulineq nalinginnaasoq

1.1 Aallaqqaaasiut

Politiit suliaat pillugit naammagittaalliuutinik aalajangiiniartartut pillugit aaqqissuus-sineq Kalaallit Nunaanni atuutilerpoq 1. januar 2000 uangalu tamanimiilli ukiut tamaasa politiit suliaat pillugit naammagittaalliuutinik aalajangiiniartarnernut tunngasut Kalaallit Nunaanni suliarineqartarnerinik Rigs-advokati nalunaarusiortar-poq. Siusinnerusukkut nalunaarusiarineqarsimasut unnerluussisussaatitaasut nittarta-gaanni www.anklagemyndigheden.dk aane-qarsinnaapput. Ukiuni 2000, 2001 kingullermillu 2002-mut nalunaarusiaasut imaqarput malittarisassat aaqqissuussi-nermi tunngaviusut peqqissaartumik sammineqarsimapput aammalu politiit unner-luussisussaatitaasullu aaqqissunneqarnerisa suliassallu allaaserineqarneri. Kalaallit Nunaanni politiit pillugit naammagittaalliuutinik aamma pinerluttoqarsimatillugu suliaqartarnernut tunngasut pillugit inatsit nr. 905 23. december 1998-imeersoq aamma nalunaarutit kaajallaasitallu ilanngussatut naqinneqarlutik ilanngunneqarput.

Inatsimmi nr. 305 30. april 2008-meersumi, 1. januar 2010 atuutilersumi, Kalaallit Nunaanni eqqartuussisarnermik inatsit nutaaq akuerineqarpoq. Taamaattorli Kalaallit Nunaanni politiit pillugit naammagittaalliuutit aammalu pinerluttuleraluni suliat suliarineqartarnerannut malittarisassat inatsimmi 1998-imeersumi immikkut naleqqussarneqarpoq.

Nalunaarusiami matumanii 2012-imi politiit pillugit naammagittaalliuutit toqqakkat misissorneqarput. Aammattaaq naammagittaalliuutit pineqartut pillugit kisit-sisinngortinnejnarneri ilaapput

2. Suliat kisitsisinngorlugit nalunaarsorneri aamma naammagittaalliuutit aalaja-ngersimasut

2.1 Politiit pillugit naammagittaalliuutinik aalajangiini-artartut suliaat pillugit naammagittaalliuutit tiguneqarsimasut kisitsisinngorlugit takussutissiaq

Politiit pillugit naammagittaalliuutit tiguneqartut amerlassusaat nalunaarsiorfimmi 2012-imi 15-iupput nalunaarusiorfimmi 2011-mi 18-iusimallutik. § 17, imm. 2 malillugu misissuinermk ataatsimik aallartitsisoqarpooq, suliallu inuit toqusimane-rannut imaluunniit annertuumik ajoquusersimanerannut, politiit akiliussimanerisa kingunerannik imaluunniit pineqartut politiinit tigummime-qarnerisa nalaanni pisima-sunut tunngasuupput.

Tabel 1. Politiit pillugit naammagittaalliuutit politimesterimi tiguneqarsimasut¹

Tiguneqarsimasut ukiuni	2005	2006	2007	2008	2009	2010	2011	2012
Politiit iliuusaannut naammagittaalliuutit	13	17	9	12	8	6	9	8
Politiit pinerluttuliorsimanerinut naammagittaalliuutit ²⁾	6(0)	9(0)	14(4)	14(0)	10(1)	11(7)	8(1)	7(3)
§ 17, imm. 2 malillugu misissuinerit	1	1	1	3	3	1	1	1
Aaqqissuussineq malillugu suliat katillugit	20	27	24	29	21	18	18	16

Nassuaatit:

1) Politiit pillugit naammagittaalliuutit Rigsadvokatimit tiguneqarsimasut, [takuuk tabel 7](#)

2) Angallannermut tunngasut ungaluusigaapput

2.2 Politiit pillugit naammagittaalliuutinik aalajangiini-artartut suliaannut tunngasut aalajangiiffigineqarsimasut

Ukiuni nalunaarusiorfiusuni 2012-imni Kalaallit Nunaanni politimesterip suliat 16-it aalajangiiffigisimavai, 2011-mi suliat 18-it aalajangiiffigisimallugit.

Tabel 2. Politiit pillugit naammagittaalliuutinik aalajangiiniartartut suliaat aalajangiiffigineqartut

Aalajangiiffigineqarfigineqartut	2005	2006	2007	2008	2009	2010	2011	2012
Politiit iliuusaannut								
naammagittaalliuutit	13	8	11	16	9	9	9	4
Politiit pinerluttuliorserinut ¹⁾	5(0)	8(1)	5(3)	18(2)	13(0)	8(4)	7(1)	11(3)
§ 17, imm. 2 malillugu misissuinerit	4	1	2	1	2	2	2	1
Aaqqissuussineq malillugu suliat katillutik	22	17	18	35	24	19	18	16

Nassuaatit:

1) Angallannermut tunngasut ungalusigaapput

2012-ip naanerani suliat 19-it Kalaallit Nunaanni politimesterimi suliarineqarput 2011-mi 19-iusimallutik.

Tabel 3. Politiit pillugit naammagittaalliuutinik aalajangiiniartartut suliaasat 31. december ingerlasut

	2008	2009	2010	2011	2012
Iliuutsit pillugit naammagittaalliuutit	10	9	8	6	10
Pinerluttuliorserit	11	7 (1)	11 (4)	10 (2)	8 (3)
§ 17, imm. 2 malillugu misissuinerit	2	2	2	1	1
Katillugit	23	18	21	17	19

1) Angallannermut tunngasut ungalusigaapput

2.2.1 Iliuusaasut pillugit naammagittaalliuutit aalajangikkat kisitsisinngorlugit
Iliuusaasut pillugit naammagittaalliuutit aalajangiiffigineqarsimasut kisitsisinngortinne-qarnerat, naammagittaalliuutinut politeeqarfinni isumaqtigiiissaataasimasunut (nalu-naarsukkanut) paasisutissanik naammagittaalliuutinik utertinneqarsimasunik naamma-gittaalliuutinillu itigartitsissutigineqarsimasu-

nik imaqrput. Aammattaaq suliat politiit ataasiakkaat/ "aaqqissuussaaneq" isornartorsiussallugit imaluunniit pisoq ajuusaaru-tigissallugu tunngavissaqar-simavoq.

Ukumi nalunaarusiorfiusumi 2012-imni iliuusaasut pillugit suliat sisamat aalajangiif-figineqarput. Suliani taakkunannga marluk naammagittaalliuutit tunngavissaqanngit-sutut itigartitsissutigineqarput. Suliat sinneri marluk nalunaarusatut aalajangiiffi-neqarput. Aalangangiinerit Rigsadvokatimut naam-magittaalliuutigineqanngillat.

Tabel 4. Suliat iliuusaasunut tunngasut aalajangiiffigineqarsimasut

Suliat iliuusaasunut tunngasut aalajangiiffigineqarsimasut	2005	2006	2007	2008	2009	2010	2011	2012
Naammagittaalliuutit politeqarfimmi isumaqtigiissutigineqartut 1)	1	2	0	0	1	1	0	2
Naammagittaalliuutit utertinneqartut	0	0	0	2	0	0	0	0
Naammagittaalliuutit tunngavissa- qanngitsutut utertitat 2)	9	5	8	12	6	7	7	2
Isornartorsiorneqanngilaq pisorli ajuusaarutigineqarpooq 3)	1	1	2	1	2	1	1	0
Isornartorsiuniassamut tunngavissalik 4)	2	0	0	1	0	0	0	0
Aaqqissuussinermut isornartorsiuiinerit 5)	0	0	0	0	0	0	0	0
Allat 6)	0	0	1	0	0	0	1	0
Katillugit	13	8	11	16	9	9	9	4

Nassuaatit:

1) Nalunaarsukkat.

2) Tassani pineqarput ilaqtigut suliat tunngavissaqanngitsut, misissuinerit naammagittaalliummut naapertuut-tingitsut aammalu suliani paassisutissat imminnut paarlengasut ("naligiiginnartut").

3) Suliamti pisup naammagittaalliorumut utoqqatsissutigineqarnera, naak politiitut sulisup iliuusaata isornartorsiornissaanut patsisissaqanngikkaluartoq.

4) Politiiut atorfekartup iliuusaanik isornartorsiueq

5) Ingerlatseriaatsimut nalinginnaasumut aaqqissuussinerup isornartorsiorneqarnera

6) Suliaq unitsinnejqarsimasoq pineqarpooq, ilaqtigut naammagittaalliorup politimesterip saaffiginnissutaanut qisuariar-simannginnersa pissutigalugu

2.2.2 Suliat pinerluttulerinermut tunngasut aalajangikkat kisitsisinngorlugit

Sulianut pinerluttulerinermut tunngasunut kisitsisitigut takussutissiaq imaqrpoq sulianut paassisutissanik nalunaarutiginninnernik tunuartinneqartunik pi-viusorsior-tumik suliarineqanngitsunik aamma sulianik paasiniarneri unitsinnejqartunik ima-luunniit upuarneqanngiinnartussanik. Taamatuttaaq ilaapput

paasissutissat, sorianut politimesterip imaluunniit Rigsadvokatip unnerluutigin-ninnissamut tunngavissaqarsori-sannik.

2012-imi suliat pinerluttulerinermut tunngasut aqqanillit aalajangiiffingeqarsimapput, taakkunannga pingasut angallannermi suliaallutik.

Suliani aqqaniliusuni pingasuni unnerluussinissamut tunngavissaqartoqarsimavoq. Suliat marluk angallannermut inatsimmik unioqqutitsinerupput. Suliaq ataaseq eqqartuussivitsigoortuunngitsumik akiligassiinermik aalajangiiffingeqarpq. Suliaq aappaq eqqartuussivimmi akiligassiinermik aalajangiiffingeqarpoq, taamaattorli suliamik suliarinninnermi piffissaq annertuallaartoq atorneqarsimamat atorunnaar-sinneqarluni. **Suliat taaku immikkoortumi 3.2-mi sukumiinerusumik eqqartorneqas-sapput.** Suliat pingajuat angalatil-luni angalanermut atatillugu naatsorsuusiornermut atatillugu peqquserlun-neruvoq. Pineqartoq eqqartuussiviup eqqartuussutaani, Kalaallit Nunaanni Eqqartuussisuuneqarfimmi atortiinnarneqartumi, piumasaqaaserlugu ulluni 20-ni inissiisarfimmiittussangortillugu kiisalu peqquserlunneq pillugu 5.000 kr.-nik akiligassillugu pineqatissinneqarpoq. **Suliaq taanna immikkoortumi 3.3-mi sukumii-nerusumik eqqartorneqassaaq.**

Tabel 5. Suliat pinerluttulerinermut tunngasut aalajangiiffingeqarsimasut

Aalajangiiffingeqartut	2005	2006	2007	2008	2009	2010	2011	2012
Nalunaarut itigartitsissutigi-neqarpoq ¹⁾	1	2	0	2	3	1	1	0
Misissuineq unitsinneqarpoq / unnerluussineq taamaatinneqarpoq ²⁾³⁾	3	4 (1)	3 (2)	11	9	4 (1)	2	7
Unnerluussinissamut tunngavissalik ⁴⁾	1	2	1 (1)	2 (2)	1	3 (3)	4 (1)	3 (2)
Allat ⁵⁾	0	0	1	3	0	0	0	1
Katillugit	5 (0)	8 (1)	5 (3)	18 (2)	13 (0)	8 (4)	7 (1)	11 (2)

Nassuaatit:

1) Eqqartuussarnermi inatsit § 337, imm. 2 malillugu akerlianik itigartitsineq.

2) Suliat angallannermut tunngasut ungaluuusigaapput.

3) Taakkunani pineqarput suliat, eqqartuussiveqarneq pillugu inatsimmi § 338, imm. 3 malillugu (inuit pasine-qanngitut), akerleruummata, unitsinneqarsimasut aamma suliat eqqartuussiveqarneq pillugu inatsimmi § 312 malillugu uparaaffigi-neqarnissai taamaatiinnarneqarsimasut (inuit pasineqartut).

4) Taakkunani pineqarput suliat, unnerluussissutaasimasut, akiligassiisutaasimasut imaluunniit mianersoqqus-summik nalunaarfingeqarsimasut.

5) Taakkunani pineqarput suliat utertinnejqarsimasut, annikitsut (angallannermut tunngasut) il.il.

2012-immi suliamik ataatsimik § 17, imm. 2 malillugu suliarineqartunik aalajan-giisoqarpoq (misissuinerit inuup toqusimaneranut imaluunniit annertuumik ajoquusersimaneranut, politiit akuliussimanerisa kinguneranik). Taanna naluna-arusiorfinni 2010-mi – 2011-mi immikkoortumi 3.4-mi sukumiinerusumik eqqartorneqarput.

Tabel 6. § 17, imm. 2 malillugu misissuinerit aalajangiiffigineqarsimasut

§ 17, imm. 2 malillugu aalajangiiffigineqartut	2005	2006	2007	2008	2009	2010	2011	2012
Misissuinerit unitsinneqartut	2	1	2	1	2	2	0	1
Allat	1	0	0	0	0	0	2	0
Katillugit	3	1	2	1	2	2	2	1

2.3 Suliat Rigsadvokatimit aalajangiiffigineqartut kisisinngorlugit

Rigsadvokati 2012-immi pinerluttuleraluni sulianik siullermiikkatut ataatsimik tigusaqar-poq. **Suliaq sulinermi telefoneritinneqartumik atornerluisimanermut tunngavoq immik-koortumilu 3.3-mi sukumiinerusumik eqqartorneqassaaq.** Suliaq suli suliarineqarpoq.

Tabel 7. Politiit pillugit naammagittaalliuutit Rigsadvokatimut takkussortut immik-koortiternerat

Suliasaq takkuttoq	2005	2006	2007	2008	2009	2010	2011	2012
Suliaq uannga naammagittaalliuavaq								
– politiitut atorfiliimmit	0	0	0	0	0	0	0	0
– innuttaasumit	0	0	0	1	1	0	0	0
– politiit pillugit naammagittaalliuutinik aalajangiisartut	0	0	0	0	0	0	0	0
Suliat siullermiikkatut Rigsadvokatimit suliarineqartut	0	2	2	3	0	0	0	1
Katillugit	0	2	2	4	1	0	0	1

3. Suliat aalajangersimasut misissorneri

Sulianik aalajangersimasunik misissuinerup suliat nalinginnaasut arlariaat 2012-imni suliarineqartut erseqqissaavagineqarnissaat siunertaraa.

3.1 Inatsimmi kapitali 2 – iliuusaasut pillugit naammagittaalliuutit

Politimesterip 2012-imni politiit sulinerminni iliuusaannut naammagittaalliuutit sisamat aalajangiiffigivai. Taakkunani marluk nalunaarsukkatut suliarineqarput. Immikkoortumi uani iliuusaasut pillugit suliat marluk nassuaatigineqarput.

Tigusarinninnermut atatillugu politiit nukersorsimanerat pillugu naammagittaal-liiut

Assersuut 1

(55PM-00173-00008-11)

Tigusarinninnermut atatillugu politiit nukersorsimanerat naammagittaallior-tup ukiu-kitsup K'p naammagittaalliuutigaa. K'p naammagittaalliummini ilaatigut allappaa, politiip P1'ip qungatsimigut sakkortuumik tigusimagaani kiisalu nukersorluni uppitis-simagaani, taamaalilluni K tunuatigut anniaateqalersillugu.

Suliami allaqqavoq nalunaaruteqartup A'p politiit attavigisimagai oqarlunilu K pisini-arfimmi tillinniarsimasoq tigummillugulu. A'p oqaatigaa K'p A saas-sukkaa, taamaa-lillunilu politiit ornigunnissaat piumasaralugu. Kingornatigut politiit biillii politiimik P1'imik P2'millu issimasullit piffimmukartinneqarput.

Politiitit sulisut assigiimmik nassuaapput, politiit takkunneranni K puffas-simaarsi-masoq aammalu aalassassimasoq, aammalu politiit piumasaannut malinnikkumasi-manngitsoq. Tamanna tunngavigalugu P1'ip K paffequerlugu tigusarivaa.

Politiitit sulisut nassuaanerat naapertorlugu K'p – niuertarfimmiit aniartor-nerminni – sulisut ilaat ajappaa, taamaalillunilu pineqartoq uppisingajallugu, aammalu K'p arla-leriarluni oqaatigisimavaa sulisut eqqaamajumaarlugit.

P1'ip nassuaatigaa tamatuma kingorna K'p sulisunut pisinianulluunniit saassusseq-qinnissaa pinngitsoortinniarlugu niuertarfimmiit anninniarlugu siviksukullammik K qungasiatigut kiisalu sakiaata nalaatigut tigusimallugu.

Piffimmi piffikippallaarnera pissutigalugu K akunnermiliutissallugu politiinut ajornarsimavoq. P1'ip oqaatigaa niuertarfimmi pisiniat sulisullu isersimaffigisaat nallilerlugulu iperarsimallugu, aammalu politiit biiliinut aqquaata sinnera K taliatigut taamaallaat tigummismallugu.

Naammagittaalliuut tunuliaqtalaralugu politimesterip K'p anaanaa, K'mut oqartus-saasoq, allagaqarluni saaffigivaa aperalugulu K kingornatigut nakorsamit misissorne-qarsimanersoq. Ammattaaq politimesterip qinnutigaa, na-korsamit misissorneqarsi-massappat paasissutissanik piniarnissamut akuersis-summik perusulluni.

Saaffiginnissut K'p anaanaata qisuararfinginngilaa.

Politimesteri isumaqanngilaq K'p naammagittaalliuuta suliami paasissutisanit upper-narsarneqartoq. Oqaatigineqartutut piffimmi K'p pissusilersuutai, ilaatiut tigusarine-qareerluni piaaraluni sulisumik ajatsisimanera, eqqarsaatigalugit, P1'ip nukorsor-simanera pisumi pisariaqarsimasoq politimesterip nallerpaa.

Taamaalilluni P1'ip pissusilersuutai isornartorsiussallugit politimesterip tunngavissa-qartinngilaa.

Politimesterip aalajangiineranut Politiit pillugit aalajangiiniartartut isumaqa-taapput.

Assersuut 2

Politiip pissusilersuutai pillugit naammagittaalliuut (nalunaarsuineq)

(55PM-00171-00001-12)

Naammagittaallior tup K'p tigusarineqarnermini oqaatigaa, imminornissamut eqqar-saateqartarnerminut politeeq P pisuusoq.

Tamanna tunngavigalugu kingornatigut K politeeqarfimmi oqaloqatigine-qarnissamut aggersarneqarpoq. Oqaloqatigiinnermi oqaatigaa ukiup siuliani kollegiaminiit anisi-taagami politiit attavigismallugit. Tassunga atatillugu P'p allaffiani oqaloqatigi-simavaa.

Qaammat ataaseq qaangiuttoq grillbarimi issiatilluni malugilerpa politiit biiliat P aquttoralugu saneqquttut. P isaatigut qiviarpaa, kingornalu grillbari tallimariarluni saneqquttarpa. Ammattaaq K'p nassuaatigaa kingornatigut P'p telefonikkut attavi-gisimagaani, aammalu kingornatigut aappariinnermut assingusumik attavigiittalersi-mallutik. K'p oqaatigaa ilaatiut ataasiarluni P sulisoq politiit biiliini ingerlaqatigisi-mallugu, aammalu P'p piumasaqarneratut K politeeqarfiliarsimavoq P kisimiittoq. Kinguninguatigut allaffimmioq takkupoq, taamaattumillu P'p qinnuigaa aneqquillugu. Aniartorluni P'p kunnissimavaa. Kingornatigut P K'mut sianerpoq aggeqqeqquillugu, tamannali itigartitsissutigaa. K naapertorlugu P kamalerpoq K'lu oqarficalugu attaveqati-

giinnertik tamaanga killeqartoq. Taamaattorli P ullut tamaasa K'mut sianeqataartarpooq, naak sianeqqikkumanani neriorsuereeraluarluni.

K'p paassisutissiineri tunngavigalugit K'p telemi paassisutissaatai piniarneqput. Tassani takuneqarsinnaavoq K'p telefoniata normua aatsaat atulersimasoq qaamma-tialuit qaangiuttuq P'p attavigininnerata kinguneraniit.

P suliamut oqaaseqartinneqarpoq. Tassani allaqqavoq ilumoortoq K'lu qaniluin-narlutik attaveqatigiittarsimallutik.

K oqaloqatiginnissamut aggersarneqarpoq, paasitinneqarporlu telefonnormu tunniun-neqartoq paassisutissanik atorneqarsinnaasunik pissarsiviusimanngitsoq. Aammattaaq paasitinneqarpoq P'p sulinermini pissuserisimasaa akuerineqarsinnaanngitsoq. K'p oqaatigaa iliuuserineqarsimasut naammagalugit, kiisalu allanik iliuuseqartoqaaqqissan-ngitsoq kissaatigalugu.

Kingornatigut politimesterip Politiit pillugit naammagittaalliuutinut aala-jangiiniartar-tunut innersuussutigaa suliaq taamaatinneqassasoq. Tassunga atatillugu politimesterip oqaatigaa P'p sulinermini pissuserisaa akuerineqarsin-naanngitsoq, taamaattumillu P'p ulluinnarni aqutsisua attavigilersarini P'p pissusilersuutai pillugit oqaloqatigeqqlu-lugu, ilaatigut P'mut oqaatigeqqlu-lugu aappariinnermi pissutsit suliffiup avataani pisariaqtut, kiisalu inunnut, politiit suliaannut attuumassutilinnut, kajumissaar-neqarani attavigininnerneq pisortat sulinerannut akerliulluinnartoq. Aammattaaq politimesterip oqaatigaa P paasitinneqartariaqartoq, siunissami politeeqarfik imaluun-niit politiit biiliiaappariinnernut assingusunut atorneqaqqissagaluarpata, iliuuserisat pillugit mianersoqqusummik tunniussinermik kinguneqarsinnaasut.

Politimesterip aalajangiineranut Politiit pillugit aalajangiiniartartut isumaqataapput.

Politimesterip oqaatigaa kingornatigut P oqaloqatigineqarsimasoq.

3.2 Inatsimmi kapitali 3 – pinerluttuleraluni suliat

2012-imikin pinerluttuleraluni sulianik aqqanilinnik aalajangiisoqarpoq.

Immikkoortumi uani suliat tallimat nassuaatigineqarput.

Politiit biilianni sukkassusissamik qaangiineq

(55PM-00172-00007-10)

Angallannermi misissuinermut atatillugu, sumiiffimmi akuerisaasumik 40 km/t-imut sukkassuseqarfiusinnaasumi politeeq P politiit biiliannik 71 km/t-imik sukkassuse-qarluni biillerpoq. Sukkassuseq laser atorlugu uuttortarneqarpoq. P

Assersuut 1

angallannermi inatsimmi sukkassusissamut aalajangersakkamik unioqqutitsisi-masutut pasineqarpoq.

Politiit pillugit naammagittaalliuutinik aalajangiiniartartunut saqqummius-sinermi akiligassiisummik P'mut nalunaarutigineqartumik sanasoqarpoq.

P'p kissaatigaa laserimut immersuiffik takorusullugu, uuttortaanerup iner-nera eqqaa-masaqarfiginnginnamiuk. Immersuiffik nassaarineqarsinnaasi-mannnilaq, politillu, angallannermi misissuisuusut, eqqaamanngilaat angal-lannermi misissuinerup pinngin-nerani piumasarisaasut malillugit misissuut misissorneqarsimanersoq.

Kingornatigut suliaq Rigs politiini Angallannermut immikkoortortaqarfim-mut (Færdselsafdeling) saqqummiunneqarpoq paaserusunneqarluni – misissuut pisaria-limmik misissorneqanngikaluartoq – biilernerup arriinnerpaaffia aala-jangerneqar-sinnaanersoq. Rigs politiit akissaatti erserpoq arriinnerpaaffik aalajangerneqarsin-naasimanngitsoq.

Paassisutissat nutaat tunngavigalugit suliaq Politiit pillugit naammagittaalliuutinut aalajangiiniartartunut saqqummiunneqaqqippoq, innersuussutigine-qarluni suliap upper-narsaatigineqartut atorlugit taamaatinneqarnissaa.

Politiit pillugit naammagittaalliuutinut aalajangiiniartartut innersuussineq akuersaar-paat, kisianni malittarisassat naapertorlugit misissuinerup ingerlan-neqarsimannginera isornartorsiорlugu. Aammattaaq Politiit pillugit naamma-gittaalliuutinut aalajangiiniar-tartut isornartorsiuipput, laserinik atuinissamut Kalaallit Nunaanni Politiit ingerlaavar-tumik ilinniartsisarsimanngimmata, tamannalu suliami erserpoq.

Aammattaaq politimesterip oqaatigaa, laserimik atuisinnaanissamik politii-nik ilinniar-titsinissaq 2014-imí pilersaarutigineqartoq. Aammattaaq erseqqis-saatigineqarpoq suk-kassutsinik uuttortaanernut atatillugu laserinik atuisussat tassaassammata politiit pikko-rissarnermut akuerisamut peqataasimasut.

Tamatuma saniatigut politimesterip oqaatigaa angallannermi suliat allat, angallan-nermik misissuinermut atatillugu innuttaasut akiligassanik akuersil-lutillu akiliisimasut, suliareqqinneqarsimasut, aammalu akiligassat utertin-neqarsimasut.

Assersuut 2

Tigusarineqarnermut atatillugu nakuuserneq pillugut nalunaarutiginninneq (55PM-00174-00005-11)

Innuttaasoq politiini sillimasumut telefonikkut saaffiginnippoq nalunaaruti-galugulu, komunefoged K taassumalu ernerí marluk S1 aammalu S2 tigusari-neqarsimasumut A'mut nakuuserut, ilaatigut isimmigarlugu. Nalunaaquttap akunnerata affaata missaa qaangiuttorlu K sillimasunut sianerportaaq oqar-

lunilu A K'p illuanut aseroterisima-soq, taamaalillunilu K'p A paffequserlugu eqqisisissimallugu. Tassunga atatillugu K'p politit ikuunnissaat kissaatigaa.

Piffimmi paggittoqarunnaarsimammat politit aalajangerpaat helikopterimik angal-lammilluuniit attartornikkut pilertortumik ornigunnissaq pisariaqann-gitsoq.

Aammattaaq suliami allaqqavoq K'p erner A S1 ullukkut nunaqarfimmi niuerfimmi karsimik immiaaqqanik imalimmik tillissimasoq. Piffissami tassani ilaatigut A ilagisi-mavaa. S1'ip A ilagalugu pingajuminukarsimapput karsi til-litaq nassarlugu.

Kingornatigut K kommunefogeditut atuulluni takkuppoq. K'p karsi immia-aqqanik imalik tiguua niuertarfimmullu utertillugu. Tillinniarneq nalunaaru-siarinngilaa.

Kingornatigut S1 A'lu K'p illuata tungaanut aallarput. Tungaanut A S1'imut oqarpoq K anaaniarlugu, aammalu arlalinnt SMS-erluni taamatut allalluni. K'p illuanut apuuk-kamik A'p ujaqqamik puujaasanillu illup igalaavi milloorpai aserorlugit. Piffissami tamatumani S1'ip A eqqisisaraluarpaa. Illup iluani S2 suli isersimavoq.

Kingornatigut A, illuatungeralugit K, S1 aammalu S2, paggisilerput, tassungalu atatil-lugu A paffequserneqarpoq.

K'p nassuaatigaa imminut illersorniarluni A'p tigusariniarnerani anaallugulu isim-missimallugu, A'p paffequsinnginnerani K saassuteriaraluarmagu.

Paarlattuanik A'p nassuaatigaa K'mit tigusarineqarami eqqisisimasimalluni, aammalu nammineq piumalluni paffequserneqarsimalluni. Aammattaaq A'p nassuaia-tigaa kinguninnguatigut K'p isassimagaani uppitillunilu, kingornalu K S1'imut S2'mullu oqarsimasoq A unatassagaat. A'p nammineq nassuaianeratut niaqqumigut timimigullu isimmigarneqarpoq, kisiannili oqaatigisinnaanagu kiap isimmigarneraani qanorluuniit amerlatigisunik isimmigarneqarnini. Nag-gataatigut A'p nassuaatigaa nakuuserneq K'p unitsissimagaat.

Suliamut atatillugu takunnittut amerlasuut killisiorneqarput, taakkulu pisoq pillugu assiiginngitsunik paasinnipput.

Takunnittut marluk ilaatigut nassuaatigaat K, S1 aammalu S2 A'mut nakuusertut takusimallugit.

Taakkulu takunnittut A'p paffequserneqareernerata kingorna anaaneqarsi-manera isimminneqarsimaneraluuniit takunngilaat. Paarlattuanilli arlalinnt nassuaatigine-qarpoq S1'ip aammalu S2'p nakuuseqqinniarneranni K'p unitsis-simagai, aammalu A'p passunneqarnissaanut ikiorsimagaat.

Politimesterip aalajangiinermini tunngavilersuutigaa A'p tigusarineqarnera-nut atatillu-gu paggittoqalersimanera, aammalu A'p paffequserniarneranut ta-

kunnittup ataatsip aammalu S2'p ikiuussimanerat. Aammattaaq politimesterip tunngavilersuutigaa S1'ip aammalu S2'p – A paffequserneqareersorlu – K'mit unitsinneqarnissamik tungaanut A nakuuserfigisimagaat.

A'p nassuaanera, eqqisisimasimalluni, uppernanngitsutut politimesterip na-lilerpaa, suliami allaqqammat A aalakoorsimasoq, K kamaassimagaa, aammalu K'p nakuuser-figinissaq siunertaralugu K'p illuanukarsimasoq.

K'p pisarialimmik nakuusernerusimaneranut politimesterip naliliinermini tunngaviler-suutigaa K'p imminut illersornissamut imaluunniit nakuusernis-samut ilinniarnikuun-ngisaannarsimanera. Tamanna tunngavigalugu politime-steri isumaqarpoq – politiit ilinniarsimasut atuisarnerannik annertunerusumik – pinerluttup eqqisisarniarnerani nakuusernerit aalajangersimasut atornagit anaaleranilul isimmigaanissaq naatsorsuu-tigineqarsinnaasoq.

Politimesteri aamma isumaqarpoq karsip immiaaqqanik imallip tillinneqarsi-maneranut atatillugu K nalunaarusiisorasariaqaraluartoq. Taamaattorli po-litimesteri isumaqar-poq K tamatumunnga isornartorsiugassaanngitsoq, K'p kommunefogeditut suliner-minut atatillugu tamatumunnga ilinniarsimann-gimmat.

Tassunga atatillugu politimesterip malugeeqquaa, kommunefogedit ilinniar-tinneqar-nissaat pilersinniarlugu Politimestereqarfimmit sulissutigineqartoq.

Suliamik misissuineq kingornatigut – K'mut tunngatillugu – unitsinneqarpoq.

Pisut aallaavigalugit politiit pillugit naammagittaalliuutinut aalajangiini-artartut politi-mesterip aalajangiineranut isumaqataapput.

Kingornatigut K atorfiminut tunuarpoq, taamaalillunilu pissuserineqartut pillugit suliamik aallartitsinissaq pisinnaasimanani.

Politimesterip ilassutigalugu oqaatigaa politeeqarfimmi kommunefogedit 2012-imí ilinniartinneqarsimasut. Ilinniarneq sapaatit akunneranni ataatsimi atuagarsornermik aammalu sapaatit akunneranni ataatsimi misiliinermik imaqarpoq. Atuagarsornermi kommuufogedit ilaatigut eqqartuussisarnermik inatsimmik, pinerluttulerinermik inat-simmik, nakuusernermik, napparsimasut qanoq sullinneqarnissaannik kiisalu tigusa-rinninnermi maledugassanik sukumi-inerusunik ilinniartinneqarput. Misiliinermut ata-tillugu kommunefogedit po-liteeqarfimmi sulippuit. Piffissami tassani kommunefogedit 50-it atorfegarput, taakkunangalu 36-it ilinniarneq ingerlappaat. Sinneruttut piffissa-mi kingu-sinnerusumi ilinniarneq ingerlakkumaarpaat.

Nassaanut tunniunneqartunut atatillugu politiip nalunaarutigineqarnera (55PM-00174-00007-11)

Assersuut 3

Innuttaasup B'p politiinut nalunaarutigaa ukiup ataatsip missaa sioqquullugu, 600 kr.-it, Grønlandsbankip silataani nassaani, politiinut tunniussimallugit. Oqaatigaa aningaasat taakku nassaatut politiimut P'mut tunniussimallugit. Pi-neqartup oqarfigisimavaa ukioq ataaseq qaangiuppat politiinut saaffiginninnikkut aningaasat tigusinnaajumaarai, piffis-sami tessani aningaasat tiguneqarsimannngippata.

Suliami allaqqavoq kassebogemi ujarlernermi 600 kr.-inik allaqqasoqanngitsaq, aammalu ulloq unnuarlu allattugaatini allaqqasoqarani ullormi pineqartumi B'p aningaasanik tunniussimaneranik.

P killisiorneqarpoq, kingornatigut pissutsit allat pillugit soraarsinneqarsimasoq. P'p nassuaatigaa eqqaamanagu 600 kr.-inik nassaatut eqquissisoqarsimnera.

B allagartamik uppernarsaammik imaluunniit allamik uppernarsaammik, aningaasat politiinut eqqunneqarsimanerannut uppernarsataasinnaasunik, tunniussaqarsinnaasi-manngilaq.

Tamatuma kingornatigut suliamik misissuineq politimesterip unitsippaa, isumaqarami pinerluttoqarsimanissa ilimanaateqanngitsoq.

Politimesterip aalajangiineranut Politiit pillugit aalajangiiniartartut isumaqataapput.

Tunumorsornermut atatillugu angallannermi ajutoorneq (55PM-00172-00005-10)

Assersuut 4

Politeeq P sulinermi angallannermi ajutoornermut peqataavoq.

Ajutoortoqarnerani nalunaarut, P'p suliarisimasaa, naapertorlugu P'p politiit biiliannik aqulluni tunumorsorluni biili tunuminiit aggersoq aporpaa.

Kingornatigut killisiuinermi P angallannermi inatsimmik unioqqutitsisimasutut pasi-neqalerpoq, sulinermi tunumorsorluni allanut ajoqutaannginnissaa isumannaaqqaar-nagu ingerlasimanini pillugu.

P pisuunnginnerarpoq, nassuaatigaal tunumorsulinnginnermini tarrarsuittikut misisoqqaarsimalluni. Aammattaaq nassuaatigaa piffik ajutoorfiusoq maniissimasoq, taamaalillunilu isumaqarnerarpoq biili tunuanit aggersoq qat-tunermit tarrisimasimasin-naasoq. Nassulaanera malillugu tunumorsorunnaare-ersoq politiit biiliat eqqortippoq.

Ajutoornermi illuatungiusoq M nassuaavoq, politiit biiliat, siuatungimini ingerlasoq, tassanngaannaq unissimasoq kingornalu tunumorsorfigisimagaani.

Ajutoortoqarnerani M'ip sillimmasiisarfimmut nalunaarutaani aammattaaq

allaqqavoq P M'ip siornani 30-40 meter ungasitsigaluni tassanngaannaq unissi-masoq tunmorsuler-lunilu. M uninngasimavoq politiit biiliannit aporneqarami.

Politimesterip Politiit pillugit naammagittaalliuutinut aalajangiiniartartunut nalunaaru-tigaa P ajutoorermut atatillugu angallannermut inatsimmik uni-oqqutisismasutut unner-luutigineqarsimasoq.

Politimesterip aalajangiineranut Politiit pillugit aalajangiiniartartut isumaqa-taapput.

Unnerluussineq naapertorlugu P kingornatigut pineqaatissinneqarpoq. Piffis-sami eqqartuussutip isumaqatiginninniutigineqarnerani ajutoortoqarneraniit ukiut marluk qaammatillu tallimat qaangiulluinnalersimammata, P'p piliaata pisuussutiginngisaanik, akiligassaq atorunnaarpooq.

Assersuut 5

Takussutissat akerliannik ikuallattoqarnerani aqqutissakkut biilerneq

(55PM-00172-00002-11)

Innuttaasoq B nalunaarutiginnippoq politeeq P ikuallattoqartillugu aqqutissak-kut bilertoq piffimmi takussutissat unioqqutillugit.

Nalunaarutiginninneranut tunngaviuvoq P'p B unitsissimammagu meeqlamik miki-sumik qitequersimanngitsumik biilernermini ilaasoqarnera pissutigalugu angallan-nermi inatsimmik unioqqutitsisutut pasillugu. Suliani nangiin-narlugit P ikuallatto-qartillugu aqqutissakkut ingerlavoq piffimmi takussutissat unioqqutillugit.

P'p tamanna nassuerutigaa, taamaalillunilu suliaq akiligassiernik 500 kr.-nik annertussusilimmik inerneqarpoq. Tamanna pitinnagu suliaq Politiit pil-lugit naamma-gittaalliuutinut aalajangiiniartartunut saqqummiunneqarpoq, taakkulu aalajangiinermut isumaqataapput.

Aammattaaq P paasitinneqarpoq politimesteri isumaqartoq politiini sulisut angallan-nermi unioqqutitsinerat tulluanngitsorujussuaq, aammalu innuttaa-sumut, aatsaan-nguummat unioqqutitsilluni akiligassinneqaqqammersumut, takutitsinerunneq anner-tuujusoq. P tamatumunnga isumaqataavoq pisorlu ajuusaarutigalugu.

3.3 Suliat politimesterip nammineerluni aallartitai

§ 17, imm. 1-imí aalajangersagaq malillugu, politiit sulisut sulinerminni piner-lus-simanerat ilimanarluinnartillugu nalunaarutiginnittoqarsimappat nammi-neerluniluun-niit politimesterip misissuineq aallartittarpaa.

Innuttaasup nalunaaruteqarsimanera tunngavigalugu nalinginnaasumik mi-sissuineq aallartittarpoq. Aammattaaq pinerluttoqarsimaneranut paassisutissa-

nik paasitinneqaruni politimesterip misissuineq aallartittarpaa. Immikkoortumi uani suliat sisamat politi-mesterip nammineerluni misissorlugit aallartitai nas-suaatigineqarput.

**Sakkuusivimmi hashimut tammaasamut atatillugu misissuineq
(55PM-00174-00008-11)**

Assersuut 1

Politeeqarfiiit ilaannut politimestereqarfiiup angalaneranut atatillugu misissuinermi paasineqarpoq hashi 1 kg missaanittooq amigaataasoq. Arsaarinnissutasut allattorsi-maffianni hashi allaqqavoq, kisiannili politeeqarfimmi nassaari-neqarsinnaasimanani.

Kingornatigut misissusoqarpoq Rigspolitiit Rejseholdiisa peqataaffigisaannik.

Misissuineq naapertorlugu ilimagineqarpoq politeeq P atorfinimmat hashi politeeqarfimmi qarpoq.

Piffissami tamatumani, paasineqarmat hashi amigaataasoq, P suliami allami hashimik, ilaatigut hashimik politiit pigisaannik, tuniniaasimasutut pasineqarpoq. Kingornatigut P pasineqalerpoq suliami pineqartumi killisorneqarluni. Pisunnginnerarpoq, nassui-aatigaalu kikkut tamarmik hashi sakkuusivimmitoq pissarsiarisinnaasimagaat, politeeqarfimmi politiit tamarmik matuersaate-qarsimammata.

Politini sulisut arfinillit politeeqarfimmut attuumassuteqartut politimesterip killisor-pai. Hashimut tammaaneqartumut atatillugu allanik pasilliinissamut paasissutissanik pissarsisoqanngilaq.

Suliami misissuinerup paasinarsisippaa kikkut tamarmik politeeqarfimmut isersinnaa-simasut ikiaroornartut arsaarinnissutaasimasut iserfigisinnaasi-magaat, sakkuusivimmut matuersaat piffissami pineqartumi matuersaasivimmi parnaarsimanngitsumiimmat. Politiit, politeeqarfimmut attuumassuteqartut, saniatigut allaffimmiut aammalu asaasut aammattaaq hashimut isersinnaasi-mapput.

Tamanna tunngavigalugu suliamik misissuineq politimesterip unitsippaa, aammalu P'mik unnerluussineq taamaatillugu.

Politimesterip aalajangiineranut Politiit pillugit aalajangiiniartartut isumaqa-taapput.

Aammattaaq politimesterip oqaatigaa suliap kingunerisaanik aningasivik, ulluinnarni aqutsisup kisimi iserfigisinnaasassaa, immikkut pisiarineqarsimasoq. Kingornatigut hashinik arsaarinnissutinut atatillugu politeeqarfimmi pisusa-anngitsunik malugisaqar-toqarnikuunngilaq.

Aammattaaq politimesterip oqaatigaa – suliap pineqartup kinguneranik – ha-

ship paarinissaanut nalunaarsornissaanullu maleruagassat Kalaallit Nunaanni Politiini sulisunut tamanut sukannernerulersissimallugit, ilaatigut ikiaroornartut qanoq paari-neqassanersut kiisalu kikkut tamatumunnga isersinnaatiataassanersut. Aammattaaq maleruagassat naapertorlugit politiit namminneq misissuinissaasa ingerlanneqarnissaat sukannernerulersinneqarpoq, taamaalil-luni politiitut sulisut pisariaqanngitsumik pasine-qarnissaat annikillisarneqas-samat.

Assersuut 2

Sulitilluni angalanerit naatsorsuusiarineqarnerannut atatillugu peqquserlunneq

(55PM-00174-00004-10)

Angalanermut naatsorsuusiaq, politikommissærip P'p tunniussimasa, pillugu Rigs politiit Revisionsenhediata apeqquteqaatiga.

Naatsorsuusiaq takutippaa tiimimusiat/ullormusiat tigunneranni maleruagasiat malinne-qarsimanngitsut.

Tamanna tunngavigalugu suliamik misissuineq aallartinneqassasoq politimesterip aalajangerpaa, aammalu ilaatigut angalanermi naatsorsuusiat P'mut tunngasut allat pissarsiarineqarput. Suliamik misissuineremi Rigs politiit Rejsehol-dii ikuupput.

P'p angalanermi naatsorsuusiaasa misissorneqarneranni paasinarsivoq P arla-leriarluni pisussaanani tiimimusiat/ullormusiat qinnutigisarsimagai.

Politimesterip aalajangerpaa P taamaalilluni peqquserluttarsimasoq taman-nalu pillugu unnerluutigalugu.

Politimesterip aalajangiineranut Politiettillugu aalajangiiniartartut isumaqa-taapput.

Kingornatigut P eqqartuussivimmi, kingornatigut Kalaallit Nunaanni Eqqar-tuussiuu-neqarfimmi atortinneqartumi, eqqartuussummik pineqaatissiinngik-kallartumik ulluni 20-ni inissiisarfimmittussannngortitsinermik piumasaqaatita-limmik kiisalu peqquserlunneq pillugu 5.000 kr.-inik akiligassillugu pineqaatis-sinneqarpoq.

Assersuut 3

Politeeqarfimmi hashimut tammartumut atatillugu misissuineq

(55PM-00174-00003-11)

Politeeqarfimmi hashinik arsaarinnissutinik politimestereqarfip misissuineran-ut atatillugu paasineqarpoq suliat pingasut equngasortaqtut, hashi 600 gramit missaanniittooq amigaataammat. Hashi arsaarinnissutit akornanni al-laqqagaluarpoq, politeeqarfimmiilli tammarsimalluni.

Tassunga atatillugu misissuineq politimesterip aallartippaa, Rigs politiit Rej-

seholdii ikiuuttut. Hashi pillugu pasilliinermik imaluunniit qanoq pisimasinnaneranik misissui-neq kinguneqanngilaq. Misissuinerup takutippaa kikkut tamarmik politeeqarfimmut isersinnaasut hashimut isersinnaasimasut.

Politimestereqarfiup misissuartornera qaammatinik marlunnik sioqqullugu hashit arsaarinnissutit akisussaaffigineqarnerat politiimiit politiimut allamut tunniunneqarpoq. Tassunga atatillugu paasineqarpoq equngasoqartoq, kisian-nili malinnaaffigineqar-simanatik.

Suliamik misissuineq politimesterip unitsippaa, misissueqqinnissamut periar-fissaar-russimaneq pissutigalugu.

Politimesterip aalajangiineranut Politiit pillugit aalajangiiniartartut isumaqa-taapput.

Iliuutsit pillugit suliami malersuisoqalinngilaq, kisiannili politeeqarfimmi ul-liunnarni aqutsisumik suliat pillugit oqaloqtiginnittooqarpoq, hashit arsaarin-nissutigineqartut akisussaaffigineqarnerisa allamut tunniunneqarnerisa equn-gasoqarnerat malinnaavigi-neqarsimasariaqaraluarmat.

Aammattaaq politimesterip oqaatigaa uuma suliaq kingorna haship paarinis-saanut nalunaarsornissaanullu maleruagassat Kalaallit Nunaanni Politiiini su-lisunut tamanut sukannernerulersissimallugit. *Suliaq nr. 55PM-00174-00008-11 siuliani eqqartorne-qartoq innersuussutigineqarpoq.*

Nunaqarfimmi hashimik nassiussinermi politiit peqataasimancerannut paasissu-tissanut atatillugu misissuineq

Assersuut 4

(55PM-00175-00026-11)

Politiip P'p nunaqarfimmut suliartorluni angalanerminut atatillugu aappariit Æ, nuna-qarfimmi najugaqartut oqaluffimmillu ingerlatsisut, naapippai. Ta-akku P oqalut-tuuppaat inuuusuttuni nalunnginneqartoq hashinik nassiussin-nermi politiit peqataasartut.

P'p paasisani suliffimminut uterami sumiiffimmi aqutsisuminut paasitippai.

Tamanna tunngavigalugu suliamik misissuineq politimesterip aallartippaa. Aalajanger-neqarpoq P'p nunaqarfimmut suliartorluni angalaqqileruni ilaati-gut aappariit Æ kiisalu allat attuumassuteqarsinnaasut killisiussagai.

Æ'kkut killisorneqarneranni paasinarsivoq haship nassiussorneqarneranut paasissu-tissat inummit K'mit takkuttuusut. K'p politiinut uppernarsarpaa, nu-naqarfimmi haship ajornartorsiutaanera pillugu nalunngisami oqaluunneranut atatillugu oqarsimalluni politiit peqataasartut. K'lli oqaatigaa politiit imatut pasinagit, aammalu hashimik nunaqarfimmut nassiussuinermet politiit peqata-asarnerat uppernarsaatissaqartinnagu.

Tamatuma kingornatigut suliamik misissuineq politimesterip unitsippaa, isu-

maqarami nunaqarfimmi ikiaroornartunik tuniniaanermut politiit peqataasi-manissaat ilimanaate-qanngitsoq.

Aalajangiinermut Politiit pillugit aalajangiiniartartut isumaqataapput.

3.4 § 17, imm. 2 malillugu misissuinerit

Ukumi nalunaarusiorfiusumi 2012-imni suliaq ataaseq inatsimmi § 17, imm. 2 malillugu aalajangiiffigineqarpoq, taakkulu politiit akuliunnerannik patsise-qartumik, imaluunniit pineqartup politiinik tigummineqarnerata nalaani inuup toqusimaneranut imaluunniit annertuumik ajoquserimaneranut tunngapput. Suliaq Rigsadvokatip 2010-2011-mut nalunaarusiaani immikkoortoq 3.4-mi assersuut 3-tut eqqartorneqarpoq.

Taassuma saniatigut 2012-imni suliaq inatsimmi § 17, imm. 2-mut tunngasoq takkup-poq.

Assersuut 1

Imminortoqarneranit toqusoq

(55PM-00175-00001-12)

Innuttaasoq telefonikkut politiinut saaffiginnippoq oqarlunilu angajoqqaavi eqqissi-viilliortut. Nalunaaquttap akunnerata ataatsip missaa qaangiuttorlu politiinut saaffi-ginneqqippoq oqarlunilu ataatan F, kisimi angerlarsimasoq, oqarsimasoq qoorortuu-mik imminut aallaalluni imminorniarluni.

Kingornatigut najugaa politiit unguaat. Aatsaanngummatt F telefonikkut attaveqarfi-galugu isumaqatiginninniarfigigaluarpaat, aammalu F'ip oqaloqatiginissaanut periar-fissorsiorlutik najugaq orniguttut qanillatorpaat. Angerlarsimaffianut isaarissamiit politiit F oqaluuppaat.

F'ip paasitippaa politiit qimagunnissaat kissaatigalugu. Politiit F qinnuigaat telefon-normumik attavigineqarfissaanik taaseqqullugu. Piffissap ilaani F politiit apequtaan-nut qisuarianngilaq, igerpallallu tusaaneqarpoq.

Politiit illumut isermata F niaqqumigut allaasimasoq nassaarineqarpoq. Tamatuma kingunerasanit toqukkut qimaguppoq.

Suliami misissuineq politiit pillugit naammagittaalliuutinut aalajangiiniartartut ilan-ngunnerisigut taamaatinneqarpoq. Politimesteri isumaqarpoq F'ip imminorerata politiit akulerunnerisigut pisimanissaa ilimagissallugu tunngavis-saqanngitsoq, eqqori-arneqarsinnaassammat F imminorsimasoq.

Malugineqassaaq suliaq 2013-imni aalajangiiffigineqarmat.

Nalunaarusiani siulianeersuni suliat pineqartut pillugit ilassutit paasissutissat Oqaatigisassaqanngilaq.

3.5 Suliat Rigsadvokatimit suliarineqarsimasut

Inatsimmi kapitali 5-imni malittarisassanik ilanggussisoqarsimavoq Rigsadvokatip suliarinnitarneranut politimesterimut imaluunniit politimestereqarfimmi sulisunut tunngatillugu (politimestereqarfimmi inatsisilerituut politiitullu atorfillit amerlanngitsut, politimestereqarfifiup allatseqarfiani sulisut) iliuusaasut pillugit naammagittaallitut aamma suliat pinerluttulerinermut tunngasut. Rigsadvokati inatsit malillugu periarfissaqarpoq statsadvokat suliani pinerluttoqarsimaneranik paasiniaatissallugu, mannali tikillugu suliassat taamaattut nammineerluni suliarisarpai.

Rigsadvokati 2012-imi suliarinneqqaartutut suliamik ataatsimik tigusaqarnikkuvoq. Tamatumunnga tunngaviuvoq, politimesteri isumaqarmat nammineq suliamut qanip-pallaarluni. Suliaq suli suliarineqarpoq.

Sulinermi mobiltelefonip atorneranut atatillugu pinerluttulerinermik inatsimmiq unioqqutitsisimasinnaaneq

Assersuut 1

(RA-2012-362-0006)

Politeeqarfifiup sulinermi telefoninut akiligassat misissorneqarnerannut atatillugu, politi-mesterip paasivaa telefonit ilaat vicepolitikkommissoer P'p atugaa nalinginanngit-sumik internetimut atuisorujussuusimasoq.

Tamanna tunngavigalugu politimesterip Rigs-politiinut innersuussutigaa iliu-utsit pillugit P malersorneqartariaqartoq.

Nalunaarutigineqarnera tunngavigalugu Rigs-politiit innersuussutigaat, Rigsadvokati qinnuagineqassasoq pillaataasinnaasumik pisoqarsimanersoq misis-soqqullugu.

Suliaq suli Rigsadvokatimi suliarineqarpoq.

Kalaallit Nunaanni Politiit pillugit naammagittaalliuutinut aalajangiiniartartut 2012-imut nalunaarusiaat

Kalaallit Nunaanni Politiit pillugit naammagittaalliuutinut aalajangiiniartartut 2012-imi sorianik nutaanik 23-nik tigusaqarput, ukununnga agguataarsimasunik:

Suliat takkuttut:	2012	2011	2010	2009	2008	2007
Suliat nalunaarusiarineqartut	0	0	2	1	0	0
Pissusilersuutit pillugit naammagittaalliuutit	6	5	6	6	15	7
Pinerluttuleraluni suliat 17.2-sager	8	6	2	9	14	7
Suliat angallannermut tunngasut	3	2	1	1	2	2
Misissuilluni suliat	5	1	5	0	0	4
Suliat katillugit	1	1	2	2	0	0
	23	15	18	19	31	20

Ukiup ingerlani Aalajangiiniartartut suliat 17-it aalajangiiffigivaat, imatut agguataarsimasut:

Suliat aalajangliffigne-qartut:	2012	2011	2010	2009	2008	2007
Suliat nalunaarusiarineqartut	0	0	2	1	0	1
Pissusilersuutit pillugit naammagittaalliuutit	3	9	5	8	15	10
Pinerluttuleraluni suliat 17.2-sager	8	5	2	10	18	5
Suliat angallannermut tunngasut	2	2	1	1	2	2
Misissuilluni suliat	3	1	5	0	0	5
Suliat katillugit	17	18	18	20	35	23

Ukiup naanerani suliat 13-it ingerlapput, suliat Kalaallit Nunaanni Politimesterimit aalajangiiffigineqarnissamut utaqqisut, taakkuningga sisamat 2013-imu januarimi aalajangiiniartartunit aalajangiiffigineqarsimallutik. Sulianit ingerlasunit suliat marluk 2010-meersuupput, ataaseq 2011-meersuulluni sinnerilu 2012-imu takkuttuullutik.

Politimestereqarfimmi sulianik suliarinninnermi piffissap atorneqartup suka-teriffigine-qarnera 2012-imu suli ingerlavooq.

2012-imu naammagittaalliuutit amerlassusaat 2000-imilli aaqqissuussinerup atuutilersin-neqarneraniit suliat takkuttut agguaqatigiissillugu amerlassusaaniit suli appasinnerupput, kisiannili innuttaqassuseq aallaavigalugu amerlassusit Danmarkimiit suli qaffasinne-rupput.

Pinerluttuleraluni suliani aalajangiiffigineqarsimasuni pingasut Rigspolitiiit aammalu Politimestereqarfimmit qulaajarneqarlutik misissuiffigineqarput. Taakkuningga ataaseq politiitut sulisup angalanermut atatillugu naatsorsuusiornerinut eqqunngitsunut tunnga-voq, tassani pineqartoq sulinermik sumiginnarinnittutut aammalu katillugit kr. 8.500-inut peqquserlussimasutut unnerluunneqarsimalluni. Suliat sinneri marluk politeeqarfinni marlunni hashinik arsaarinnissutaasimasunik misissuinermi paasineqarpoq equngaso-qartoq, arsaarinnissutigineqarsimasut allattorsimaffianni allassimasut malillugit hashiappaani 1.000 grampi missaaniittooq aappaanilu 649 grampi amigaataammata. Misissui-neq tunngavigalugu taakkunani marluusuni haship qanoq tammarsi-

manissa, aammalu kina pisuusimanersoq, paasineqarsinnaasimangilaq, politeeqarfimmut pineqartumut isersinnaasut tamarmik ikiaroornartunut arsaarin-nissutaasunut isersinnaasimmata, ikiaroornartunut arsaarinnissutaasunut matuersaat politeeqarfimmi matuersaasivimmi parnaarsimanngitsumi, sulisut tamarmik iserfigisinnaasaanni, inissisimammat.

Suliat taakku tunngavigalugit, hashit arsaarinnissutaasut qanoq paarineqr-nissaat, kikkullu taakkununnga matuersateqassanersut, Politimestereqarfipup sukateriffingikuuaa, maannalu politeeqarfimmi ulluinnarni aqutsisoq kisimi tamatumunnga matuersaate-qartuuvoq.

Pinerluttuleraluni suliani allani aalajangiiffigineqarsimasuni misissuineq taamaatinne-qarpoq, pinerluttoqarsimanissaanut naammattumik tunngavis-saqanngimmat.

Pissusilersuutigisat pillugit sulini aalajangiiffigineqarsimasuni suliami ataatsimi, nalunaa-rusiarineqartutut naammassineqartumi, politiitut sulisup pissusilersuuta unnerluutigis-sallugu tunngavissaqarsimavoq, sinnerinilu isornartor-siuinissamat utoqqatsinissamul-luunniit tunngavissaqarsimanani.

§ 17, imm. 2 malillugu suliani marlunni aalajangiiffigineqarsimasuni, politiit akulerunne-rigut ajoquusernerit, isornartorsiunissamat tunngavissaqarsimangilaq.

Aalajangiiniartartut Politimesterip uppernarsaatinik naliliisarneranut aammalu sulianut aalajangiiffinginnitarneranut tamanut isumaqataasarpuit.

Ukiup ingerlanerani Politiett pillugit naammagittaalliuutinik aalajangiiniartartut sulianik aalajangiinissamat sisamararlutik ataatsimiittarsimapput, saniati-gullu allakkatigut suliat aalajangiiffigisarlugit.

Ammattaaq Aalajangiiniartartut aprilimi Politimestereqarfimmi Nuummiit-tumi ataatsi-miinnersut peqataapput. Ataatsimiinermi suliat naammagittaalliuutaasut suliarineqar-tarnerannut aporfiusartut piusut aammalu nalinginna-sumik aporfiusartut eqqartornerisa saniatigut Kalaallit Nunaanni politeeqar-nermik aaqqissuussinerup allanngortinneqarnera eqqartorpaat, politeeqarfiiit agguarerat tallimaniit sisamanut ikilisinneqarsimammata, agguataarnerit kommuninut killigitinneqartut malinneqalermta, aammalu Den Uafhængige Politiklagemyndighedimik suleqateqarneq eqqartorneqarluni.

Ammattaaq Aalajangiiniartartut Politimestereqarfik peqatigalugu Nuummi oktoberi qaammat Den Uafhængige Politiklagemyndighed ataatsimeeqati-gaat, suliat naammagit-taalliuutigineqartut siunissami suliarineqarnissaannut suleqatigiinnissaq eqqartorneqarlu-ni. Illuatungeriit suleqatigiinnissap pilers-nissaanut isumaqataapput, tamannalu erseq-qissaavigissallugu illuatungeriit sulissutigaat.

Ukiut nikinneranni eqqartuussissuserisisoq Peter Schriver siulittaasutut tu-
nuarpoq, ataa-nilu atsiortoq siulittaasutut 1. januar 2013 inissippoq. Siulitta-
sumut sinniisussatut nutaa-tut eqqartuussissuserisoq Anita Strauss Sørensen
ivertinneqarpoq.

Nuuk, ulloq 18. februar 2013

Kalaallit Nunaanni Politiit pillugit naammagittaalliuutinik

Aalajangiiniartartut siulittaa-suat:

Jesper Müller

Suliaasimasunik nalunaarsuut

Rigsadvokatens j.nr.

RA-2012-362-0006

Kalaallit Nunaanni Politimesterip j.nr.

55PM-00173-00008-11

55PM-00171-00001-12

55PM-00172-00007-10

55PM-00174-00005-11

55PM-00174-00007-11

55PM-00172-00005-10

55PM-00172-00002-11

55PM-00174-00008-11

55PM-00174-00004-10

55PM-00174-00003-11

55PM-00175-00026-11

55PM-00175-00001-12

Ilanngussaq

Ilanngussaq 1

**Kalaallit Nunaanni politiit pillugit naammagittaalliuutinik aalaja-njiiniartartut
2012-imi ilaasortai:**

Kalaallit Nunaanni Politiiit pillugit naammagittaalliuutinik aalajangiiniartartut
Fjeldvej 16
Postboks 59
3900 Nuuk

Siulittaasoq:

Advokat Peter Schriver
Jesper Müller (sinniisussaq)

Kalaallit Nunaanni inatsisartunit inassutigisaq:

Mette Sofie Lerch
Karen Banke Petersen (sinniisussaq)

Kalaallit Nunaanni inatsisartunit inassutigisaq:

Rudolf Heilmann
Jørgen Lund (sinniisussaq)

Rigsadvokaten

Frederiksholms Kanal 16
1220 København K

Telefon 72 68 90 00

