

[image: Cover]

Politiet og narkotika

«Vi må bare slutte å være snille.

Nå blir det av med buksa på offentlig sted.»

Jan Erik Bresil, politioverbetjent og leder av NNPF

(Norsk Narkotikapolitiforening, fra 2018–d.d.)

Teamleder på Gatepatruljen ved Enhet sentrum
i Oslo politidistrikt. Operativt arbeid innen narkotika,
gjeng, ran og etterretning med fokus på
barn og ungdom, (2013–2020)

Politiet og narkotika

– overgrep, sensur og
politisk innflytelse

[image: logo.jpg]

ISBN 978-82-8311-365-5

Forlaget Lille Måne © 2023

Forfatteren har mottatt støtte fra Fritt Ord og

Norsk Faglitterær forfatterforeningen (NFFO)

Redaktør: Mikkel Ihle Tande

www.lillemane.no | forlegger@lillemane.no | Tlf. 22 43 10 70

Forlaget Lille Måne AS

Middelthuns gate 21c

0368 OSLO

Sats: Hamar Maskinsetteri | Satt med Minion 11,5/15 pt

Trykket på 90 g Munken Cream White

Trykk: Print Best, Estonia

Omslagsdesign: Mikael Eriksson, mindustries.se

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR. Ved sitering i aviser, artikler og annet må kildehenvisning tydelig fremkomme.

Ta kontakt med forlaget for tillatelser.

Dedikert til Vågard Unstad (1986–2022)

 Takk for all inspirasjon og gode råd.

Legender lever lenger, og overlever alt.

Vi går opp!

Forord

Politiet og narkotika er en bok som bidrar til samfunnsdebatten, og gjør oss alle litt klokere. Mange har irritert seg over denne formen for folkeopplysning, og det er ikke så rart. For som samfunn har vi et «rusproblem» som det er vanskelig å snakke om. Denne avhengigheten av politikken ble godt beskrevet i boken «Den Gode Fiende» (Christie og Bruun 1985), som anbefales for de som ønsker å dykke dypere ned i historien.

Selv er jeg en stolt politimann som erkjenner at vi trenger disse perspektivene. For vi i politiet er på godt og vondt et speilbilde av samfunnet, og det vi jobber med preger oss. Dessuten fyller den gode fiende en annen funksjon som det er verdt å kjempe mot:

Er det ikke deilig å ha noen å hate?

Føles det ikke godt å ha noen å hate?

Er det ikke herlig å slå dem flate?

Er det ikke deilig å ha noen å hate?

(RAGARO CKERS «NOEN Å HATE», 1990)

Krigen mot narkotika og frykten for hva narkotikabruk kan føre til, har gitt oss noe å hate. Som Politifolk er vi frontkjemperne i krigen, og frykten har gitt oss tilgang til virkemidler vi har brukt og misbrukt.

Problemet er at hat ikke kan rettes mot gjenstander, og derfor overføres på mennesker.

De dette har gått ut over, har ikke vært i stand til å kjempe sin egen kamp. Ikke fordi de har manglet ressurser, men fordi ingen har vært villige til å lytte. De har ikke nådd frem i tradisjonelle medier.

Dette er annerledes i sosiale medier. Aktivistene på «narkotwitter», som forfatteren Jon-Ove Flovik Olsen har vært del av, har utnyttet disse mulighetene og bragt frem saker som er så viktige og spesielle at vanlige medier har brakt dem ut til flere. Arbeidet deres var blant hovedårsakene til at vi fikk Rolleforståesesutvalgets rapport om samrøret mellom Politiet og den private organisasjonen NNPF. En rapport som på tross av en lunken mottakelse i Politiet og hos Regjeringen, har ført til en sunn debatt som på sikt vil bidra til endringer.

For på tross av den lunkne mottakelsen rolleforståelsesrapporten har fått, så har mange i politiet fått øynene opp for hvilke krefter som har hatt kontroll med politietatens beslutningsprosesser, og hvordan dette har ført til ukloke valg. Selv har jeg gjennom mange år jobbet for at vi skal kvitte oss med moralismen, og gjøre valg basert på kunnskap om hva som virker istedenfor. Lenge førte det til at jeg ble uglesett og isolert. Ikke bare fordi jeg har jobbet for en kunnskapsbasert narkotikapolitikk, men også med et ønske om større åpenhet og redelighet på andre områder.

Internt har man lenge forsøkt å tie i hjel slike som meg. Det gjør vondt å bli ignorert og isolert. Derfor gjorde det ekstra godt da jeg for litt siden ble bedt om å skrive noen ord i en internspalte på nettsiden Kilden, som heter «Folk i politiet – Møt Bård Dyrdal». Jeg sa meg villig til å skrive denne spalten og svare på spørsmål, under forutsetning av at jeg fikk svare ærlig. Det fikk jeg, og jeg skrev blant annet:

Politiet og påtalemyndigheten er generelt mest glad i å passe på at andre følger reglene, og tilsvarende lite glad i at andre passer på oss. Det å få på plass de enkleste og mest grunnleggende rutinene for å regulere politiets virksomhet, kan derfor by på store utfordringer. Særlig om noen føler de blir «sett i korta» og «stilt til ansvar».

I utgangspunktet en ramsalt kritikk av egen etat. Derfor forventet jeg å bli møtt med noe sinne og motstand, men responsen i kommentarfeltet var positiv. Artikkelen er faktisk en av de mest likte og leste på Kilden i Oslo Politidistrikt, så langt i år.

Det er altså lov å ventilere i politiet, og vi som kjemper for en kunnskapsbasert tilnærming blir flere. Vi som jobber for kunnskapsbaserte løsninger, er ikke lenger alene. Selv i en så erkekonservativ etat som politiet, finnes det mange enkeltmennesker som er villige til å lytte.

Forfatteren bak denne boken om narkotika og politiet, har bidratt til at vi alle vet bedre enn før og derfor kan velge annerledes. Om det hjelper, gjenstår å se. For alle vet at «tro og håp spiser kunnskap til frokost», og at «sannheten er politikkens første offerer». Derfor holder det ikke å appellere til intellektet. Folk må forstå – hvem som er ofrene i denne krigen, hva de utsettes for og hvorfor det betyr noe for oss alle.

Som politimann vet jeg at vi trenger denne oppvåkningen, om vi i politiet skal kunne bidra til et tryggere og bedre samfunn for alle.

Vi må ikke glemme at straff er et onde vi påfører mennesker i den hensikt at det skal oppleves som et onde. Det å straffe mennesker kan vær nødvendig, men det kan aldri være et alternativ til hjelp.

Dessuten er det slik at maktbruk og tvang, sjelden gjør det enklere å komme i posisjon til å hjelpe. Som regel har det stikk motsatt effekt.

Vi vet at de som har barndomstraumer har 30 ganger høyere risiko for å utvikle rusproblemer enn de som ikke har det. Derfor er det selvfølgelig en dårlig ide å påføre dem flere traumer ved straff eller inngripende straffeforfølgelse, og i tillegg frata dem fremtidsdrømmer og jobbmuligheter. Noe som ofte blir resultatet om de straffes for det at de har døyvet smertene med medikamenter (rusmidler) som ikke er lovlig foreskrevet av lege.

I denne boken skriver forfatteren mer om dette, og tar med seg sin egen historie. Historien er skrevet i en saklig tone som neppe provoserer, men jeg håper likevel den rører noe i leseren som gjør at det er mulig å lytte. God lesning.

MVH. Bård Dyrdal

Medmenneske, Politimann i Oslo Politidistrikt og leder av organisasjonen LEAP-Scandinavia

Innledning

1999 var året da Michael Jordan la basketskoene på hylla. Sopranos dukket opp på tv-skjermen, Bill Clinton ble stilt for riksrett, og Lance Armstrong vant Tour de France for første gang. Selv var jeg en 14 år gammel fan av hiphop og graffiti, og en sommerkveld i juni befant jeg meg på en hjemme-alene-fest på Haslum i min hjemkommune Bærum. Ungdom med skyhøyt energinivå fylte den lille eneboligen til randen, og flasker med stjålne bidrag fra foreldres barskap ble delt med stor entusiasme. Situasjonen var ny og spennende, og det virket som verden lå for våre føtter.

Selv om vi regnet med å bli jaget vekk, var det bare spennende da politiet dukket opp. Til min overraskelse brydde ikke politifolkene seg stort om promillenivået til de unge festdeltakerne. De to betjentene, en mann og en kvinne, hevet nesen og så tankefulle ut i det de nærmet seg boligen. Begge virket mer opptatt av å finne ut hvilke dufter som strømmet fra boligen, enn de var av å lukte på ånden til de festglade mindreårige, hvorav flere var synlig beruset. Politifolkene virket kule, tenkte jeg. De spøkte og snakket med vennlig og legitim autoritet. Det fremsto som de gjorde det beste de kunne ut fra den noe krevende situasjonen. Sunn norsk ungdom er tradisjonelt ivrige alkoholbrukere, og representantene for politiet var definitivt i undertall.

Alt endret seg da den mannlige betjenten fikk vite navnet på husets beboer, som var en av mine jevnaldrende. Stemningen ble plutselig preget av alvor, før politiradioen ble hentet frem og benyttet med et stemmeleie som brått var endret til en mer alvorlig tone. Begrepet «kjenning» ble repetert, det samme ble «narko». Etter en kort tur mot huset kom politikvinnen gående med festens vert, 14-årige Kristoffer. Denne seansen utløste en masseflukt, og plutselig var nærmere hundre tenåringer på vei i alle retninger. Vi visste at Kristoffer hadde møtt politiet før. Vi visste at han hadde utfordringer hjemme, og at han var en eksperimentell og rotløs type. Det jeg ikke visste, var at episoden skulle markere begynnelsen på et vanskeligere liv for Kristoffer. Ryktene spredde seg raskt i nærmiljøet om at han var en mistenkelig skikkelse.

For meg ble møtet med politiet startskudd for det som skulle bli både en livslang interesse for problemstillingene rundt rusmidler, og en samtidig frykt for politiet. Mine venner og jeg lærte at politiet hadde en usedvanlig tiltrekning til det de kalte narkotika. Vi visste godt at ulovlige rusmidler var forbudt, at de var farlige, og at det kunne medføre problemer om man ble tatt. Selv om ingen av oss hadde prøvd dem, fryktet vi å komme i politiets søkelys. I senere møter med politiet opplevde jeg dem som forståelsesfulle, men at samtalene raskt gikk i retning av spørsmål om hvorvidt vi kjente noen som drev med «dop» eller «narko». Enkelte av tjenestefolkene syntes å ha en genuin interesse for våre liv, men vi merket at denne aldri kunne konkurrere med deres interesse for å avdekke narkotika.

Siden politiet fremsto som motivert for å innhente informasjon som ville skade våre venner, mistet vi raskt vår interesse for å snakke med dem. De sa de ønsket å hjelpe, men dette var aldri særlig troverdig. Vi ønsket ikke å kjenne dem. Samtaler med politifolk kunne oppfattes som en vilje til å svikte våre kamerater, og øke risikoen for at politiet selv ville omtale oss som «kjenninger». Vi hadde mer enn nok med å komme oss helskinnet gjennom ungdomstiden.

Mange ungdommer elsker å diskutere, og jeg var en av dem. Jeg var fascinert av tabuer, temaene som var ansett som forbudte, og som vekket sterke følelser hos de voksne når man tok dem opp. Når jeg stilte spørsmål om upopulære temaer som vold, overgrep, rus eller sex, prøvde de voksne å svare så godt de kunne, selv om de ble pinlig berørt. Unntaket var «narkotika», som pekte seg ut som det mest forbudte av dem alle.

Ikke bare skulle man helst ikke spørre; de voksne var også ivrige etter å uttrykke at de hadde lite kjennskap til temaet. Budskapet ble uttrykt med en stolthet som signaliserte at de ønsket å videreføre tradisjonen. Dette var en underlig situasjon. På skolen hadde vi blitt fortalt at vi alltid kunne stille spørsmål, og at nysgjerrighet var et gode. Men når temaet var ulovlige rusmidler, var denne virkeligheten snudd på hodet. Her var det nærmest et pluss å vite minst mulig – og nysgjerrighet ble forstått som noe problematisk, farlig og uønsket.

Jeg merket meg de voksnes skjøre håp om at vi ungdommer skulle dele deres vilje til å droppe spørsmålene og bry oss minst mulig om slike rusmidler. Her ble vi rett og slett undervurdert. De voksnes fornektelse hadde en motsatt effekt på våre unge sinn, og bidro til å øke vår nysgjerrighet. Hva var det med kunnskapen om rusmidler som gjorde uvitenhet til noe positivt? Vi måtte vite mer.

I de 24 årene som har gått siden festen hos Kristoffer, har diskusjoner om ruspolitikk blitt et regelmessig innslag i hverdagen. Nysgjerrigheten rundt de forbudte spørsmålene utviklet seg hos meg til en personlig lidenskap som jeg har håndtert ved å debattere, skrive kommentarer, intervjuer og kronikker, jobbe frivillig på rusfeltet og sitte i styret for Foreningen Tryggere Ruspolitikk (FTR). Foreningen står bak flere initiativer, blant annet rusopplysningen.no – en informasjonstjeneste for opplysning og fornuftige tilnærminger til rusmiddelbruk.

Rusmidler er utfordrende, ikke bare for samfunnet, men for den enkelte. Mitt ønske har alltid vært å redusere skader og antall ofre ved å øke bevisstheten om bruken av dem. For ofre er det nok av, ikke bare som følge av skadevirkningene og forbudspolitikken som forverrer dem – men også den sosiale fordømmelsen som fører til hemmelighold, sensur og ensomhet. Den sosiale «straffen» for rusbruk i Norge kan ofte ramme sterkere enn den juridiske.

Strafferammen for bruk og besittelse av små mengder narkotika er bøter og/eller fengsel i inntil 6 måneder. Straffenivået vitner om at det ikke er snakk om en veldig alvorlig forbrytelse. Det kan sammenlignes med trafikkforseelser – som å kjøre en bil for raskt forbi en fotoboks. De sosiale sanksjonene kan derimot være langt sterkere. Rykter om narkotikabruk kan i norske lokalsamfunn medføre utstøtelse og fordømmelse i en grad man ellers forbeholder voldsforbrytere eller overgripere. Dette er en situasjon som bare kan påvirkes med opplysningsarbeid og informasjon, gjennom debatt og aktivisme.

Ofrene for narkotika er ikke bare brukerne eller deres pårørende. Bruk er ikke påkrevd for å kjenne forbudspolitikkens destruktive konsekvenser på kroppen. Man kan skyves ut i kulden bare man mistenkes for å «drive med narkotika», ved å vise interesse for rusmidlene eller opprettholde vennskap med menneskene som bruker dem. Særlig for unge mennesker kan slike forhold bidra til en vanskelig start på voksenlivet. Disse harde, sosiale sanksjonene er ikke bare unødvendige – de er direkte skadelige for tilliten og ordskiftet i samfunnet.

Fordømmelse har sosiale kostnader

Det finnes mange ofre for narkotikakrigen, men jeg er selv ikke blant dem. Jeg har ikke blitt stoppet like mye av politiet som mine venner med «utenlandsk» utseende. Jeg har ikke blitt uglesett og nektet adgang til åpne arenaer, som mine venner med synlige rusproblemer. Som ungdom ble jeg aldri avkrevd kroppsvæsker som de voksne skulle analysere for å sjekke om jeg snakket sant. Jeg har verken blitt dømt, utpekt som mistenkelig av tollere, fratatt førerkortet, truet med å miste foreldreretten eller utstøtt av min nærmeste familie. Politiet kom aldri med spesialtrente hunder for å gjennomsøke lokalene til skolene jeg tilhørte. Jeg har ikke måttet lyve om noe viktig for å sikre min egen fremtid, eller skvette når en politibil har kjørt forbi.

Det nærmeste jeg har kommet diskriminering, er negativ tilbakemelding fra potensielle arbeidsgivere i jobbsøkerprosesser, som har nevnt at det er «noe som skurrer» ved søkere som velger å skrive mange tekster om rus som tema i samfunnsdebatten. Dette til tross for at jeg også har skrevet masteroppgave om språket på rusfeltet og forsknings- og fagartikler som har vært publisert i inn- og utland. Dette skapte ikke gode følelser, men greit nok. Det kan ikke sammenlignes med de uforholdsmessige sanksjonene som har rammet tusenvis av gode mennesker gjennom flere tiår.

Jeg håper denne boken bidrar til å markere et sluttkapittel når det gjelder stigmatiseringen rundt rusmidler som samtaleemne og fenomen. Det er normalt for mennesker å søke sanseforandring, selv om folk har ulike behov for rusbruk. Variasjonene rundt slike behov bør i langt større grad forstås og anerkjennes. Det er normalt at ungdommer er nysgjerrige på kontroversielle temaer som rusmidler, og nysgjerrighet bør ikke møtes med mistenkelighet eller fiendtlighet. Det er også normalt at mennesker skades i møte med fordømmelse, ydmykelse og sensur.

Trolig vil vi som samfunn se tilbake på den måten vi håndterte rusmidlenes inntog på, med skam. Vi ønsket aldri å forstå dem. Vi benyttet anledningen til å etablere en autoritær orden på bekostning av våre medmennesker, og aksepterte at de ble tilsidesatt.

Denne boken handler om den rollen norsk politi har spilt i situasjonen som har oppstått.

Velkommen til et innsideperspektiv på en sosialpolitisk kamp som ikke bare omhandler individets rett til egen kropp, eller å holde ungdom unna farlige ting – men også om å redusere risikoen for skader, retten til å ytre seg politisk og det voksende behovet for å øke forståelsen rundt de komplekse sidene av ruskulturens utfordringer.

Målsettingen om en ny ruspolitikk er ikke bare et ønske om generell endring, men også et håp om en ny og kunnskapsbasert tilnærming.

Om forfatteren og bokprosjektet

Denne boken vil by på en gjennomgang av de unike sidene og hendelsene rundt norsk ruspolitikk og politiets påvirkning på denne, samt dokumentasjon knyttet til disse forholdene og analyser av politikkens samfunnsmessige konsekvenser. Siden deler av kritikken i boken vil dreie seg om rolleblanding, er det essensielt at forfatterens rolle også klargjøres.

Forfatteren er et stolt medlem av #narkotwitter. Jeg er en samfunnsviter med bachelor- og mastergrad fra Universitetet i Oslo (2015) og har skrevet aktivt om ruspolitikk på Twitter og i ulike norske medier siden 2010, primært for Natt&Dag og Dagbladet. I tillegg er jeg styremedlem og frivillig i Foreningen Tryggere Ruspolitikk (FTR), og har bidratt som frivillig for Foreningen for human narkotikapolitikk (FHN). I forkant av lokalvalget i 2023 står jeg oppført som kandidat for Miljøpartiet De Grønne (MDG) i Oslo.

For å belyse den særegne historien om rollen politietaten har hatt i håndteringen av rusmidler i Norge, vil jeg vise til hva som har gjort rus til et unikt politisk tema gjennom den historiske utviklingen som har funnet sted, på både det politiske og det politifaglige feltet.

Boken er skrevet i 2022/2023 og er basert på medieartikler, bøker, intervjuer og datamateriale fra innsynsbegjæringer. Avsluttende del av manuset er skrevet i mai 2023, på et tidspunkt da flere av de omtalte sakene hadde høy aktualitet i mediene.

Utgivelsen er dedikert til avdøde Vågard Unstad, og tilegnes ellers til mine venner som har fått sine rusproblemer forverret av politiets inngripende innsats – og til de engasjerte aktivistene som jobbet utrettelig for å avdekke de kritikkverdige forholdene.

Det norske narkotikapolitiets unike rolle

Ansatte i politiet har blant de mest unike yrkene et menneske kan ha. Den norske staten har flere forvaltningsorganer, altså virksomheter som staten driver med. Blant disse skiller politiet seg ut, fordi ingen andre yrkesgrupper kan gjøre inngrep i borgernes frihet og integritet i samme grad som personer med politimyndighet.

Politiansatte må forholde seg til utallige samfunnsmessige problemstillinger, og politiet skal derfor tilstrebe nøytralitet i politiske spørsmål. Dette er viktig for å sikre at norsk politi forblir et politi for alle landets borgere – et prinsipp som hindrer forskjellsbehandling av grupper og borgere med ulike politiske synspunkter.

Ruspolitikk har vært det store unntaket. Landets politiansatte er svært engasjerte i kampen mot narkotika, og de ulovlige rusmidlene har etablert seg som et felles onde for samfunnets gode krefter. Politiet har posisjonert seg med å advare mot og lede an i kampen mot dem. Bildet av narkotika som et samfunnsonde har blitt så etablert at drastiske virkemidler har vært akseptert. Hensikten har helliget maktmidlene.

Over en periode på nærmere 60 år har politietatens representanter etablert seg som sentrale aktører i norsk rusdebatt. Situasjonen fremstår som ganske unik. Rollen som premissleverandør i rusdebatten har også vært til fordel for politiet, siden det har vært satt av store ressurser og vide lovhjemler i denne kampen. Deres utstrakte etterforskning og overvåkning har gitt politiet tilgang på store mengder informasjon om borgerne, som også har bidratt til å oppklare andre kriminelle forhold.

Problemet med dette er at politiets interesser ikke alltid sammenfaller med borgernes, fordi mange av politiets virkemidler er svært inngripende og kan medføre kontrollskader.

Resultatene er heller ikke spesielt gode. Selv om denne boken vil rette kritikk mot politiet, er det viktig å understreke at ansvaret for situasjonen ligger hos norske politikere. Historisk sett var den politiske målsettingen bak totalforbudet at rusmidlene skulle fjernes fra samfunnet. Visjonen om et «narkotikafritt samfunn» ble formulert i en stortingsmelding fra 1985/86, omtalt som en «overordnet og ideell målsetting for vår narkotikapolitikk».

Men narkotikaen forsvant ikke, og mange brukere fikk problemer med skader og avhengighet. Ironisk nok har politietaten selv endt opp som avhengige – ikke av selve narkotikaen, men av virkemidlene de har tilgjengelig så lenge narkotika forblir forbudt. Slik har samfunnets kamp mot ulovlige rusmidler sammenfalt med politiets kamp mot nedskjæringer og reduserte lovhjemler til bruk i etterforskning.

Resultatet er at forbudspolitikken, som var basert på en kontroversiell og inhuman politisk kampanje fra 60-tallets USA, nærmest har blitt en hellig institusjon for politiet. Over tid har det etablert seg som en forutsetning i norsk offentlighet at den ruspolitiske forbudslinjen må bevares for enhver pris. Politiets tilnærming har vært at kriminalisering av narkotika er essensielt for at etaten skal kunne innfri sitt samfunnsoppdrag om å forebygge, avdekke og stanse kriminell virksomhet. Som konsekvens har forslag om å endre ruspolitikken i liberal retning nærmest blitt oppfattet som et ønske om mer kriminalitet eller – det som verre er – et angrep på politiet.

I tillegg til at alternative strategier har fremstått som mistenkelige viser erfaringene at narkotikakrigen neppe kan vinnes. Både markedene, forbruket og samfunnsproblemene knyttet til narkotika har økt betraktelig i de årene forbudspolitikken har blitt praktisert. Likevel er det påfallende få stemmer i politiet som har tatt til orde for en politisk kursendring.

Det opprinnelige målet for narkotikakrigen var å skape et narkotikafritt samfunn, men denne ambisjonen har blitt nedjustert med årene. I dag er forbudspolitikken av mange ansett som det eneste alternativet for å håndtere utfordringene med narkotika. Synspunktet kan oppsummeres via en formulering fra Lars Holmen, tidligere generalsekretær i Norsk Narkotikapolitiforening (NNPF).

I kronikken «Er narkotikaproblemet løst?» fra 2013, publisert i Politiforum (et fagblad for politi- og lensmannsetaten), skrev Holmen at kampen mot narkotika ikke er en kamp som kan vinnes eller tapes i et eneste stort slag – men at denne består av «et vedvarende arbeid for å sikre et godt liv for kommende generasjoner». Holmen avsluttet med følgende formulering:

«Det viktigste er derfor ikke nødvendigvis å vinne kampen mot narkotika.

Det viktigste er å aldri tape den.»1

Herved presenteres den mest sentrale aktøren for å belyse de politiansatte som har ønsket å bevare straffelinjen i norsk ruspolitikk – Norsk Narkotikapolitiforening (NNPF).

NNPF er ikke en del av politiet – men en privat organisasjon som jobber med ruspolitisk påvirkning. De fleste av deres medlemmer er politiansatte som arbeider med narkotika. Fra 2020 og utover, har en rekke avsløringer rundt NNPFs arbeid skapt overskrifter, kritikk og debatt rundt politietatens nære samarbeid med foreningen.

De fleste av de kritikkverdige forholdene har vært avdekket gjennom arbeid fra politisk engasjerte privatpersoner, hvorav mange har vært tilknyttet #narkotwitter. NNPF har som en politisk, privat aktør operert på en måte som har skapt usikkerhet rundt politiets rolle og bidratt til å svekke tilliten fra publikum.

Avsløringene har påvist uklare skiller mellom de politiansattes rolle som politi og medlemmer av NNPF. Blant annet har foreningen mottatt betydelige fordeler fra Politidirektoratet (POD), både økonomisk og driftsmessig. NNPF har fått drive med opplæring for politiet i form av undervisning ved Politihøgskolen (PHS), i tillegg til salg av kurs med uklar avsender, og tvilsomme metoder. Foreningen har også benyttet seg av politiets uniformer i foreningsarbeidet og bidratt til å skape vanskelige forhold for debattanter og andre som har tatt til orde for å myke opp landets restriktive ruspolitikk.

Situasjonen førte til at Rolleforståelsesutvalget i desember 2021 ble nedsatt av Justis- og beredskapsdepartementet for å vurdere om ansatte i politiet har utvist god rolleforståelse.

Denne boken forteller historien om prosessen som ledet til utvalgets nedsettelse og konklusjoner, men også mye mer. I sin kamp mot narkotikabruk har politiet iverksatt kampanjer og benyttet virkemidler som har vært på kant med det lovverket det skulle forvalte.

Historien handler ikke bare om politiet, men om menneskene som har vært rammet av politikkens konsekvenser. Med straff som viktigste virkemiddel, et konsept ment for å skade den som irettesettes, har konsekvensene blitt destruktive. Kampen mot narkotika har medført at brukere med behov for hjelp – eller bare et ønske om å få være i fred – har blitt ansett som fiender av staten. Også landets ungdommer, som straffepolitikkens agenter alltid har uttrykt et ønske om å verne, har blitt rammet av harde sanksjoner. Norske rusaktivister har, tross trusler om overvåkning og straffereaksjoner, vært en sentral maktfaktor for å få avslørt de kritikkverdige forholdene.

Denne boken vil belyse tre problemstillinger:

Hva er konsekvensene av politiets arbeid med narkotika i Norge? Har den norske forbudspolitikken mot narkotika vært vellykket? Hva slags ruspolitikk kunne Norge hatt?

For å besvare disse spørsmålene vil jeg vise til den historiske utviklingen i norsk ruspolitikk og politiets rolle i den. Denne rollen har vært preget av en privat, ruspolitisk organisasjon som fikk arbeide uten å møte kritikk i nærmere 30 år. Her vil jeg fokusere på både avsløringene som fulgte, og foreningens involvering i politiets tvilsomme praksis på narkotikafeltet, særlig rettet mot ungdom. Det blir omtale av de avsløringene som har medført massiv medieoppmerksomhet de siste årene, av aktivistene som lyktes med å avdekke praksisen, og av politikulturens utfordringer, før boken avsluttes med refleksjoner rundt dagens ruspolitikk og veien fremover.

Før vi ser nærmere på politiets rolle i ruspolitikken, er det behov for en introduksjon til det historiske bakteppet for dagens situasjon. Videre følger en gjennomgang av forholdene som har ledet frem til den ruspolitikken Norge har i dag.

I mai 2023 endret NNPF navn til NNF (Norsk narkotikaforebyggende forening). I boken er foreningen omtalt som NNPF i perioden som ligger forut for navnebyttet.

OEBPS/Images/cover_ader.jpg
JON-OVE FLOVIK OLSEN =~ '\

POLITIET o
NARKOTIKA

OVERGREP, SENSUR OG POLITISK INNFLYTELSE

LILLE MANE

OEBPS/Fonts/MinionPro-Regular.otf

OEBPS/Fonts/MinionPro-Semibold.otf

OEBPS/Fonts/MinionPro-It.otf

OEBPS/Images/logo.jpg
LILLE MANE

OEBPS/Fonts/MetaPro-NormIta.ttf

