

POLITI HØGSKOLEN

Forskningen ved Politihøgskolen

2013

**Forskningen ved
Politihøgskolen
2013**

Politiforskning

Forord

Politihøgskolens (PHS)' ambisjon er å være et ledende miljø innen politiforskning. PHS skal videreutvikle sin stilling som Nordens ledende miljø for politivitenskapelig forsknings- og utviklingsarbeid. Resultatene skal komme politiet, samfunnet, academia og studentene til gode. For å klare dette må PHS ha sterk faglig drivkraft, være en aktiv og dyktig strategisk aktør, og ikke minst være en etterspurt partner i nasjonalt og internasjonalt samarbeid.

Årets forskningsmelding viser stor bredde i forskningen og sterk relevans for politiet. Sterke søknader til Norges forskningsråd viser engasjement og vilje til å satse. Det er bra. Større fokus på forskning støttet av Norges forskningsråd er en svært viktig strategisk utvikling som vi nå begynner å se resultater av. Økt nasjonalt og internasjonalt samarbeid innebærer en kvalitetsheving som er viktig både for utdanning og forskning, og som igjen stimulerer fagutviklingen. Etableringen av Nordisk tidsskrift i politiforskning er sentralt i denne utviklingen.

Forskningsmeldingen viser høy aktivitet i 2013 både på områdene formidling og publisering. Antallet mediebidrag er høyt, og nivå i antall publikasjonspoeng er godt på høyde med tidligere år. Særsilt for 2013 var også en høy produksjon av lærebøker.

Også i år vil jeg rette en spesiell takk til både våre faglige ansatte og våre samarbeidspartnere som bidrar til å gjøre Politihøgskolen til en spennende og faglig drivende arbeidsplass. Sterk og relevant forskning er avgjørende for norsk politi og justissektor, særlig i de endringstider vi nå er midt i. Politihøgskolen skal bidra til at politiet når ambisjonen om å jobbe kunnskapsbasert.

Politihøgskolen

Håkon Skulstad

rektor

Innhold

Polithøgskolen (PHS)	7	Strategisk mål 2	27
Politivitenskap	7	Strategisk mål 3	29
Hva er politivitenskap?	7	Publikasjonspoeng	31
Hva kan politivitenskapen brukes til?	8	Strategisk mål 4	32
Samarbeid om forskningsformidling	10	Strategisk mål 5	32
Strategiske mål	13	Rapporterte publikasjoner	33
Strategisk mål 1	14	Konferansebidrag og faglige presentasjoner	39
Politiet som samfunnsinstitusjon	14		
Politiets organisasjon, kultur og atferd	15		
Politiets strategier, praksis og metoder	18		
Politiets utfordringer	21		
Ph.d.-prosjekter og førstelektorkvalifisering	25		

Politihøgskolen (PHS)

er den sentrale utdanningsinstitusjonen for politi- og lensmannsetaten, med et eget styre som øverste organ. PHS hører inn under Politidirektoratet og har til oppgave å gi grunnutdanning for tjeneste i politi- og lensmannsetaten, samt etter- og videreutdanning til de ansatte i etaten. Ved PHS drives utstrakt forsknings- og utviklingsarbeid og faglig formidling innenfor høgskolens fagområder. I 1993 etablerte PHS en egen forskningsavdeling, og har med utgangspunkt i denne avdelingen skapt et aktivt forskningsmiljø på tvers av institusjonens fagavdelinger. PHS har i dag et utstrakt samarbeid med norske, nordiske og europeiske partnere, samt koblinger til partnere andre steder i verden.

Politivitenskap

Hva er politivitenskap?

Politivitenskap er et nytt begrep som ennå ikke har oppnådd en klar eller entydig avgrensing. En enkel definisjon av politivitenskap kan likevel være:

Politivitenskap er det vitenskapelige studiet av politiet og andre som utøver polisiær virksomhet, hvem de er, deres oppgaver og deres samfunnsrolle, hva de gjør, samt effektene av dette (Larsson og Granér 2007).

I definisjonen viser polisiær virksomhet til aktiviteter som har som mål å opprettholde et samfunnssystemets sikkerhet, eller samfunnsmessig orden i bred forstand. Orden og sikkerhet i samfunnet håndteres av en rekke forvaltnings- og kontrollorganer. I et historisk perspektiv har hvem som gjør hva av polisiære oppgaver variert betydelig. Det dynamiske ved politiets oppgaver gjør det derfor nødvendig å ikke kun avgrense forskningsfeltet til studier av politiet som profesjon.

Det har vært lansert andre avgrensinger som har vært betydelig bredere. Det har eksempelvis blitt hevdet at politivitenskap er all vitenskapelig forskning som på et eller annet vis kan ha relevans for politiet eller politisær virksomhet. I så måte vil begrepet nærmest dekke alt og bli uten grenser. Å peke ut fagets kjerneområde og å føre vitenskapelige diskurser vil bli høyst problematisk under denne vidtfavnende paraplyen. Et grunnlag for vitenskapen er dessuten kunnskapsakkumulasjon, at man over tid forsker på noen avgrensede problemstillinger og felter. Det vil nærmest bli umulig med en åpen avgrensning.

Den avgrensningen som her foreslås, vil uansett dekke et meget bredt område. Noen av de mest sentrale temaene som dekkes av denne avgrensningen, er: politihistorie, styring og organisering av politiet, politirett, studier av rekruttering og sammensetning av politiet, studier av yrkeskultur, politirollen, studier av «politipersonlighet», effektene av ulike tiltak og metoder, hva politiet gjør, forebygging, studier av etterretning, etterforskning, avhør, kontroll av politiet, studier av politisær virksomhet, regulering og kontroll utført av andre enn politiet.

Hva kan politivitenskapen brukes til?

Politivitenskap er ikke et begrep myntet på akademikere som arbeider med politiforskning. De fleste som studerer politiet eller politisær virksomhet, vil ikke betegne seg som forskere i politivitenskap. I stedet vil de forske på avhørpsykologi, etterforsk-

ning, forebygging og etnisitet i politiet enten som politiforskere, eller med bakgrunn i deres egen disiplin som psykologer, historikere, statsvitere, jurister, medievitere eller kriminologer, for å nevne noen. Politivitenskapens fremvekst forstås bedre i lys av utviklingen av politiprofesjonen, hvor utviklingen av høyere utdanning og styrking av politiets sosiale stilling som profesjon står sentralt. Det var også med utviklingen av masterutdanning ved PHS at begrepet først ble en institusjonalisert realitet med stillinger og utdanning i faget.

Når man spør hva forskningen innenfor feltet kan brukes til, så gis det flere svar. Det er flere mottakere av politiforskningen som alle har noe ulik forståelse av dens nytte.

Politiet, den ytre etat. Mye av politiforskningen har som direkte siktemål å bidra til å bedre politiets praktiske virksomhet ute i feltet. Politiets mandat er meget bredt og sammenfatt, det betyr i praksis at en rekke av de oppgavene som utføres, i liten grad har vært systematisk studert. Et eksempel kan være politiets arbeid med kriminalitetsforebygging, som er et prioritert felt hvor betydelige resurser årlig settes inn, men hvor man svært sjelden høster noen kunnskap om hvordan de ulike tiltakene faktisk fungerer. Forskning kan også være av mer teoretisk art, men fortsatt svært viktig for praksisutøvelsen, slik som yrkesetikk eller studier av politirollen. Det er av avgjørende betydning for utvikling av fremtidens politi at de makter å se sin egen

rolle, sin egen yrkesutøvelse i et bredere samfunnsmessig perspektiv.

Politiledelsen og den politiske ledelse. Man kan hevde at dagens situasjon når det gjelder styring av norsk politi, i større grad er preget av media, pressgrupper, enkeltsaker og praktisk politikk enn av vitenskapelig basert kunnskap. Dette er en uheldig situasjon som i praksis medfører at man ikke makter å utføre en langsiktig strategisk innsats på felter som ut fra fakta pekes ut som sentrale. Det er kanskje ekstra bemerkelsesverdig når kunnskapsstyrt politiarbeid har blitt et sentralt begrep innenfor etaten. Politiforskningen bør i større grad inn i den faglige politiske styringen av norsk politi og bør i større grad enn i dagens situasjon legge premissene for politiets virksomhet i samfunnet.

Media, offentligheten. Det eksisterer knapt noen yrkesgruppe som vies større oppmerksomhet i media, underholdningsprogrammer og offentlige diskusjoner enn politiet. Politiet er en myteomspunnet yrkesgruppe som «alle» vet og mener noe om. Politiforskningen har en viktig rolle opp mot medias fremstilling av politiet som ofte preges av relativt tabloide påstander. Et annet aspekt er at politivirksomhet alltid vil ha en samfunnsmessig effekt. Det er ikke likegyldig hvilke metoder politiet benytter eller hvordan de fremstår i samfunnet. Grunnleggende prinsipielle spørsmål som gjelder hva slags

samfunn, politi og rettsstat vi ønsker, må fortsatt være sentrale.

Akademia. Politiforskningen har etter hvert vokst frem som et fagfelt hvor det på nordisk nivå produseres en omfattende mengde arbeider (Valland 2011)¹. Det meste av dette skjer i samfunnsvitenskapelige fag, men bredden faglig sett er meget stor. Det har etter hvert blitt utviklet et nordisk forskningsmiljø som produserer forskning av høy kvalitet, også internasjonalt sett, på flere felter som avhør, forebygging og politikultur.

Politiutdanningen. Politiutdanningen skal være forskningsbasert, det er fastslått i sentrale styringsdokumenter. I praksis er det likevel slik at mange av de ulike fagene man har i politiutdanningen, bygger mer på praktisk erfaring og kunnskap enn på forskningsmessig kunnskap. Det er fortsatt mange felter hvor det trengs forskning og oppdatering for å bedre praksis.

Politiforskningen kan derfor sies å være av nytte for en rekke ulike aktører. Det finnes flere former for forskning. Mye forskning tar opp konkrete problemstillinger og sier noe om hvordan tiltak, metoder og innsats fungerer. Det trengs langt mer forskning på effektene av hva politiet gjør, og på bruken av politimetoder. Det vil alltid være viktig å kartlegge utfallet av hva som gjøres.

¹ Valland, T.D.(2011). *Nordisk politiforskning 2004-2009: En kommentert oversikt*. (PHS Forskning; 2011: 3). Oslo: Politihøgskolen

Men det er også avgjørende å studere politiets virksomhet i en videre kontekst, å stille grunnleggende spørsmål ikke bare ved effekter overfor målgrupper eller kriminalitetsproblemer, men å fortolke innsatsen i en større sammenheng. Forskningens rolle er også å belyse hvordan innsatsen påvirker politiet selv, de som utsettes for politiets oppmerksomhet, resten av rettsvesenet, men også samfunnet for øvrig. Når eksempelvis nyere overvåkningsteknologi tas i bruk og inn-gripende metoder benyttes i forebyggende hensikt overfor utpekte grupper, så er ikke dette kun et spørsmål om effektivitet og mulighet for å løse oppgaver, men i bunn og grunn et spørsmål om sentrale forhold som rettssikkerhet, yrkesetikk, verdien av personlig integritet og andre mer eller mindre uforutsette samfunnsmessige konsekvenser av politimetoder.

Samarbeid om forskningsformidling

Produksjon av faglitteratur er en viktig del av PHS sin virksomhet, og målgruppene for denne virksomheten er skolens studenter og ansatte, politi- og lensmannsetaten, akademia og offentligheten for øvrig. Formidling av arbeidene som publiseres i ulike kanaler, er derfor viktig for å nå våre ulike målgrupper.

Biblioteket og Forskningsavdelingen samarbeider om publisering av fag- og forskningslitteratur i *Politihøgskolens digitale fulltekstarkiv* (PIA). PIA er gratis tilgjengelig på Internett, og derfor tilgjengelig for alle med internetttilgang.

Etter publisering i PIA er det bibliotekets ansvar å informere om nye publikasjoner og lenke til disse på sine hjemmesider og i sosiale medier.

Ikke all ny fag- og forskningslitteratur kan publiseres i PIA, på grunn av utgivers rettigheter. Bøker kan som regel ikke publiseres i PIA, men biblioteket kjøper inn og informerer om disse i sine kanaler. Tidsskriftartikler omtales og markedsføres også uavhengig av om de publiseres i PIA eller ikke.

Biblioteket opprettet en side på Facebook i januar 2011 som per i dag har nærmere 1000 følgere. Siden blir fulgt av studenter og ansatte ved PHS, ansatte i etaten, ansatte i fagområder tilgrensende til politiet, og andre. Twitterprofil ble opprettet i januar 2012. Profilen ble opprettet på et tidspunkt som sammenfalt med at flere politidistrikter og ansatte i etaten ble aktive brukere på Twitter. Den gode «timing» har antagelig bidratt positivt til at bibliotekets profil raskt ble tatt i bruk av mange i etaten. Per i dag har @PHSBIB nærmere 1100 følgere - i stor grad ansatte i politietaten, studenter og ansatte ved PHS, samt andre som arbeider innenfor tilgrensende fagområder.

Innlegg som omhandler nyheter fra PIA, er blant de mest populære på Twitter. Innleggene blir ofte delt av andre, «re-tweetet» og favorittmarkert. Dette gjør at informasjonen når ut til flere enn de som aktivt følger bibliotekets kanaler. I 2013 var innlegget om «publiserte bacheloroppgaver» blant bibliotekets 5 mest leste innlegg på Twitter.

Formidlingsarbeidet ligger i grenselandet mellom bibliotek, forskning og informasjon, og krever et tett samarbeid for at vi skal lykkes. En annen viktig aktør i arbeidet med å spre ny kunnskap er derfor Kommunikasjonsenheten. Internt bidrar de med å drifte intranettsidene og legge ut informasjon om nye publikasjoner – enten informasjon de får fra Biblioteket/ Forskningsavdelingen, eller informasjon de fanger opp via andre kanaler. Eksternt er det de som

tar hånd om saker det er forventet oppmerksomhet om i media. Når disse sakene dreier seg om for eksempel resultater av et evalueringsarbeid fra POD, er målet at Kommunikasjonsenheten, Biblioteket og Forskningsavdelingen koordinerer sine bidrag slik at man utad presenterer en nyhet som består av informasjon om evalueringsprosjektet og resultatene, samt lenke til rapporten i fulltekst. Når nyheten er publisert, følger biblioteket opp med å dele nyheten i sosiale medier.

Strategiske mål

Norsk politi er i endring. En rekke prosjekter og utredninger er foretatt, og prosesser igangsatt. Rapporten fra 22-juli-kommisjonen (NOU 2012:14), St. meld. 29 (2011–2012) om samfunnssikkerhet, St. meld. 21 (2012–2013) om terrorberedskap, Politidirektoratets endringsprogram og Merverdiprogrammet er blant de viktigste bidragene i denne prosessen, men langt fra de eneste. Prosessene vil medføre store endringer av politiets strukturer, arbeidsmåter og muligens også arbeids- og ledelseskulturer.

PHS har et ansvar for å bistå i videre utvikling av norsk politi. Aktivitetsnivået er høyt, og en rekke av de igangsatte prosjektene og utredningene over har direkte relevans for pågående prosesser i norsk politi i 2013.

I strategisk plan for perioden 2012–2016 er mål 2 at PHS skal være «*Et ledende miljø innen politiforskning*». Det er videre angitt at dette innebærer at «*PHS skal videreutvikle sin stilling som Nordens ledende miljø for politivitenskapelig forsknings- og utviklingsarbeid. Resultatene skal komme politiet, samfunnet, akademia og studentene til gode*» (s. 7).

For å nå dette målet skal PHS i perioden følge opp følgende strategiske mål:

1. Videreutvikle politivitenskap som egen forskningsdisiplin og styrke profesjonsforskningen
2. Øke det nasjonale og internasjonale forsknings- og utviklings samarbeidet
3. Øke publiseringen i fagfellelvurderte tidsskrifter
4. Søke finansiering av forskningsprosjekter fra Norges forskningsråd og EUs ramme-programmer
5. Øke andelen fagansatte som bidrar i forsknings- og utviklingsarbeidet
6. Formalisere hospiteringsordninger som sikrer gjensidig kunnskapsutveksling

I meldingen ønsker vi å synliggjøre hvordan vi gjennom et mangfold av prosjekter i året 2013 har jobbet målrettet i tråd med PHS sine strategiske mål. Prosjektene beskrives i hovedsak meget kort, men vi har valgt å gi enkelte prosjekter en noe fylligere beskrivelse. Vi håper på denne måten å gi både en oversikt over mangfoldet i prosjektene, og en noe dypere forståelse av arbeidet i enkelte prosjekter.

► Strategisk mål 1

Videreutvikle politivitenskap som egen forskningsdisiplin og styrke profesjonsforskningen

I denne delen ønsker vi å synliggjøre pågående forskningsprosjekter som både bidrar til utvikling av politivitenskapen som egen disiplin, og som bidrar til å styrke profesjonsforskningen. Presentasjonen er inndelt i tråd med PHS sine fire forskningsmessige hovedområder:

- Politiet som samfunnsinstitusjon
- Politiets organisasjon, kultur og adferd
- Politiets strategier, praksis og metoder
- Politiets utfordringer

En samlet oversikt over pågående ph.d.-prosjekter presenteres sammen med førstelektor-kvalifiseringer avslutningsvis i denne delen av meldingen.

Politiet som samfunnsinstitusjon

Prosjektene som er tilknyttet dette området, tar for seg politiets samhandling, roller og funk-

sjoner i forhold til ulike deler av befolkningen og til andre samfunnsinstitusjoner.

Politi og publikum

Marit Egge, Jon Strype og Gunnar Thomassen

Prosjektet har en todelt målsetting. For det første blir det undersøkt hvordan folks holdninger til politiet er påvirket av politiets innsats i forbindelse med terrorhandlingene i 2011, og dernest undersøkes selve tillitsbegrepet mer inngående. Data er samlet inn gjennom fire spørreundersøkelser foretatt mellom august 2011 og september 2012. Undersøkelsen er designet slik at det er mulig å gjøre sammenligninger med politiets innbyggerundersøkelser og undersøkelsene av holdninger til politiet i European Social Survey 2010.

I 2014 vil vi fortsette å publisere artikler og gi konferansebidrag som drøfter sider av tillitsbegrepet, basert på data fra undersøkelsen, European Social Survey og annen tidligere forskning om tillit.

Presentasjoner og publikasjoner basert på prosjektet i 2013:

- Egge, M., Strype, J. & Thomassen, G. (2013, september). *Never again: Norwegians' view on terror prevention*. Presentasjon på The 13th Annual Conference of European Society of Criminology, Budapest.
- Strype, J. & Egge, M. (2013, juni). ... *men tilliten består?* Presentasjon på Politi- og høgskolens forskningskonferanse, Oslo.

- Strype, J., Thomassen, G. & Egge, M. (2013, september). *Trust in the police: Does a major critical incident matter?*. Presentasjon på The 13th Annual Conference of European Society of Criminology, Budapest.
- Thomassen, G., Egge, M. & Strype, J. (2013, september). *Political orientation and perceptions of the police after July 22nd 2011*. Presentasjon på The 13th Annual Conference of European Society of Criminology, Budapest.
- Thomassen, G., Strype, J. & Egge, M. (2013). Trust no matter what?: Trust in the police 1 year after the terror attacks in Norway. *Policing: A Journal of Policy and Practice*. doi: 10.1093/police/pat032

Fengsel eller frihet: Om grensen mellom ubetinget fengsel og mildere reaksjoner

Doktorgradsstipendiat Morten Holmboe

Ph.d.-avhandling om reaksjonsfastsettelse i grenselandet mellom fengsel og mildere reaksjoner. Prosjektet ble påbegynt i 2011, og har resultert i fire artikler så langt. Prosjektet skal lede fram til en monografi i 2015.

Sentrale punkter i prosjektet vil være hvordan straff begrunnes av lovgiveren og av domstolene, om bruk av såkalt restorative justice (gjenopprettende prosess) i rettspleien, og om konsekvensene av reaksjonsvalget senere (politiattester, tap av førerett, tap av rett til arv og forsikringsytelser osv).

Publikasjon basert på prosjektet i 2013:

- Holmboe, M. (2013). Ytring: Forskuttering av reglene i straffeloven av 2005 – bare i skjerpene retning? *Tidsskrift for Strafferett*, 13(2), 291–295.

Politiets organisasjon, kultur og atferd

Prosjektene som er tilknyttet dette området, retter blikket mot politiets «indre liv» og de formelle og uformelle prosessene som former politiets opptreden.

Rekruttering, utdanning og karriereløp i politiet

Tore Bjørge, Silje B. Fekjær, Gunnar Thomassen og Kjersti Hove

Prosjektet «Rekruttering, utdanning og karriereløp i politiet: en europeisk komparativ og longitudinell studie, RECPOL» ved forskerne Tore Bjørge, Silje B. Fekjær, Gunnar Thomassen og Kjersti Hove følger politistudenter gjennom fire faser: Når de starter på politiutdanningen, når de avslutter studiet, og tre år og seks år ut i yrkeskarrieren. Dette gjør det mulig å forstå hvordan politistudentenes holdninger, verdier og syn på politiyrket formes av utdannelsen og møtet med yrkeslivet. Studien gjennomføres i åtte europeiske land med ulike systemer for politiutdanning, og vil gi unike muligheter for komparative analyser.

RECPOL-undersøkelsen (tidligere Studdata) ble første gang gjennomført med studentkullet som

startet i utdanningen høsten 2010. Våren 2013 var de ved slutten av sin utdanning, og vi fulgte opp svarene de ga. Svarte utdanningen til forventningene? Hvordan opplevde de praksisåret? Har erfaringene de har gjort seg i løpet av utdanningen, endret deres holdninger og innstilling til politiyrket? Dette kullet vil bli fulgt opp også etter at de har jobbet tre og seks år, for å se hvordan de opplever overgangen til yrkeslivet.

Parallelt går en ny undersøkelse av førsteklasinger i 2012, som også vil bli fulgt videre i utdanningen og ut i arbeidslivet. Denne undersøkelsen blir gjennomført samtidig og med nøyaktig samme opplegg i flere andre profesjonsutdanninger på ulike høyskoler. Det gir mulighet til å sammenligne politistudentene med studenter fra de andre utdanningene. Samtidig er det igangsatt tilsvarende undersøkelser i flere europeiske land ². Ut fra dette kan vi få kartlagt forskjeller og likheter mellom politistudenter i Norge og i andre land.

Resultatene fra undersøkelsen brukes aktivt både i evalueringen av utdanningen og i forskningen. Flere forskningsprosjekter var under utarbeidelse i 2013.

Fire studier med bakgrunn i disse undersøkelsene er allerede publisert/akseptert for publisering, hvorav to kommer i 2014:

² Sverige, Finland, Island, Danmark, Belgia, Skottland og Spania (Catalonia)

- Fekjær, Silje Bringsrud, Petersson, Otto og Thomassen, Gunnar (under publisering): From Legalist to Dirty Harry. Police recruits' attitudes towards non-legalistic police practice. Akseptert for publisering i *European Journal of Criminology*.
- Fekjær, Silje Bringsrud (under publisering): Police Students' Social Background, Attitudes and Career Plans. Akseptert for publisering i *Policing: International Journal of Police Strategies and Management*.

De foreløpige resultatene viser blant annet at politistudentene er uvanlig sterkt knyttet til yrket allerede når de påbegynner utdanningen, at andelen som har foreldre med lang utdanning, er høy, spesielt blant de norske politistudentene, at mannlige og kvinnelige politistudenter er like ambisiøse når de starter på studiene, og at politistudentenes holdninger til ikke-legalistisk politipraksis forblir uendret under utdanningen, men påvirkes av deres erfaringer i yrkeslivet.

Politiets innsats mot menneskehandel

Doktorgradsstipendiat Heidi Fischer Bjelland

Prosjektet vil evaluere politiets innsats på menneskehandelsfeltet. Formålet med prosjektet er å undersøke hvordan norsk politi møter det globale fenomenet menneskehandel og hvilke utfordringer dette stadig foranderlige kriminalitetsfeltet stiller den lokale politiorganisasjonen overfor. Det vil fokuseres spesielt på politiets

etterforskning av menneskehandelssaker, og det vil undersøkes hvilke faktorer som er særlig vesentlige for at en etterforskning resulterer i en fellende dom. Studien vil gjennomføres ved å benytte både kvantitative og kvalitative analysemetoder.

Kunnskap ved krise: Operasjonssentralens dannelse og anvendelse av kunnskap ved ekstraordinære og krisepregede hendelser

Doktorgradsstipendiat Jenny Maria Lundgaard

Prosjektet er en studie av kunnskapsarbeid ved politiets operasjonssentral, hvor institusjonell etnografi anvendes som metodisk utgangspunkt. Prosjektet søker å beskrive og forstå hvordan kunnskapsorienteringen i politiet fungerer i møte med uforutsette hendelser, og hvordan sentralens situasjonsbestemte og skjønnspregede arbeid står i forhold til planverk og styringsdokumenter. Som et ledd i politiets beredskapssystemer skal operasjonssentralen styre hendelser, fatte beslutninger og instruere mannskap, både i det daglige og i ekstraordinært og krisepreget arbeid. I prosjektet vil disse prosessene være utgangspunkt for å se på hvordan kunnskap dannes, anvendes og videreformidles i det hendelsesstyrte politiarbeidet. For å gripe nyanser og finmaskede strukturer i sentralens praksis vil det benyttes en bred innsamling av empiri gjennom observasjon, intervju og analyse av logger og dokumenter.

Transnasjonalt politiarbeid lokalt: Oppgaver, organisering og profesjonalisering

Helene I. Gundhus i samarbeid med Katja Franko Aas, UiO

Formålet med prosjektet er å undersøke hvilke kompetanser og innsikter om politimetoder transnasjonalt politiarbeid krever på globalt, nasjonalt og lokalt nivå. En sentral problemstilling er å utforske hvordan samarbeid på tvers av nasjonale grenser påvirker politirollen og profesjonalisering av politiet. Undersøkelsen består av datatilfang innenfor arbeidsfelter tilknyttet driftsenheter/særorganer som Kripas, Politiets Utlendingsenhet, Politidirektoratet og Oslo Politidistrikt, samt Justis- og beredskapsdepartementet og deltakere i nasjonal Frontex ekspertpool.

Annette Vestby har ansvar for delundersøkelsen om politisamarbeid mellom Majorstua Politistasjon og Romania med formål å bekjempe og forebygge mobil vinningskriminalitet. Guro Skjerve deltar i prosjektet med et masterprosjekt i politivitenskap, hvor hun ser på utvikling av ny arbeidsmetode, «Det kriminalarboristiske perspektivet», overfor litauiske kriminelle nettverk.

Prosjektet er tilknyttet forskningsprosjektet «Kriminalitetskontroll ved Europas grenser», finansiert av European Research Council (ERC), ledet av Katja Franko Aas, UiO. Det tilhører delprosjektet «Politikontroll ved Europas grenser», som skal undersøke ulike kontrollstrategier overfor migrasjon i Europa innenfor det såkalte «Area of Freedom, Security and Justice».

Under hovedområdet «Politiets organisasjon, kultur og adferd» er det også naturlig å plassere Kristin Hellesø-Knutsens avhandling *Jakten på risiko: Vurderinger, følelser og valg hos patruljerende politi*, som ble levert og forsvart ved Universitetet i Stavanger i desember 2013.

Politiets strategier, praksis og metoder

Prosjektene som er tilknyttet dette området, analyserer den politifaglige tilnærming til praksisfeltet, fra generelle strategier til spesifikke arbeidsmetoder.

Strafforfølgning i den digitale tidsalder

Inger Marie Sunde

Det langsiktige forskningsfeltet beskriver og analyserer politimetoder som utnytter bevis fra lukkede og åpne digitale kilder. Også spørsmål knyttet til håndheving av straffebud som rammer kriminell atferd på Internett omfattes. Det har vært arbeidet konkret for å etablere tverrfaglige prosjekter, særlig for å koble teknologisk og kriminologisk kompetanse sammen med den rettslige. Dette arbeidet vil fortsette.

Publikasjoner basert på prosjektet i 2013:

- Sunde, I. M. (2013). Straffeprosessuelle metoder rettet mot elektroniske bevis. I Høgberg, A. P., Schea, T. E. & Torgersen, R. (red.), *Rettsikker radikaler: Festskrift til Ståle Eskeland 70 år* (s.266–283). Oslo: Cappelen Damm.
- Sunde, I. M. (2013). Enforcing legal protection against online violation of privacy. I Svantesson, D. J. B. & Greenstein, S. (red.), *Internationalisation of Law in the Digital Information Society* (s. 37–54). (Nordic Yearbook of Law and Informatics 2010–2012). København: ExTuto Publishing.
- Sunde, I. M. (2013). Økosystemeffekten: Om personvernet i sosiale medier. *Lov og rett*, 52(1), 85–102.

Geografisk analyse av kriminalitet i Oslo: Om effekter av politiets målrettede innsats

Silje Bringsrud Fekjær, Torbjørn Skardhamar, SSB og Torkild Hovde Lyngstad, UiO

PHS deltar i prosjektet «Spatial distributions of crime in Oslo – local effects of interventions», finansiert av Forskningsrådet. Ansvarlige for prosjektet er førsteamanuensis Silje Bringsrud Fekjær (PHS), forsker 1 Torbjørn Skardhamar (Statistisk sentralbyrå) og professor Torkild Hovde Lyngstad (Universitetet i Oslo). Formålet er å undersøke sammenhengen mellom politiets innsats og kriminalitetsutviklingen ut fra et geografisk perspektiv. Ut fra nye analyseteknikker av spatiale data og informasjon fra politiets registre kan en få viktig informasjon om effektene av politiets tiltak, blant annet den nye innsatsen mot overskjening og utelivsvold. Har SALUTT-prosjektet i Oslo redusert volden, eller flyttet den? En målsetting for prosjektet er å bidra til økt kunnskap om kriminalitet og politiets innsats, og slik forbedre politiets arbeidsmetoder.

Fra spor til dom: En evaluering av DNA-reformen

Johanne Yttri Dahl og Heidi Mork Lomell, UiO

Prosjektet, som utføres på oppdrag fra Politidirektoratet, undersøker hvilken effekt DNA har på oppklaringsprosenten. Ved hjelp av registeropplysninger i STRASAK og BL sammenligner vi saksgang og oppklaringsprosent i saker med og uten DNA-profil. Vi ser også nærmere på DNAs betydning i ulike stadier i etterforskningen samt saks- og behandlingstid. Ved hjelp av Lovdata har vi også analysert alle straffedommer der DNA omtales i dommen. Vi har videre gjennomført en spørreundersøkelse blant ansatte i politi, påtalemyndighet og domstoler samt forsvars- og bistandsadvokater som kartlegger erfaringer med og holdninger til DNA-reformen, bruk av DNA-bevis og DNA-register i etterforskning og straffeprosess. Prosjektet ble sluttført i desember 2013.

Publikasjon basert på prosjektet i 2013:

- Dahl, J.Y. & Lomell, H.M. (2013). *Fra spor til dom: En evaluering av DNA-reformen*. (PHS Forskning 2013: 2). Oslo: Politihøgskolen.

Kontroll og etterforskning av transnasjonal miljøkriminalitet

Doktorgradsstipendiat Siv Rebekka Runhovde

Doktorgradsprosjektet er en kvalitativ studie av norske kontrollmyndigheters innsats mot ulovlig innførsel og utførsel av utrydningstruede dyre- og plantearter. Fokuset ligger på kontrollvirk-

somhet som foregår i grensenære områder og politi og tollvesen er de mest sentrale aktørene i studien. Prosjektet tar sikte på å undersøke i hvilken grad tjenestepersonenes bevissthet og kunnskap om feltet har betydning for avdekking av saker, i hvilken grad organisatoriske faktorer i politiet og tollvesenet har betydning for innsatsen, samt diskutere hvordan man best mulig kan regulere slik kriminalitet, innenfor dagens lovgivning.

Kartlegging og registrering av dommeravhør

Trond Myklebust

Årlig kartlegging av politiets praksis knyttet til gjennomføring av dommeravhør i politidistriktene. Denne kartleggingen har blitt gjennomført siden oppstarten av ordningen med utenomrettslige dommeravhør av barn i 1994. Datamaterialet gir en kvantitativ oversikt over de dommeravhørene som gjennomføres, og brukes i en rekke analyser og oversiktsrapporter og publiserte fagartikler.

Nasjonalt er dette den eneste oversikten i sitt slag, og den årlige kartleggingen vil fortsette.

Kvalitet i etterforskningen

Et tredelt forskningsprosjekt under ledelse av Tor-Geir Myhrer, men med selvstendige bidrag fra Johannes Knutsson og Trond Myklebust i samarbeid med Arbeids- og organisasjonspsykologi, UiO.

Prosjektet ser på ulike sider av straffesaksbehandlingen i 12 politidistrikter.

Professor Johannes Knutsson analyserer saks-gjennomstrømningen og måltall basert på registreringer i STRASAK, og om det på dette grunnlaget kan identifiseres forhold som bedrer kvaliteten på etterforskningen.

Politiinspektør Trond Myklebust har i alle politidistriktene gjennomført strukturerte intervjuer med politimester/kriminalsjef, leder for etterforskningsavdeling og en erfaren politietterforsker. Intervjuene har dreid seg om hva de anser som styrken (Strength) ved distriktets etterforskningsvirksomhet, svakheten (Weakness), muligheter (Opportunities) og trusler (Threats) som bakgrunn for en såkalt «SWOT-analyse».

Tredje del, som forestås av professor Tor-Geir Myhrer, er knyttet til den påtalemessige ledelse og behandling på etterforskningsstadiet. Den består blant annet av en spørreundersøkelse rettet til politidistriktenes politiadvokater med utvidet påtalekompetanse etter straffeprosessloven § 67 2. ledd bokstav b-d, jf. 3. ledd 2. pkt. Siktemålet med undersøkelsen er bl.a. å få statistiske data over hvor ofte det utøves påtalemessig ledelse av etterforskningen, hva den består i, og eventuelt hva som er årsaken til at den lokale påtalemyndighet ikke griper inn i etterforskningen.

Publikasjon basert på prosjektet i 2013:

- Knutsson, J. (2013). *Måling av effektivitet i etterforskning: Delrapport i «Etterforskningsprosjektet»*. (PHS Forskning 2013: 3). Oslo: Politihøgskolen

Strategier for forebygging av kriminalitet: En helhetlig modell

Tore Bjørgo

Dette bokprosjektet tar utgangspunkt i en generell modell med ni kriminalitetsforebyggende mekanismer: bygge moralske barrierer, redusere rekruttering, avskrekking, avverging, inkapasitering, beskytte sårbare mål, redusere utbytte, redusere skade, og rehabilitering.

Studien anvender denne modellen på helt forskjellige former for kriminalitet, som terrorisme, innbrudd i bolig, promillekjøring, barneporno på Internett, kriminelle ungdomsgjenger, organisert kriminalitet og piratvirksomhet. Selv om de forebyggende mekanismene er de samme, er det svært ulike virkemidler som kan benyttes for å aktivere for eksempel avverging for disse ulike kriminalitetsformene. I boka «Strategies for Preventing terrorism», som ble utgitt på Palgrave Macmillan mai 2013, anvendes modellen på terrorisme. I neste bok vil Bjørgo anvende den samme teoretiske modellen på en rekke andre kriminalitetsformer (norsk utgave kommer i 2014, utvidet engelsk utgave kommer i 2015).

Publikasjon knyttet til prosjektet i 2013:

- Bjørgo, T. (2013). *Strategies for Preventing terrorism*. Basingstoke: Palgrave.

Politiets utfordringer

Prosjektene som er tilknyttet dette området, opparbeider kunnskap om de fenomener og problemer som politiet arbeider med.

Politiet på Internett og sosiale medier (Internet policing)

Inger Marie Sunde

Internett og sosiale medier er integrert i hverdagen. Politiet utnytter nye medier i alle deler av sin virksomhet. Automatiserte metoder for datainnhøsting og analyse, samt kobling av opplysninger fra ulike tjenester, reiser spørsmål om forholdet til personvernet, om politiets oppgaver og rolleforståelse, avgrensningen opp mot andre aktører, som nettverter, frivillige organisasjoner, andre offentlige institusjoner osv. Forskningsfeltet er tverrfaglig. Det hadde oppstart i 2012 med prosjektet «Radikalisering og voldelig ekstremisme på Internett» utført i samarbeid med Forsvarets forskningsinstitutt. Prosjektet resulterte også i rollen som «National Academic Advisor» for European Law Students Association (ELSA), norsk avdelings rapport til Europarådskampanjen «No Online Hate Speech», og den akademiske ledelsen av den internasjonale ELSA-konferansen over samme tema i Oslo 3.–7. desember. Videre ledet Sunde regjeringens «Radikaliseringskonferanse» 28. november. Forskningen løper videre, særlig med fokus på forholdet mellom automatisert utnyttelse av «big data», rettssikkerhet og personvern. Området

understøtter Strafforfølgning i den digitale tidsalder. Det har vært arbeidet konkret for å etablere tverrfaglige forskningsprosjekter, noe som fortsetter inn i 2014.

Publikasjoner basert på prosjektet i 2013:

- Sunde, I. M. (red.) (2013). *Radikalisering og voldelig ekstremisme på internett*. (PHS Forskning 2013: 1). Oslo: Politihøgskolen.
- Sunde, I. M. (2013). Forebygging av nettekstremisme i et politiperspektiv. I I. M. Sunde (red.), *Radikalisering og voldelig ekstremisme på internett* (s. 17-78). (PHS Forskning «2013:1»). Oslo: Politihøgskolen.

Den Digitale Timen og Den Digitale Dimensjonen i PHS-utdanningen

Inger Marie Sunde

Den Digitale Timen (DDT) er et forskningsbasert kompetansehevende tiltak for ansatte og studenter ved PHS, og etatskolleger. Formålet er å belyse utviklingen innenfor digital kommunikasjonsteknologi, sosiale medier osv., og bevisstgjøre muligheter og utfordringer for politiet. DDT omfatter både politiets forebyggende og etterforskende virksomhet, og gjennomføres 4 ganger per semester. Digitalt politiarbeid er et satsningsområde for PHS og implementeres ved endringer i ramme- og studieplaner. Sunde er initiativtaker, og har vært ansvarlig for program og gjennomføring. DDT følger opp innholdet i rapporten:

- Sunde, I. M. (2013). *En digital dimensjon i utdanningene ved Politihøgskolen*. Oslo: Politihøgskolen.

Questioning the Norwegian Security Architecture: The Police and the Armed Forces in Crisis Management

Tor-Geir Myhrer og Bjørn Barland

Målet med dette prosjektet er å utvikle et tverrfaglig forskningssamarbeid mellom institusjoner for forskning og høyere utdanning innenfor politi- og forsvarssektoren. I hovedprosjektet skal man studere hvordan samarbeidet mellom politi og forsvar i Norge kan forbedres, og hvordan uklare ansvarsforhold kan være en utfordring for samarbeidet. Tre norske hovedaktører står bak prosjektsøknaden: Politihøgskolen (PHS), Norsk institutt for forsvarsstudier (IFS) / Forsvarets høyskole (FHS) og Forsvarets forskningsinstitutt (FFI).

Undersøkelse om trusler og annen uønsket atferd mot norske politikere

Heidi Fischer Bjelland og Tore Bjørgo

Forsker Heidi Fischer Bjelland og professor Tore Bjørgo gjør en studie av trusler og annen uønsket atferd mot statsråder og stortingsrepresentanter. Formålet med undersøkelsen er å få innsikt i hvilke typer uønskede tilnærminger norske myndighetspersoner utsettes for, og hvilke konsekvenser slike hendelser får. Datagrunnlaget for studien er en surveyundersøkelse som ble sendt alle statsråder og stortingsrepresentanter i april 2013. Undersøkelsen er gjennomført etter

oppdrag fra Politiets sikkerhetstjeneste (PST). Resultatene blir publisert i 2014.

Om terroristers målseleksjonsprosess

Doktorgradsstipendiat Cato Hemmingby

Prosjektet er en studie om hvilke faktorer som virker inn på terroristers valg av fysiske målobjekter i en operasjonell kontekst. I et utvalg caser identifiseres ulike variabler og de kausale mekanismene som påvirker beslutningene underveis i målseleksjonsprosessen. Aktører fra ulike ideologiske plattformer og organisatoriske strukturer er representert i utvalget. Prosjektet avsluttes innen utgangen av 2016.

Fra skjult vold til politikk i praksis: Et fokus på fremveksten av krisesentrene mellom 1970- og 1980-tallet

Solgunn Eidheim

Studien er lagt til forhandlinger som fant sted mellom krisesentrene og myndighetene i løpet av 1970- og 1980-tallet, og hvordan disse forhandlingene har bidratt til å endre krisesentrenes hensikter og utgangspunkt. I hovedsak har forhandlinger mellom krisesentrene og myndighetene vært rettet mot det å få hjelpeapparatet, politiet og strafferetten mer engasjert i vold mot kvinner, og gjerne på en annen måte enn det som var vanlig i tiden. Forhandlingene har foregått på ulike nivåer og er blitt ført til torgs som dilemmaer mellom det å drive politikk og å fremme praktiske ytelser i samme organisasjon.

Studien startet i 50 prosent-stilling våren 2012 og er tenkt ferdig våren 2014, forhåpentligvis i 80 % stilling.

Innføringsbok i politivitenskap

Paul Larsson er hovedredaktør og Helene I. Gundhus og Rolf Granér, Linnéuniversitetet er medredaktører. Utover redaktørene er følgende bidragsytere til boken: Birgitte Ellefsen, Liv Finstad, Lars Holmberg, Ola Kronkvist, Heidi Mork Lomell, Tor-Geir Myhrer, Otto Petersson og Harriet Jakobsson Öhrn. Planlagt publisering er i løpet av våren 2014.

Boken har et nordisk perspektiv på forskning på politiet, og vil rette seg mot grunn- og bachelor-utdanninger i de ulike nordiske landene. Den inneholder kapitler om hva politivitenskap er, politiets historie, organisering og styring av politiet, politi og rett, hvem er politiet?, politikultur(er), hva gjør politiet?, forebygging, avhørets rolle i politiarbeidet, det konfliktfylte politiarbeidet, polisiær virksomhet utenfor politiet, og fremtidens politiarbeid.

Terrorisme og 22. juli-angrepene: Analyser av fenomen, aktører og etterspill

Tore Bjørge

Prosjektet består av flere artikler (én ble utgitt i 2012). To artikler er under utarbeidelse sammen med Cato Hemmingby. Den ene er om «The Target Selection Process of Anders Behring Breivik». Den andre handler om aktørene i 22.

juli-rettssaken, og vil også ha bidrag fra forskere ved Leiden-universitetet i Nederland. Denne siste artikkelen skal inn i en bok om «Terrorists on Trial».

Doping

Bjørn Barland

Dette er en bok som oppsummerer mer enn 20 års forskning på temaet doping. Boka tar sikte på å være en lærebok innenfor ulike profesjoner og vil sette doping inn i en større samfunnsmessig kontekst. Bokprosjektet er planlagt ferdig sommeren 2014.

Conformity through deviance

Bjørn Barland

I prosjektet drøftes moderne kroppskultur og doping i lys av teoriene til Robert Merton, og et sentralt spørsmål er: Kan vi forstå doping som en individuell tilpasning til den moderne kroppskulturen?

Prosjektet er et samarbeidsprosjekt der målet er å publisere to artikler i internasjonale tidsskrifter. Artikkene vil ta utgangspunkt i to tidligere rapporter publisert i serien «PHS Forskning», og skal være klare for publisering i løpet av høsten 2015.

Doping and deviance

Bjørn Barland

Prosjektet er manus til en engelskspråklig bok (som er til vurdering). Boka er en fagbok/rap-

port der man forsøker å analysere den moderne kroppskulturen og spesielt det som kan peke i retning av hvordan vi i det moderne samfunn oppnår eller søker konformitet gjennom avvikende handlinger. Dette er en tilnærming inspirert fra Robert Mertons (1968) teorier om «sosiale strukturer og anomi».

Veier til vold – om unge ute av kontroll

Ragnhild Bjørnebekk

Studien tar sikte på å identifisere sentrale risiko- og beskyttelsesfaktorer, mulige resiliente prosesser og å beskrive «pathways» som leder til voldsarenaen og «pathways» som leder til prososiale arenaer.

Bokkapittel basert på prosjektet i 2013:

- Bjørnebekk, R. (2013). Kildevernet: Dilemmaer og utfordringer for forskere som studerer sensitive tema. I H. Fossheim & H. Ingierd (red.), *Forskeres taushetsplikt og meldeplikt* (s. 85-108). Oslo: De nasjonale forskningsetiske komiteene.

Coping with terrorism: resilience and fear under and in the aftermath of the attack on the Norwegian Society, 22.07.2011

Ragnhild Bjørnebekk

Prosjektets mål er å studere det norske samfunns håndtering av 22.7.-angrepet, med fokus på resiliens (egenskap som genererer prosesser til vekst og utvikling under og etter store påkjenninger).

Presentasjon basert på prosjektet i 2013:

- Bjørnebekk, R. (2013, November). *The terror and massacre-attack on Norway 22.07.2011: Individual- and societal resilience*. Presentasjon på American Society of Criminology's Annual Meeting, Atlanta.

Arktisk vold? – volden i Norges nordligste strøk; Vest Finnmark politidistrikt

Ragnhild Bjørnebekk i samarbeid med Politidirektoratet ved Espen Frøyland, FOU-leder Ristin Kemi, BUF etat Region nord/Indre Finnmark Familievernkontor og forsker Gunnar Bjørnebekk, Atferdssenteret.

Prosjektet består av to deler:

1. Hot time- og Hot places-analyser av vold. Vold- og kriminalitets- og livskårsanalyser i ungdomsmiljøene med utgangspunkt i Ungdatastudiene i Vestfinnmark.

Formidling i tilknytning til prosjektet i 2013:

Bjørnebekk & Ulvedal (2013, desember). *Vold i Finnmark – Arctic Violence. Hot Spots og deskriptiv statistikk*.

2. Voldens forklaring: Analyse og sammenstilling av studier i arktiske strøk der faktorer som er spesielle for denne klimasonen er studert (ulike ytre stressorer som kulde, mørketid, spesielle utfordringer knyttet til gjeterkulturer etc). Kulturkonflikter og mobbing vil spesielt omhandles.

Ph.d.-prosjekter og førstelektorkvalifisering

I denne delen ønsker vi å synliggjøre hvordan også ph.d.-prosjekter og prosjekter knyttet til førstelektorkvalifisering støtter opp om høgskolens målsetting om å videreutvikle politivitenskapen og styrke profesjonsforskningen.

Fou-utvalget

Det skal til enhver tid drives både forskning og utviklingsarbeid i utdanningsavdelingene ved PHS. Alle ansatte i undervisningsstillinger har rett til FoU-tid hvert 3. år og har plikt til å gjennomføre FoU-arbeid hvert 5. år. FoU-utvalget ved PHS tildeler ressurs for et studieår av gangen, og fordelte i 2013 ressurser tilsvarende 6,8 årsverk. Hoveddelen av midlene ble tildelt ph.d.-prosjekter. Det er et uttalt mål at PHS skal ha en større andel ansatte med førstestillingskompetanse, og flere høgskolelektorer får tildelt FoU-ressurser for høyere kvalifisering. Våren 2013 tildelte FoU-utvalget ressurser til 10 phd-prosjekter. I tillegg fikk to ansatte midler til utviklingsprosjekter rettet mot førstelektorkvalifisering. Videre tildelte FoU-utvalget ressurser til 6 ulike forskningsprosjekter. Det er et stort spenn i tematikk på ph.d.-prosjektene. Her kan blant annet nevnes Per Håkon Sand, som starter opp et prosjekt om sivil politisær virksomhet og begrenset politimyndighet, og Elisabeth Myhre Lie, som starter et arbeid om forebygging av kriminalitet gjennom lokalt forankret politiinnsats. Karsten Ingvaldsen arbeider med et prosjekt om hvitvasking, og Oddbjørg Edvardsen

med problemstillinger knyttet til politiets møte med barn som lever med vold i hjemmet.

Det er etablert en egen stipendiatgruppe for fagansatte som er i ph.d.-løp, og en førstelektorgruppe for fagansatte som arbeider mot denne opprykksmuligheten. Hver gruppe ledes av en førsteamanuensis og møtes jevnlig for faglige diskusjoner og kollegaveiledning.

FoU-utvalget besto i 2013 av førsteamanuensis Egil Olsvik, førstelektor Jai Ganapathy, avdelingsleder Torje Stokland, avdelingsleder Haavard Reksten, professor Paul Larsson, studieleder og førsteamanuensis Vanja Lundgren Sørli, høgskolelektor og ph.d.-student Geir Heivoll og ass. rektor Nina Skarpenes. FoU-utvalget har i 2014 blant annet arbeidet med å revidere Retningslinjene for FoU-arbeid og maler for FoU-søknader og rapportering.

Stipendiatgruppen

Stipendiatgruppens formål er gjensidig veiledning og støtte for ansatte ved PHS som er i gang med ph.d.-graden. Gruppen har i løpet av 2013 avholdt tre møter, to i høstsemesteret og ett i vårsemesteret. Møtet i november var i Bodø, de øvrige i Oslo. Hild Rønning har hatt sluttseminar, og det har vært midtveisseminar for Ivar Fahsing og Geir Heivoll. Oddbjørg Edvardsen, Jenny Maria Lundgaard, Elisabeth Myhrer Lie og Per Håkon Sand har hatt oppstartsseminar. Silje Bringsrud Fekjær har hatt lederansvaret for gruppa. I til-

legg har Helene Ingebrigtsen Gundhus og Inger Marie Sunde deltatt og bidratt positivt til diskusjonene i gruppa.

Stipendiatgruppens deltakere og deres prosjekter:

Heidi Fischer Bjelland

Politiets innsats mot menneskehandel

Oddbjørg Edvardsen

Møte med barn som lever med vold i hjemmet.

Politiets erfaringer i ordensoppdrag – en fenomenologisk studie

Birgitte Ellefsen

Diskursen om det gode politi. En analyse av det norske politiets idégrunnlag 1814–1940

Ivar Fahsing

Profiling the Effective Detective

Geir Heivoll

Voktere av rett og moral. Etske perspektiver på den norske politi- og lensmannsetatens bruk av konduite

Morten Holmboe

Fengsel eller frihet. Om grensen mellom ubetinget fengsel og mildere reaksjoner

Elisabeth Myhrer Lie

Dialog i politiet som forebyggende metode

Karsten Ingvaldsen

Hvitvaskingsloven: Rregulering og kontroll av hvitvasking

Jenny Maria Lundgaard

Kunnskap ved krise: Operasjonssentralens dannelse og anvendelse av kunnskap i det hendelsesstyrte politiarbeidet

Patrick Risan

Investigative Interviewing of traumatised interviewees

Siv Runhovde

Policing the illegal trade in wildlife

Hild Rønning

Politi og skjønn – en studie av politiets skjønnsettelse i ordenstjeneste, sett i lys av rettslige rammer

Per Håkon Sand

Politimyndighetens yttergrense – privatisering og bruk av begrenset politimyndighet

Pål Winnæss

Identitet – klasse, kjønn, kultur. Hva former politi-studentene, og hvordan former de seg selv fram mot en yrkeskarriere som politi?

Tre ansatte ved PHS har levert ph.d.-avhandlinger i 2013:

- Kristin Hellesø-Knutsen: *Jakten på risiko. Vurderinger, følelser og valg hos patroljerende politi.* Disputerte 6. desember 2013 ved Universitetet i Stavanger.
- Steinar Fredriksen: *Ro, orden og frihet – En fremstilling av politiets adgang til å gripe inn i den personlige frihet ved utførelse av ordenstjeneste.* Disputerte 25. mars 2014 ved Universitetet i Bergen.

- Mariann Stærkebye Leirvik: *Mer enn klasse. Betydningen av «etnisk kapital» og «subkulturell kapital* for utdanningsatferd blant etterkommere av innvandrere». Disputerte 3. april 2014 ved Universitetet i Oslo.

Førstelektorgruppen

Førstelektorgruppen er et tiltak for de som ønsker å bli førstelektorer og som arbeider målrettet for å oppnå dette. Gruppen er et sted der man legger frem prosjektskisser, ulike tekstutkast, ideer og så videre, og får tilbakemeldinger. Deler av møtene benyttes også til faglige foredrag. Hensikt med førstelektorgruppen er å skape et fellesskap og en ramme for de som har samme kvalifiseringsmål.

Gruppen har i løpet av 2013 avholdt to møter, ett i høstsemesteret og ett i vårsemesteret. Samlingen i januar var i Bodø, mens samlingen i november var i Oslo. Det var også planlagt en tredje samling i april som ble avlyst fordi få hadde anledning til å delta. I tillegg til samlingene har flere av deltakerne fått individuell veiledning mellom samlingene.

Førstelektorgruppens deltakere og deres prosjekter:

Kjersti Eckblad

Fra praktisk pedagogikk til pedagogikk i praksis

Ragnhild Holm

Nettbaserte løsninger

Anne Kathrine Hagen
Veiledning og evaluering

Turid Lydersen Lund
Profesjonell kommunikasjon

Hugo Hansen
Kan kriminologisk teori og analyse brukes til praktisk nytte?

Elin Kippe
Medlem i gruppa fra november 2013. Tema ikke avklart.

Elisabeth Myhre Lie og Oddbjørg Edvardsen har i forbindelse med oppstart av ph.d.-løp gått over til stipendiatgruppa.

► Strategisk mål 2

Øke det nasjonale og internasjonale forsknings- og utviklingssamarbeidet

PHS hadde i 2013 et utstrakt forskningssamarbeid både med nasjonale og internasjonale samarbeidspartnere. Av etablerte nettverk er følgende av størst betydning:

- «Konsortium for forskning på terrorisme og internasjonal kriminalitet» er et samarbeid mellom de sentrale norske forskningsmiljøene på terrorisme og internasjonal kriminalitet: Politihøgskolen (PHS), Norsk utenrikspolitisk institutt (NUPI) og Forsvarets forskningsinstitutt (FFI). Konsortiet utgjør en arena for forskningsformidling, informa-

sjonsutveksling og oppbygging av kompetanse på tvers av institusjoner.

- «Nordiska polisforskningsnätverket» utgår fra politiutdanningene i Norden, og er et aktivt nettverk av politiforskere. Nettverkets målsetting er å stimulere politiforskningen i Norden gjennom jevnlig utgivelser av nyhetsbrev, og ved å arrangere en nordisk politiforskningskonferanse annethvert år.
- International Investigative Interviewing Research Group (IIIRG) er et verdensomspennende nettverk innenfor avhør og avhørsmetodikk. Hovedpartnere i samarbeidet er Teesside University (Storbritannia), PHS (Norge), The Centre of Forensic Linguistics (Aston University, Storbritannia), the Centre of Forensic Interviewing (University of Portsmouth, Storbritannia), the Kids Internet Safety Alliance (KINSA, Canada) og University of Derby, Storbritannia. IIIRG har også et nært samarbeid med Association of Chief Police Officers (ACPO) i England and Wales.
- European Police Research Institute Collaboration (EPIC) er et konsortium med partnere fra en rekke land: Police Academy of the Netherlands, Scottish Institute for Policing Research & University of Dundee (UK), University College Ghent (Belgium), Cardiff University School of Social Sciences (UK), Norwegian Police University College, Uppsala University (Sweden), Police College of Finland,

Linnaeus University (Sweden), Manchester Business School (UK). Konsortiet ønsker å bidra til bygge bro mellom politiets praksis og politikk på den ene siden og vitenskapelig kunnskap og forskning på den andre siden.

PHS har også ledet an i arbeidet med å etablere et nordisk fagfelleverdert politivitenskapelig tidsskrift. Tidsskriftet skal utgis som et elektronisk Open Access-tidsskrift, og første nummer kommer i løpet av 2014. Universitetsforlaget vil være utgiver av tidsskriftet.

► Strategisk mål 3

Øke publiseringen i fagfelleverderte tidsskrifter

I denne delen presenterer vi publisering i fagfelleverderte tidsskrifter og bøker, men også publisering i ikke fagfelleverderte publiseringskanaler, samt muntlig formidling. Registreringen av alle typer publikasjoner og formidling gjøres i Cristin - Current Research Information System In Norway – som er et felles forskningsinformasjonssystem for helsesektoren, instituttsektoren og universitets- og høyskolesektoren i Norge. Et av de viktigste formålene med Cristin er å samle all registrering og rapportering av forskningsaktivitet innenfor de tre sektorene i et felles system.

PHS skal være en aktiv og tydelig premissleverandør i samfunnsdebatten på sine fagfelt, og synliggjøre sin kompetanse både for samfunnet generelt og justissektoren spesielt. Faglige ansatte har derfor et særlig ansvar for å delta i den offentlige debatt og å bidra med innspill som kan føre til bedre beslutninger og vurderinger. I denne sammenhengen viser avholdte foredrag i akademiske, polisiære og mer populærvitenskapelige kretser (tabell 1) at den store aktiviteten i 2012 har vært opprettholdt i 2013. Det er imidlertid grunn til å tro at antallet faglige presentasjoner er vesentlig høyere enn det som er registrert i Cristin. På PHS har vi hovedfokus på å oppnå en så fullstendig rapportering som

mulig av skriftlige, poenggivende arbeider, mens rapportering av muntlige presentasjoner hittil har vært frivillig. Det er imidlertid et sterkt ønske om at muntlig formidling registreres i Cristin for å vise mangfoldet i virksomheten ved PHS – selv om muntlig formidlingsvirksomhet ikke er poenggivende.

I forhold til mediebidrag har vi, som tabell 1 viser, vekslet mellom å oppgi et estimat og antall registrerte bidrag i Cristin. For 2013 angir vi et estimat, fordi vi vet at det faktiske antallet mediebidrag er langt høyere enn det antallet som er registrert i Cristin. Det estimerte antallet baserer seg på en forespørsel til de ansatte som er mest aktive i media, kontrollert mot søk i A-tekst og på nettet. Basert på disse søkene kan vi med sikkerhet si at det oppgitte antallet ikke er for høyt. For ansatte som figurerer sporadisk i media, vet vi at rapporteringen er lav eller fraværende. I og med at dette ikke er en poenggivende kategori, er registrering i Cristin frivillig.

Tabell 1. Foredragsvirksomhet, PHS 2010-2013

Antall konferansebidrag og faglige presentasjoner	2010 ³	2011	2012	2013
Vitenskapelige foredrag	3	56	65	68
Faglige/Populærvitenskapelige foredrag	-	48	46	41
Poster	3	5	-	7
Mediebidrag	-	400 (estimat)	142 (Cristin)	153 (estimat)

I tabell 2 presenteres antall rapporterte skriftlige arbeider i 2013 fordelt på de ulike publikasjonstypene i Cristin. Sammenliknet med 2012 ser vi en nedgang i antallet. Det er imidlertid viktig å være klar over at arbeider fra 2013 ikke nødvendigvis har blitt utgitt i 2013, fordi selve publiseringsprosessen kan ta lang tid. Små variasjoner fra år til år sier derfor ikke så mye om eventuelle opp- og nedganger. Det er først når man kan se på utviklingen gjennom en lengre periode, at man kan danne seg et riktig bilde av nivået på «produksjonen» ved PHS.

Tabell 2. Vitenskapelig og faglig/populærvitenskapelig produksjon, PHS 2010-2012

Antall skriftlige arbeider	2010	2011	2012	2013
Vitenskapelige monografier	1	2	1	2
Vitenskapelig del av bok/rapport	7	12	16	7
Vitenskapelige tidsskriftartikler	15	16	26	15
Faglige/populærvitenskapelige artikler i bøker og tidsskrifter	14	7	9	12
Kronikker, ledere m.m.	-	8	9	13
Lærebøker / fagbøker	-	4	1	7
Rapporter totalt i Cristin ⁴	13	3	10	7
PHS Forskning ⁵	7	4	7	3
Doktoravhandlinger	1	2	2	1
Masteroppgaver	1	1	2	1
Samlet antall arbeider	59	59	83	68

En rekordstor produksjon av lærebøker/fagbøker preger PHS i 2013. Dette er i stor grad bøker skrevet spesielt for undervisningen på PHS med sikte på å gi en bedre plattform for undervisningen på bachelorutdanningen.

3 Store mørketall på grunn av manglende rapporteringsrutiner

4 Antall rapporter skrevet av ansatte på PHS

5 I serien PHS Forskning kan rapportene også være skrevet av andre enn ansatte på PHS

Arbeidet med implementeringen av Cristin bidrar til sterkere fokus på publisering i tellende kanaler, men det er allikevel viktig at ansatte på PHS fortsetter å publisere i ikke-tellende kanaler der ansatte i politi- og lensmannsetaten og allmennheten er de viktigste målgruppene.

Publikasjonspoeng

Publikasjonspoengene beregnes ut fra type publisering og nivå på publiseringsskanalen. En vitenskapelig monografi – altså en bok med en forfatter – gir 5 poeng hvis den gis ut av et «nivå 1-forlag», men 8 poeng hvis den gis ut av et «nivå 2-forlag». Antall monografier utgitt ved en institusjon vil derfor gi store utslag i det samlede antall publikasjonspoeng institusjonen får. En tidsskriftartikkel skrevet av én forfatter utgitt i et «nivå 1-tidsskrift» gir 1 poeng, men en tidsskriftartikkel i et «nivå 2-tidsskrift» gir hele 3 poeng. Dersom det er flere forfattere, deles poengsummen på antall forfattere.

I tabell 3 presenterer vi det samlede antall publikasjonspoeng, og poengene fordelt på de 3 tellende publikasjonstypene i Cristin. Som vist i tabell 2 ser vi en nedgang i antall publikasjoner – noe som også gjenspeiler seg i en nedgang i publikasjonspoengene i tabell 3.

Tabell 3. Publikasjonspoeng samlet og fordelt på publikasjonstype, PHS 2011-2013

Publikasjonspoeng	2011	2012	2013
Monografi	10	5	13
Antologiartikkel m/ISBN	4,15	10,7	4,55
Tidsskriftartikkel m/ISSN	12,58	18,33	9,70
Samlet antall publikasjonspoeng	26,73	34,03	27,25

Antall monografier har økt fra 1 i 2012 til 2 i 2013 (tabell 2), mens antall publikasjonspoeng har økt fra 5 til 13 (tabell 3). Denne gledelige økningen skyldes at den ene av de to vitenskapelige monografiene er utgitt på et nivå 2-forlag – altså det høyeste nivået, som gir hele 8 publikasjonspoeng. For tidsskriftartikler og kapitler/ artikler i vitenskapelige antologier ser vi en tilnærmet halvering i publikasjonspoeng i 2013 sammenliknet med 2012.

Selv om publikasjonspoengene viser en nedgang i forhold til tallene fra 2012, har aktiviteten ved PHS fortsatt vært høy. Som tidligere nevnt preges 2013 av stor produksjon av lærebøker. Lærebøker er viktige bidrag til å heve kvaliteten på undervisningen på bachelorutdanningen, men gir dessverre ikke uttelling i form av publikasjonspoeng.

► Strategisk mål 4

Søke finansiering av forskningsprosjekter fra Norges forskningsråd og EUs rammeprogrammer

PHS har lite erfaring med søknader til Norges forskningsråd og EUs rammeprogram. For å utvikle erfaringsgrunnlaget med denne type prosesser har det å sende søknader vært et hovedpoeng i denne perioden. Prosjektet «Politimetoder i endring / New trends in modern policing» ble sendt inn til Forskningsrådets FRIHUMSAM-program i 2013. Programmet hadde meget sterk konkurranse, så til tross for positiv omtale nådde ikke prosjektet til topps. Prosjektet «Moving blue and green lines», som omhandler samarbeid politiforsvar, søkte om forprosjektmidler i 2013, og fikk dette innvilget. Denne tildelingen er svært positiv, og et meget lovende signal før søknadsrundene i 2014.

PHS deltok også som partner i EU-søknaden «Perspectives on Radicalism in Social movements». Prosjektet fikk ikke finansiering, men ga verdifull erfaring.

► Strategisk mål 5

Øke andelen fagansatte som bidrar i forsknings- og utviklingsarbeidet

Det pågikk i 2013 formalisert samarbeid på tvers av avdelinger innenfor følgende forskningsprosjekter:

- DNA-prosjektet: bachelor Kongsvinger/ Forskningsavdelingen
- Samarbeid politi-forsvar: bachelor Kongsvinger/Forskningsavdelingen
- RECPOL-prosjektet: bachelor Oslo/ Forskningsavdelingen
- Bokprosjektet *Innføringsbok i politivitenskap* har deltagere fra flere avdelinger

Ut over formalisert prosjektarbeid ble det også opprettet en stipendiatstilling i tema beredskap i samarbeid mellom EVU/operativ og Forskningsavdelingen.

Rapporterte publikasjoner

Vitenskapelige monografier

- Bjørge, T. (2013). *Strategies for preventing terrorism*. Basingstoke: Palgrave Macmillan.
- Hoel, L. A. (2013). *Politiarbeid i praksis: Politibetjentes erfaringer*. Oslo: Universitetsforlaget.

Vitenskapelige kapitler

- Fahsing, I. A. (2013). Tænkestile: Effektivitet, dyder og krydspres i efterforskninger. I C. Hald & K. V. Rønn (red.), *Om at opdage: Metodiske refleksjoner over politiets undersøgelsespraksis* (s. 115–147). Fredriksberg: Samfundslitteratur.
- Gundhus, H. I. & Egge, M. (2013). Grenser for forebygging?: «De unge fremmede» og kriminalitetsforebyggende politiarbeid. I N. B. Johansen, T. Ugelvik & K. F. Aas (red.), *Krimmigrasjon?: Den nye kontrollen av de fremmede* (s. 210–225). Oslo: Universitetsforlaget.

- Heivoll, G. (2013). Den norske forfatningsstatens politimyndighet: Framveksten av en apori? I D. Michalsen (red.), *Unntakstilstand og forfatning: Brudd og kontinuitet i konstitusjonell rett* (s. 299–346). Oslo: Pax.
- Larsson, P. (2013). Homegrown and imported: Organized crime in the Nordic countries. I U. Töttel, G. Bulanova-Hristova & H. Büchler (red.), *Research Conferences on organised crime at the Bundeskriminalamt in Germany (Vol. II): Organised crime - research and practice in Western and Northern Europe* (s. 114–130). Köln: Luchterhand.
- Sunde, I. M. (2013). Enforcing legal protection against online violation of privacy. I D. J. B. Svantesson & S. Greenstein (red.), *Internationalisation of law in the digital information society: Nordic yearbook of law and informatics 2010–2012* (s. 37–54). København: Ex Tuto.
- Sunde, I. M. (2013). Straffeprosessuelle metoder rettet mot elektroniske bevis. I A. P. Høgberg, T. E. Schea & R. Torgersen. (red.), *Rettsikker radikaler: Festskrift til Ståle Eskeland 70 år* (s. 266–283). Oslo: Cappelen Damm Akademisk.

Valstad, S. J. & Glomseth, R. (2013). The Lausanne police: A change in the code of ethics in the police force. I T. Busch, A. Heichlinger, E. Johnsen, K. K. Klausen, A. Murdock & J. O. Vanebo (red.), *Public management in the twenty-first century: Trends, ideas and practices* (s. 221–228). Oslo: Universitetsforlaget.

Vitenskapelige artikler

Aas, G. (2013). Politi- og påtalemyndighetens praktisering av familievoldsbestemmelsen (jf. straffelovens § 219). *Tidsskrift for strafferett*, 13(2), 236–254. Hentet fra: <http://hdl.handle.net/11250/174692>

Bjørkelo, B. (2013). Workplace bullying after whistleblowing: Future research and implications. *Journal of managerial psychology*, 28(3), 306–323. Hentet fra: <http://hdl.handle.net/11250/174696>

Bjørkelo, B. & Madsen, O. J. (2013). Whistleblowing and neoliberalism: Political resistance in late capitalist economy. *Psychology & society*, 5(2), 28–40. Hentet fra: <http://hdl.handle.net/11250/174704>

Bjørkelo, B., Sunde, E., Fjeld, G. & Lønningen, K. (2013). Emosjonenes rolle i profesjonelt lærerarbeid: En av veien til bevisstgjøring i lærerutdanningen. *Norsk pedagogisk tidsskrift*, 97(1), 28–38. Hentet fra: <http://hdl.handle.net/11250/174680>

Fahsing, I. A. & Ask, K. (2013). Decision making and decisional tipping points in homicide investigations: An interview study of British and Norwegian detectives. *Journal of investigative psychology and offender profiling*, 10(2), 155–165.

Fredriksen, S. (2013). Om straffeloven § 333 og politiets hjemmel for å kreve opplysninger om personalia. *Lov og rett*, 52(1), 21–37. Hentet fra: <http://hdl.handle.net/11250/174694>

Giolla, E. M., Granhag, P. A. & Liu-Jönsson, M. (2013). Markers of good planning behavior as a cue for separating true and false intent. *PsyCh journal*, 3(2), 183–189.

Gundhus, H. I. (2013). Experience or knowledge?: Perspectives on new knowledge regimes and control of police professionalism. *Policing: A journal of policy and practice*, 7(2), 178–194.

Helleve, I., Almås, A. G. & Bjørkelo, B. (2013). Social networking sites in education: Governmental recommendations and actual use. *Nordic journal of digital literacy*, (4), 191–207.

Holmboe, M. & Eek-Nielsen, N. (2013). Rettens og namsmannens adgang til å anvende foreldelsesreglene når debitor er passiv: En sammenligning av reglene om reglene om fraværdom og direkte tvangsfullbyrdelse. *Lov og rett*, 52(2), 175–184. Hentet fra: <http://hdl.handle.net/11250/174690>

Kadane, J. B. & Næshagen, F. L. (2013). The number of killings in southern rural Norway, 1300–1569. *Annals of applied statistics*, 7(2), 846–859.

Phelps, J. M. (2013). Societal psychology in Norway. *Psychology & society*, 5(2), 1–5. Hentet fra: <http://hdl.handle.net/11250/174702>

Stenseng, F. & Phelps, J. M. (2013). Leisure and life satisfaction: The role of passion and life domain outcomes. *World leisure journal*, 55(4), 320–332.

Sunde, I. M. (2013). Økosystemeffekten: Om personvernet i sosiale medier. *Lov og rett*, 52(1), 85–102. Hentet fra: <http://hdl.handle.net/11250/174698>

Thomassen, G., Strype, J. & Egge, M. (2013). Trust no matter what?: Trust in the police 1 year after the terror attacks in Norway. *Policing: A journal of policy and practice*. Hentet fra doi: [10.1093/police/pat032](https://doi.org/10.1093/police/pat032)

Lærebøker og fagbøker

Bråten, O. A. (2013). *Håndbok i krisehåndtering*. Oslo: Cappelen Damm Akademisk.

Fekjær, S. B. (2013). *Hvordan bli en lykkelig masterstudent: Masteroppgavehåndbok*. Oslo: Gyldendal Akademisk.

Fredriksen, S. (2013). *Innføring i straffeprosess* (3. utg.). Oslo: Gyldendal Juridisk.

Hamremoen, E. (2013). *Kriminalteknikk: Første enhet på åstedet*. (2. utg.) E-utg.: <http://www.gyldendal.no/Faglitteratur/Jus/E-boeker/Kriminalteknikk-E-bok>

Olsvik, E. H. (2013). *Vitenskapsteori for politiet: Tenkemåter i kunnskapsstyrt politiarbeid*. Oslo: Gyldendal Akademisk.

Risan, P. & Skoglund, T. H. (2013). *Psykologi i operativ tjeneste: Stress og psykiske lidelser*. Oslo: Gyldendal Akademisk.

Spurkland, K., Myhrer, T.-G. & Bunæs, R. (2013). *Juss for vektere*. Oslo: Universitetsforlaget.

Faglige/populærvitenskapelige kapitler

Bjørnebekk, R. (2013) Kildevernet: Dilemmaer og utfordringer for forskere som studerer sensitive tema. I H. Fossheim & H. Ingierd (red.) *Forskeres taushetsplikt og meldeplikt* (s. 85-108). Oslo: De nasjonale forskningsetiske komiteene.

Berg, C. R. & Edvardsen, O. (2013). Familievold: Politiet må snakke med barna. *Politiforum*. Hentet fra: [http://www.politiforum.no/no/nyttig/fagartikler/Fami-](http://www.politiforum.no/no/nyttig/fagartikler/Familievold+%E2%80%93+politiet+m%C3%A5+snakke+med+barna.d25-TNlnW3E.ips)

Faglige/populærvitenskapelige artikler

[lievold+%E2%80%93+politiet+m%C3%A5+snakke+med+barna.d25-TNlnW3E.ips](http://www.politiforum.no/no/nyttig/fagartikler/Familievold+%E2%80%93+politiet+m%C3%A5+snakke+med+barna.d25-TNlnW3E.ips)

Bjørgero, T. (2013). Träume und Ernüchterung: Einstieg in und Lösung von militanten Extremistengruppen. *Interventionen: Zeitschrift für Verantwortungspädagogik*, 2(3), 38–43.

Bjørkelo, B. & Hansen, M. L. (2013). Ruled by numbers: Om politiets handlingsrom. *Politiforum*, 104(3), 42–43. Hentet fra: <http://hdl.handle.net/11250/174563>

Bjørkelo, B. & Høgh, A. (2013). At blåse i fløjte. *Psykolog nyt*, (16), 4–7. Hentet fra: <http://infolink2003.elbo.dk/PsyNyt/Dokumenter/doc/18103.pdf>

Bjørkelo, B., Rosø, E. & Jonassen, K. Øvelse gjør mester. *Politiforum*, 104(5), 38–39. Hentet fra: <http://hdl.handle.net/11250/174559>

- Edvardsen, O. & Berg, C. R. (2013). Familievold er ikke en konflikt som politiet skal mekle på stedet. *Politiforum*, 104(8), 42–43. Hentet fra: <http://politiforum.no/no/nyttig/fagartikler/Familievold+er+ikke+en+konflikt+som+politiet+skal+mekle+pa%20stedet.d25-T2dbO2f.ips>
- Ellefsen, H. B., Leirvik, M. S., & Sørli, V. L. (2013). Spørsmålet er ikke om, men hvordan. *Politiforum*, 104(5), 43–43. Hentet fra: <http://www.politiforum.no/Sp%20C3%B8rsm%20C3%A5let+er+ikke+om,+men+hvordan.d25-TNlvG43.ips>
- Fekjær, S. B. (2013). Menn ute, kvinner inne?: Politistudenters karriereønsker. *Politiforum*, 104(9), 44–45. Hentet fra: <http://hdl.handle.net/11250/174569>
- Hoel, L. A. (2013). Et "slag" er ikke bare et slag. *Politiforum*, 104(4), 46–47. Hentet fra: <http://www.politiforum.no/no/nyttig/fagartikler/Et+%20C2%ABslag%20C2%BB+er+ikke+bare+et+slag.d25-TNlnWZf.ips>
- Holm, R. & Bjørkelo, B. (2013). Opplevd lederstøtte for kvinner i lederutdanning i politiet. *Politiforum*, 104(1), 38–39. Hentet fra: <http://hdl.handle.net/11250/174561>
- Thomassen, G. (2013). Corruption and trust in the police: A cross-country study. *European journal of policing studies*, 1(2), 152–168. Hentet fra: <http://hdl.handle.net/11250/174706>

Kronikker

- Birkeland, Å., Winnæss, P., Frogner, P. & Aas, G. (2013). Myter om sosiologifaget ved Politihøgskolen. *Politiforum*, 104(3), 44–45. Hentet fra: <http://www.politiforum.no/Myter+om+sosiologifaget+ved+Politih%20C3%B8gskolen.d25-TNljM4L.ips>
- Bjørkelo, B. & Bye, H. H. (2013). *Ledelse av mangfold i politiet. Lensmannsbladet/Politilederen*, 116(1), 4–5. Hentet fra: <http://www.politilederen.no/fagligforpolitiledere/ledelse/823-ledelse-av-mangfold-i-politiet>
- Ellefsen, H. B. (2013, 13.07). Det politianalysen ikke sier noe om. *Dagsavisen*, s. 4–5. Hentet fra: http://www.dagsavisen.no/nyemening/alle_meninger/cat1003/subcat1018/thread278437/#post_278437
- Hoel, L. A. & Edvardsen, O. (2013). Savnetmelding: Nyansert debatt om politiutdanningen. *Politiforum*, 104(11), 44–45. Hentet fra: <http://www.politiforum.no/no/meninger/kronikker/2013/Savnetmelding%3A+Nyansert+debatt+om+politiutdanningen.d25-T2drO2v.ips>
- Holmboe, M. (2013, 04.01). Klasseskille i konfliktrådet. *NRK Ytring*. Hentet fra: <http://www.nrk.no/ytring/1.10854634>
- Holmboe, M. (2013). Ytring: Forskuttering av reglene i straffeloven av 2005 – bare i skjerpene retning?. *Tidsskrift for strafferett*, 13(3), 291–295. Hentet fra: <http://hdl.handle.net/11250/174571>
- Larsson, P. (2013, 10.07). Ett politi – nært eller fjernt?. *NRK Ytring*. Hentet fra: <http://www.nrk.no/ytring/1.11122520>

- Larsson, P. (2013, 31.01). Politi og narkotika – hva nå?. *NRK Ytring*. Hentet fra: <http://www.nrk.no/ytring/1.10892609>
- Lie, E. M. (2013, 20.12). Ungdom er mye bedre enn før. *Dagsavisen*, s. 5.
- Myhrer, T.-G. (2013, 20.11). Respons, robust, ressurs og retorikk. *Dagsavisen – Nye meninger*. Hentet fra: http://www.dagsavisen.no/nye-meninger/alle_meninger/cat1003/subcat1010/thread288872/#post_288872
- Myhrer, T.-G. (2013, 21.11). Urealistiske forventninger. *Bergens Tidende*, s. 50.
- Myklebust, T. & Bjørkli, C. (2013, 25.06). Sterk styring av fri forskning: Politianalysens løsninger kan ødelegge forskningen ved Politihøgskolen. *Dagbladet*, s. 46–47. Hentet fra: <http://www.dagbladet.no/2013/06/25/kultur/meninger/hovedkronikk/kronikk/debattinnlegg/27876019/>
- Sunde, I. M. (2013, 06.06). Nettekstmisme handler om ytringer. *NRK Ytring*. Hentet fra: <http://www.nrk.no/ytring/1.11065871>

Rapporter/avhandlinger

Doktorgradsavhandlinger

- Hellesø-Knutsen, K. (2013). *Jakten på risiko: Vurderinger, følelser og valg hos patruljerende politi*. (Doktorgradsavhandling, Universitetet i Stavanger). Hentet fra: <http://hdl.handle.net/11250/174725>

Mastergradsoppgaver

- Garthus, T. R. (2013). «Verdibaserte ledere i politiet?»: *Hvilke verdier er ledere i politietaten opptatt av og på hvilke måter utøver de verdibasert ledelse i sin praksis?*. (Mastergradsoppgave, Diakonhjemmet Høgskole). Hentet fra: <http://hdl.handle.net/11250/174756>

Rapporter

- Bjørge, T. (2013). *Program for samfunnssikkerhet (SAMRISK 2): Rapport til Forskningsrådet fra programplanutvalget nedsatt av Divisjonsstyret for samfunn og helse*. Oslo: Norges Forskningsråd.
- Dahl, J. Y. & Lomell, H. M. (2013). *Fra spor til dom : en evaluering av DNA-reformen*. (PHS Forskning; 2013: 2). Oslo: Politihøgskolen. Hentet fra: <http://hdl.handle.net/11250/175106>
- Knutsson, J. (2013). *Måling av effektivitet i etterforskning: Delrapport i «Etterforskningsprosjektet»*. (PHS Forskning; 2013: 3). Oslo: Politihøgskolen. Hentet fra: <http://hdl.handle.net/11250/175108>
- Rosø, E. (red.). (2013). *Evalueringsrapport: Justissektorens innsats: Øvelse Gemini 2013*. Oslo: Politihøgskolen. Hentet fra: <http://hdl.handle.net/11250/175019>
- Rosø, E. (2013). *Evalueringsrapport: Øvelse Tyr 2012*. Oslo: Politihøgskolen. Hentet fra: <http://hdl.handle.net/11250/175015>
- Skarpenes, N., Salvesen, H., Håggström, I. & Langset, A. K. (2013). *Evaluering av system for kvalitetssikring av utdanningen ved Høgskolen i Nord-Trøndelag*. (NO-KUTs tilsynsrapporter). Oslo: NOKUT. Hentet fra: <http://www.nokut.no/no/universitet-og-hoyskole/kvalitetssikring-og-tilsyn/de-siste-tilsynsrapportene/system-for-kvalitetssikring--evaluering/hogs-kolen-i-nord-trondelag/>

Sunde, I. M. (red.). (2013). *Forebygging av radikalisering og voldelig ekstremisme på internett*. (PHS Forskning; 2013: 1). Oslo: Politihøgskolen. Hentet fra: <http://hdl.handle.net/11250/175110>

Anmeldelser

Holmboe, M. (2013). [Bokanmeldelse av Tilsynsforvaltningens kontrollvirksomhet: Undersøkelse og beslag i feltet mellom forvaltningsprosess og straffeprosess, av M. Stub.] *Lov og rett*, 52(5), 379-381.

Holmboe, M. (2013). [Bokanmeldelse av Krimmigrasjon: Den nye kontrollen av de fremmede, redigert av N.B. Johansen, T. Ugelvik & K.F. Aas]. Anmeldelsen er basert på innledning holdt på Litteraturhuset i Oslo 23. august 2013.

Larsson, P. (2013). [Bokanmeldelse av *The Policing Web*. J.-P. Brodeur.] *Nordisk tidsskrift for kriminalvidenskap*, 100(1), 161–166.

Myhrer, T.-G., Thomassen, G. & Strype, J. (2013). [Bokanmeldelse av *Verdens beste politi: Politireformen i Danmark 2007–2011*, av F. Balvig, L. Holmberg & M. P. H. Nielsen]. *Nordisk tidsskrift for kriminalvidenskap*, 100(2), 272–275.

Konferansebidrag og faglige presentasjoner

Almås, A.G., Bjørkelo, B. & Helleve, I.

(2013, juni) *The role of teacher education in ethics in relation to negative experiences on social media.* 2013 EDEN Annual Conference, Helsinki.

Barland, B.

- (2013, februar) *Kropp er topp i naturlige doser.* KRÅD konferanse.
- (2013, april). *Doping, muskler, mestring og mening.* Fagkonferanse Oslo kommune, Velferdsetaten.
- (2013, mai). *Kropp er topp i naturlige doser.* Fagdag SLT-koordinatorer.
- (2013, mai). *Bruk av anabole androgene steroider. Hva vet vi om årsaker, bruk, omfang, trender, fare-signaler og sosiale konsekvenser?* Fagdag Bærum kommune, Helsetjenester barn og unge.
- (2013, mai). *Doping, kropp og rus. Har doping noe i rusfeltet å gjøre?* Fagdag Moss kommune, Oppsøkende rusteam.

- (2013, oktober). *Doping, kropp og kultur – hvilken rolle kan idrettslærere ha?* Fagkonferanse idrettsfaglærere.
- (2013, oktober). *Ungdom, kropp og doping i et samfunnsmessig perspektiv.* Forskningskonferanse Den norske legeförening.
- (2013, november). *Doping? AAS og avhengighet.* Fagseminar Kirkens bymisjon.

Bjørge, T.

- (2013, januar). *Engagement in and Disengagement from Violent Extremism.* Expert Roundtable Meeting: Radicalisation, De-Radicalisation, Counter-Radicalisation: Where do we stand in our understanding? Konferanse International Centre for Counter-Terrorism, Leiden University.
- (2013, januar). *Presentasjon av programplanen for SAMRISK 2.* Samfunnssikkerhetskonferansen, Universitetet i Stavanger.
- (2013, januar). *Strategier for forebygging av terrorisme.* Foredrag for Utenriksdepartementet.

- (2013, februar). *Presentasjon av programplanen for SAMRISK 2*. Møte i Divisjonsstyret for Samfunn og helse i Norges Forskningsråd.
- (2013, mars). *Countering Radicalisation in the Norwegian Society: Tailor-made Interventions*. Working Seminar KRUS, Oslo: Violent extremism and radicalisation in prison: The way ahead.
- (2013, mars). *Risiko- og sårbarhetsvurderinger: Hva kan vi lære av fortiden?* Festseminar for Bjørg Ofstad, avtroppende SAMRISK-leder i NFR.
- (2013, april). *Forebygging av kriminalitet med utspring i MC-gjenger*. Seminar om operativ kriminalitetsanalyse KRIPOS.
- (2013, mai). *En helhetlig modell for forebygging av kriminalitet – med eksemplet terrorisme*. Strafferettskonferansen i Loen.
- (2013, juni). *Author Meets Critics Panel: Preventing Terrorism*. Stockholm Criminology Symposium.
- (2013, juni). *Preventing Terrorism. Terrorism and Political Violence Association*. Institute for Strategic Dialogue, University of Leeds.
- (2013, juli). *A comprehensive model for preventing terrorism*. The Australian Security Intelligence Organisation (ASIO), Academic contributions to prevent terrorism, Melbourne, Australia.
- (2013, juli). *A Holistic Approach to Preventing Terrorism*. Policing Symposium at Australian Society of Criminology Conference 2013, Brisbane.
- (2013, juli). *Research on Recruitment and Disengagement from Violent Extremist Groups*. Seminar on Violent Extremism, Global Terrorism Research Centre, Monash University, Melbourne. Se: <http://www.youtube.com/watch?v=fRfIcUP-ZILw>
- (2013, september). *Dreams and Disillusionment: Engagement in and Disengagement from Terrorist Groups*. CENS-Warwick GR:EEen Workshop on Countering Violent Extremism, in Singapore.
- (2013, september). *Forebygging av terrorisme og voldelig ekstremisme*. Konferanse om ekstremisme, Grundtvigs Højskole, Hillerød, Danmark.
- (2013, September). *Preventing Crime: A Holistic Approach*. European Society of Criminology Conference, Budapest.
- (2013, oktober). *Counter-strategies against violent extremism: The role of disengagement*. Conference on «Right-Wing Extremism in Europe: Current Situation and Counter-strategies», Oslo.
- (2013, oktober). *Keynote om forskning på samfunnsikkerhet (SAMRISK 2-programmet)*. Statsviterkonferansen, Universitetet i Nordland.
- (2013, oktober). *Veier inn og veier ut av voldelige ekstremistgrupper*. Seminar om «Hvordan forebygge ekstremisme?», Minhaj Ungdom.
- (2013, november). *Author meets critics: Tore Bjørgo's «Strategies for Preventing Terrorism»*. American Society of Criminology Conference 2013, Atlanta.

- (2013, november). *En helhetlig modell for forebygging av gjeng- og ungdomskriminalitet*. Konferanse om «Rus og ungdomskriminalitet», ved Confex Norge.
- (2013, november). *Preventing Terrorism - a Holistic Approach*. Gjesteforelesning Center for Terrorism & Security Studies, University of Massachusetts at Lowell, USA.
- (2013, november). *Preventing Terrorism and other forms of Crime*. Gjesteforelesning John Jay College, New York.
- (2013, november). *Preventing Terrorism and Violent Extremism. Prävention und Deradikalisierung: Strategien im Kampf gegen Rechtsextremismus*. Konferanse Friedrich-Ebert-Stiftung, Berlin.
- (2013, november). *Preventing Terrorism: Contributions from social science*. Transatlantic Science Week, Washington D.C.
- (2013, desember). *Reflections on deradicalisation and disengagement*. Interventions for deradicalisation and disengagement in prison and probation. Radicalisation Awareness Network, Berlin.

Bjørgo, T. & Bjelland, H. F.

(2013, oktober). *Trygghetsundersøkelsen 2013 – om trusler mot politikere*. Faglig Forum PST.

Bjørgo, T. & Gjelsvik, I. M.

- (2013, februar). *Forebygging av piratvirksomhet*. Seminar for mannskapet på KNM Fritjof Nansen før tokt utenfor Somalia, Ulven leir.

- (2013, april). *Leaving Piracy Behind: Processes of engagement, disengagement and reintegration*. ISA Annual Convention 2013, San Francisco.

Bjørkli, C. A., Myklebust, T., Lone, J. A. & Bjørklund, R. A.

- (2013, juli). *Exploring the practitioners perspective: A model for investigation in the Norwegian Police. The importance of the investigative interview*. 6th annual conference of the International Investigative Interviewing Research Group (iIIRG), Maastricht University.

Bjørkli, C. A., Myklebust, T. & Lone, J. A.

(2013, desember). *Etterforskningsprosjektet: En modell for etterforskning i Norsk politi*. Det 2dre årlige etterforskningsseminaret ved Politihøgskolen.

Bjørnebekk, R.

- (2013, januar). *Film til skade og nytte for barn og unge – om filmatiske ytringers påvirkningskraft*. Tromsø internasjonale filmfestival.
- (2013, februar). *Veier til vold og litt om drap. Risiko, beskyttelse og forebygging*. Utdanning i Vold, Høgskolen i Buskerud.
- (2013, mars). *Ekstremisme og vold – hvordan forebygge? «Vi bryr oss»-konferansen*.
- (2013, mars). *Veier til vold – og ut av vold*. Gjesteforelesning Senioruniversitetet i Bergen.
- (2013, mars). *Vold og makt mot kvinner – Intim terrorisme vs episodisk vold*. Oppstartseminar for utdanning om Vold mot Kvinner, Høgskolen Nesna og Nordisk kvinneuniversitet.

- (2013, april). *Analyse av en voldelig actionfilm vist på NRK – Hva sier forskningen om mulige effekter på ulike sårbare grupper?* Gjesteforelesning på Kringkastingsrådsmøte.
 - (2013, april). *Mediers påvirkning på utvikling av antisosialitet.* Gjesteforelesning Psykologisk institutt, NTNU.
 - (2013, juni). *Vold, Anabole Steroider og Rus.* Fagseminar Trondheimsklinikken, St. Olavs hospital og KoRus MidtNorge.
 - (2013, juni). *Vold i nære relasjoner – Noen hovedmønstre i norsk og internasjonal forskning.* Seminar Visjon Forum, LIM og Pakistansk familienettverk.
 - (2013, august). *Myter og fakta om voldsskildringer i mediers effekter på barn og unge. Hvilke råd kan en gi til foreldre på grunnlag av nyere forskning?* Seminar Barnevakten.
 - (2013, September). *Stress and Violence - Antisocial and Criminal Development.* Seminar Networking St.Petersburg Women and Health og Kvinners helse, 1,6 Norge, Oslo.
 - (2013, november). *Social Policy and Anti-sociality in a Nordic Consensus Democracy.* Gjesteforelesning New School University, Masterstudies in Social Studies, New York.
 - (2013, oktober). *Skal vi bli kvitt volden i samfunnet – må vi bli kvitt volden i hjemmet.* Markering av stemmerettsjubileet Nord Odal Sanitetsforening.
 - (2013, oktober). *Vold i nære relasjoner – SARA en evidensbasert forebyggende politimetode.* Fagseminar for Politiet på Helgeland, Mosjøen.
 - (2013, oktober). *Æresrelatert vold – Patriark en kunnskapsbasert politimetode for å håndtere æresvold.* Fagseminar for politi og asylmottaksarbeidere, Fagseminar for Politiet på Helgeland, Mosjøen.
 - (2013, November). *The Norwegian Welfare System and the Women in Prison.* Gjesteforelesning Bachelor study in Sociology, Bedford Hills Prison, New York.
 - (2013, november). *The Terror- and Massacre Attack on Norway 22.07.2011 - Individual and Societal Resilience.* ASC's Annual Meeting, Session: Connections of Hate and Terror, Atlanta.
- Bø Nybakk, M. T., Sviland, E., Kristiansen, T. B., Bjørkli, C. A. & Myklebust, T.**
- (2013, desember). *Organisational Climate In the Police: Organisational Climate in Norwegian Police Districts and the Norwegian Police University College Teachers.* 2ndre årlige Etterforskningsseminar ved Politihøgskolen.
- Egge, M.**
- (2013, desember). *Modell for forebygging.* Innføringsseminar for SLT-koordinatorer.
- Ganapathy, J.**
- (2013, april). *Kulturforståelse og kommunikasjon.* Kurs i metodekunnskap for nyansatte saksbehandlere og nemndledere i UNE.
 - (2013, juli). *Multicultural Understanding and Conflict Resolution.* Forelesning på Summer School, Faculty of Health Sciences, HiOA.

- (2013, november). *Kulturforståelse og kommunikasjon*. Kurs i metodekunnskap for nyansatte saksbehandlere og nemndledere i UNE.

Garnås, A., Bjørkli, C. A., Lone, J. A., Myklebust, T. & Bjørklund, R. A.

(2013, oktober). *The Organisational Climate Measure (OCM): A comparison of two groups within the Norwegian Police Organisation*. 9th Annual meeting NNPL- The Nordic Network for Research on Psychology & Law, Århus.

Gundhus, H. I.

- (2013, januar). *Transnasjonalt politiarbeid lokalt. En studie av global politivirksomhets oppgaver, organisering og profesjonalisering*. Politiforskertræf, Københavns Universitet.
- (2013, mars). *Autonomi og styring – med eksempler fra politiet*. Unios konferanse for høyere utdanning og forskning.
- (2013, august). *Profesjonsforskning: Forskning av hvem og for hvem?* Fagpolitisk seminar for medlemmer av Forskerforbundet ved Politihøgskolen.
- (2013, august). *Transnational policing inside the national – Police Professionalism Revisited*. Critical Criminology in a Changing World – Tradition & Innovation, UiO.
- (2013, september). *Where the action is: police culture and transnationalisation*. European Society of Criminology, Policing Working Group, Budapest.
- (2013, september). *Where the action is: police culture and transnationalisation*. Policing, boundaries and the state - the changing landscape of sovereignty and security, UiO.

Gundhus, H. I. & Aas, K. F.

- (2013, april). *Norsk politi i verden: kompetanse og utfordringer*. Innvandringsforvaltningens Analysenettverk.
- (2013, mai). *Norsk politi i verden – eller verden i norsk politi? Kompetanse og utfordringer*. Politiavdelingen i Justis- og beredskapsdepartementets fagmøte.
- (2013, mai). *Policing with, against and through humanity: European borders and the precariousness of life*. Control in the Borderlands of Europe Seminar, UiO.
- (2013, desember). *Norsk politi i verden – eller verden i norsk politi? Kompetanse og utfordringer*. Schengen-samling for Schengen koordinatorene.

Gundhus, H. I. & Egge, M.

(2013, oktober). *Grenser for forebygging*. Workshop KRÅD.

Gundhus, H. I. & Larsson, P.

(2013, november). *Innføring i politivitenskap*. Fagmøte PHS.

Heivoll, G.

- (2013, februar). *Almindelig borgerlig straffelov av 22. mai 1902 og den gamle sondringen mellom criminalovertredelser og politiovertredelser: kun et spørsmål om store og små forbrytelser?* Straffeloven av 22. mai 1902 – historiske perspektiver, Juridisk fakultet, UiO.
- (2013, mars). *Voktere av rett og moral – etiske perspektiver på den norske politi- og lensmannsettens bruk av konduite*. Midtveispresentasjon ph.d.

- (2013, april). *Alf Ross' kritikk av Paul Labands funksjonslære: Et bidrag til forståelse av den norske forfatningsstatens politimyndighet?* Nordiska rättshistorikerdagarna, Uppsala universitet.
- (2013, april). *Den norske forfatningsstatens politimyndighet – fremveksten av en apori? Fremveksten av norsk politimyndighet i lys av Giorgio Agambens begreper om suverenitet og unntakstilstand.* Foredrag, straffesystemets funksjonalitet, UiB.
- (2013, desember). *Privat eiendomsrett som grense for politiets myndighet på 1800-tallet.* Debatt Litteraturhuset i Oslo.

Hemmingby, C.

- (2013, april). *The Modus Operandi of Anders Behring Breivik.* Gjesteforelesning Master Class, Oxford Brookes University.
- (2013, april). *The Modus Operandi of Anders Behring Breivik.* Gjesteforelesning Acad/police Northampton, University of Northampton.
- (2013, juli). *The Modus Operandi of Anders Behring Breivik.* Samarbeidsforum for sikkerhet, London.
- (2013, juli). *The Modus Operandi of Anders Behring Breivik.* Faglig presentasjon Centre for Protection of National Infrastructure, London.

Hemmingby, C. & Bjørgo, T.

- (2013, mars). *En hensynsløs terrorists begrensninger: Anders Behring Breivik.* Faglig fredagsseminar på FFI.
- (2013, april). *Strategies in court: The Anders Behring Breivik case.* The «Terrorists on Trial» seminar series, International Centre for Counter-Terrorism, Haag.

- (2013, april). *The Terrorist Target Selection Process of Anders Behring Breivik.* Key note Counter Terror Expo 2013, Protecting crowded places program, London.
- (2013, april). *The Terrorist Target Selection Process of Anders Behring Breivik.* Key note Counter Terror Expo 2013, Global Counter Terrorism program, London.
- (2013, juni). *Soloterrorisme. Hva er det og hvordan rammer det?* Konferanse for sikkerhetsledere i utdanningssektoren, Kunnskapsdepartementet.
- (2013, juli). *Constraints of a Ruthless Terrorist: Anders Behring Breivik's Decision-making.* Countering Violent Extremism Research Colloquium, London.
- (2013, november). *Constraints of a Ruthless Terrorist: ABB and his decision-making.* Gjesteforelesning på studium i terrorisme, University of Massachusetts at Lowell.

Henriksen, K. B., Øren, B., Myklebust, T., Bjørkli, C. A. & Lone, J. A.

- (2013, oktober). *The Norwegian Police University College and its effect on criminal investigation: A content model.* 9th NNPL meeting, Århus.

Holmboe, M.

- (2013, april). *Restorative Justice – muligheter og farer.* Seminar for konfliktrådene.
- (2013, april). *Restorative Justice i norsk rett, og forholdet til menneskerettighetene.* Nordisk Workshop i strafferett, UiB.
- (2013, September). *Restorative justice, «victim/offender» and human rights.* Eurocrim 2013, 13th Annual Conference of the ESC, Budapest.

Ingvaldsen, K. O. F.

(2013, april). *Organized and Economic Crime*. Forelesning på Criminology (JUR 5101), UiO.

Jakobsen, K. K.

(2013, november). *Viktimologi – afhøring af ofre*. Gjesteforelesning på Diplomuddannelsen i kriminolog, Aarhus Universitet.

Jenssen, O. R. & Dillern, T.

(2013, juni). *Does body mass affect arrest technique performance on Norwegian Police University College students?* 18th Annual Congress of the European College of Sport Science, Barcelona.

Kristiansen, T. B., Sviland, E. A., Bø, M. T. N.,

Bjørkli, C. A. & Myklebust, T.

(2013, desember). *Change In The Norwegian Police: An investigation of how the police investigators perceive change*. 2ndre Etterforskningsseminaret ved Politihøgskolen.

Myklebust, T. & Bjørkli, C. A.

2013, desember). *Etterforskningsprosjektet: Praktikernes perspektiv – en innholdsanalyse*. Det 2dre Årlige Etterforskningsseminaret ved Politihøgskolen.

Strype, J. & Egge, M.

(2013, juni). *...men tilliten består?* Politihøgskolens forskningskonferanse 2013.

Strype, J., Thomassen, G. & Egge, M.

(2013, september). *Trust in the police: Does a major critical incident matter?* Eurocrim 2013: 13th annual conference of the ESC, Budapest.

Sunde, I. M.

- (2013, juni). *Hva kan myndighetene gjøre for å motarbeide hatretorikk på Internett?* Konferansen Hatretorikk på nettet – løsninger og motstrategier, Oslo.
- (2013, juni). *Radikalisering og voldelig ekstremisme på internett*. Politihøgskolens Forskningskonferanse.
- (2013, november). *Two Paradigms of Digital Evidence: Computer Forensics and the law*. Transatlantic Science Week, Washington.
- (2013, desember). *Online hate speech and online extremism*. ELSA Conference on Online Hate Speech, Oslo.
- (2013, desember). *Opening speech*. ELSA Conference on Online Hate Speech, Oslo.
- (2013, juni). *Ytringsfrihet og sosiale medier: Hvor åpen bør debatten om politimetoder være?* Konferansen Nye medier og 22. juli – utfordringer for ytringsfriheten, Oslo.

Sviland, E., Nybakk, M. T., Kristiansen, T. B., Bjørkli, C. A. & Myklebust, T.

(2013, desember). *Leadership In The Norwegian Police Districts: The perception of leadership in the Norwegian Police Districts through SWOT analysis of the content model*. Det 2dre Etterforskningsseminaret ved Politihøgskolen.

Øren, B., Henriksen, K. B., Lone, J. A., Myklebust, T., Bjørkli, C. A. & Bjørklund, R. A.

(2013, oktober). *The SWOT framework as a model for evaluating the Norwegian Police*. 9th Annual meeting for the NNPL, Århus.

Postere

Almås, A. G., Bjørkelo, B. & Helleve, I.

(2013, mai). *The role of teacher education in ethics in relation to negative experiences on social media*. TEPE, Teacher Education Policy in Europe Conference, Oslo.

Egge, M., Strype, J. & Thomassen, G.

(2013, september). *Never again - Norwegians' view on terror prevention*. Eurocrim, Budapest.

Lone, J. A., Myklebust, T. , Bjørklund, R. A. & Bjørkli, C. A.

(2013, mai). *The IGLO Model: An Empirical Investigation of a Four-Level Model of Work Characteristics*. 16th congress of the European Association of Work and Organizational Psychology, Münster.

Thomassen, G., Egge, M. & Strype, J.

(2013, september). *Political orientation and perceptions of the police after July 22nd 2011*. Eurocrim 2013: 13th annual conference of the ESC, Budapest.

POLITIHØGSKOLEN

Slemdalsveien 5
Postboks 5027, Majorstuen
0301 Oslo
Tlf: 23 19 99 00
Faks: 23 19 99 01
www.phs.no