

ÅRLIG REDEGØRELSE 2016

POLITIETS EFTERRETNINGSTJENESTE

ÅRLIG REDEGØRELSE 2016

POLITIETS EFTERRETNINGSTJENESTE

FORORD

2016 blev endnu et år, hvor terrorangreb desværre ramte Europa flere steder og understregede nødvendigheden af den fortsatte udvikling af PET. Med det komplekse trusselsbillede inden for terror har der således været behov for, at PET opnår en højere grad af beredskabs- og operationsparathed – hvilket har været det primære fokus og største indsatsområde i det første år af PET's fireårige strategi 2016-2019.

Et helt centralt element i dette arbejde har været etableringen af PET's Situations- og Operationscenter (SIOC), herunder at sikre de fysiske rammer og en ny operativ styringskæde. Derudover er der blevet lagt kræfter i at kapacitetsopbygge og rekruttere nye medarbejdere, herunder en udvidelse af Aktionsstyrken og Livvagtsstyrken samt en styrkelse af PET's indhentnings- og efterretningskapaciteter.

Der er endvidere gennemført en målrettet indsats med fokus på korrekt lagring af oplysninger samt efterlevelse af reglerne vedrørende sletning/bevaring. Det er blandt andet sket på baggrund af, at Tilsynet med Efterretningstjenesterne i sin årsberetning for 2015 påpegede vigtigheden af, at PET fortsatte det igangværende arbejde.

Forebyggelse og bekæmpelse af radikaliserings har ligeledes været en vigtig dagsorden for PET i 2016. Dette arbejde er blandt andet afspejlet i regeringens handlingsplan fra oktober 2016. For PET er det vigtigt, at der blandt de offentlige myndigheder er et tæt samarbejde om forebyggelsesindsatsen. PET har derfor øget indsatsen i forhold til at opkvalificere andre myndigheders viden og evne til at opdage og imødegå radikaliserings.

Det trusselsbillede, vi ser i dag og står over for i fremtiden inden for både terror og spionage, er mere foranderligt, komplekst og fragmenteret end det, vi hidtil har set. Det er således nødvendigt, at PET's strategi til enhver tid tager udgangspunkt i dette. I 2016 har der været stort fokus på at opnå en endnu højere grad af operations- og beredskabsparathed. Dette vil også være et fokusområde fremadrettet, - men derudover forventes det, at der i årene fremover også skal fokuseres på at skabe et endnu bedre efterretningsmæssigt baggrundsbillede. Det analytiske efterretningsmæssige arbejde og de analytiske metoder skal således i endnu højere grad understøtte det operative arbejde og den beredskabsparathed, vi har oparbejdet i 2016.

I nærværende redegørelse kan man læse om, hvordan PET i samarbejde med andre myndigheder og vigtige samarbejdspartnere arbejder for at hindre såvel statslige som ikke-statslige aktører i at gøre skade på Danmark og dermed få indblik i PET's opgaver og nogle af de konkrete indsatser, som PET har forfulgt i 2016. Fortrolige oplysninger kan naturligvis ikke fremgå af redegørelsen, ligesom tjenestens arbejdsmetoder ikke kan beskrives.

God læselyst

Finn Borch Andersen
 Chef for Politiets Efterretningstjeneste

FOTO AF ULRIK JANTZEN

INDHOLD

FORORD	3
PET'S ORGANISATION	5
PET'S MISSION OG VISION	6
VURDERINGEN AF TRUSLEN MOD DANMARK	7
Terrortruslen	7
Spionagetruslen - truslen fra statslige aktører	8
PET'S STRATEGISKE RETNING 2016	10
TVÆRGÅENDE AKTIVITETER 2016	13
Udvikling og etablering af PET's Situations- og Operationscenter (SIOC)	13
Implementering af ny analyseplatform, INTEL	14
Projekt vedrørende visitation af indkomne informationer i PET	15
FOREBYGGELSE OG BEKÆMPELSE AF EKSTREMISME OG RADIKALISERING	16
Forebyggelsescenteret i spidsen for PET's forebyggende indsats mod radikaliserings	18
Forebyggelsescenterets fokusområder i 2016	19
SIKKERHEDSOPGAVER	20
Sikkerhedsvurderinger	20
Livvagtsbeskyttelse	21
Bevogtnings- og beskyttelsesopgaver	22
Antiterrorberedskab	22
Rådgivningsopgaver	24
Fysisk sikring og informationssikkerhed	24
Personsikkerhed	25
EFTERRETNINGSARBEJDE	27
Fokuspunkter i 2016	28
SAMARBEJDE MED ANDRE MYNDIGHEDER	30
RAMMEN FOR PET'S ARBEJDE - PET'S LOVBESTEMTE OPGAVER OG BEVILLING	32
De juridiske rammer for PET's virksomhed	32
Korrekt lagring af oplysninger samt efterlevelse af reglerne vedrørende sletning/ bevaring	33
PET's bevilling og regnskab	34
PET-STRAFFESAGER I 2016 - RETSFORFØLGELSE PÅ TERROROMRÅDET I 2016	35
Verserende sager, hvori der er sket varetægtsfængsling i 2016	35
PET-sager, hvori der er faldet dom i 2016	35
Øvrige sager med relation til PET	35
PRODUKTER	37

PET'S ORGANISATION

PET var i 2016 inddelt i seks afdelinger. PET's direktion bestod af chefen for PET og cheferne for alle afdelingerne¹.

1. Ovenstående organisation trådte i kraft den 1. januar 2015. Det bemærkes, at PET's organisation senest blev ændret den 1. marts 2017, hvorved der blandt andet blev gennemført en sammenlægning af Efterretningsafdelingen og Indhentningsafdelingen. Det til enhver tid gældende organisationsdiagram kan findes på PET's hjemmeside: www.pet.dk

PET'S MISSION OG VISION

Som landets nationale efterretnings- og sikkerhedstjeneste er det PET's mission at identificere, forebygge og imødegå trusler mod friheden, demokratiet og sikkerheden i det danske samfund. Truslerne mod det danske samfund udgøres først og fremmest af terrorisme, politisk ekstremisme og spionage. Truslerne er både rettet mod mål inden for landets grænser og mod danskere og danske interesser i udlandet. PET har i den forbindelse til opgave at forhindre realiseringen af konkrete trusler fra forskellige aktører, der kan udgøre en trussel mod for eksempel danske repræsentationer i udlandet.

For bedst at varetage sin opgave er det PET's vision, at tjenesten både skal være en analytisk baseret efterretnings- og sikkerhedstjeneste og besidde en høj grad af beredskabs- og operationsparathed.

I forhold til arbejdet med at være en analytisk baseret efterretnings- og sikkerhedstjeneste bidrager PET's Center for Terroranalyse (CTA) med analyser og vurderinger af terrortruslen mod Danmark og mod danske interesser i udlandet. Disse analyser er med til at sætte rammen for PET's arbejde.

En forudsætning for, at PET kan varetage sine opgaver effektivt, er hensynet til fortrolighed, som er påkrævet for store dele af PET's virksomhed. Fortroligheden er særligt påkrævet, når det gælder PET's samarbejde med partnere, arbejdsmetoder, kapaciteter, konkrete operationer og kilder. Omvendt er PET også meget bevidst om behovet for åbenhed i relation til at sikre borgernes tryghed og tillid til tjenesten. PET tilstræber derfor også i denne udgave af den årlige redegørelse så stor åbenhed om arbejdet som muligt.

VURDERINGEN AF TRUSLEN MOD DANMARK

Terrortruslen

Center for Terroranalyse (CTA) beskæftiger sig med analyser og vurderinger af terrortruslen mod Danmark og mod danske interesser i udlandet. CTA's trusselsvurdering er med til at sætte rammen for PET's arbejde.

Truslen fra militant islamisme

CTA udarbejder løbende vurderinger af terrortruslen mod Danmark. Vurderingerne distribueres til samarbejdspartnere, ligesom der sker en delvis offentliggørelse i uklassificeret form. I trusselsvurderingen, der var gældende for den periode, som denne redegørelse dækker over, var det den overordnede vurdering, at terrortruslen mod Danmark fortsat var alvorlig². At terrortruslen var alvorlig betyder, at der var personer, der havde intention om og kapacitet til at begå terrorangreb i Danmark. Angreb kunne tillige finde sted uden, at der på forhånd forelå efterretningsmæssige indikationer herpå. Risikoen for at blive offer for et terrorangreb i Danmark blev dog vurderet til fortsat at være begrænset. Dette er nogle af de hovedelementer, der lå til grund for den samlede terrortrusselsvurdering mod Danmark i 2016, og som dermed var med til at sætte rammen for PET's arbejde i 2016.

I 2016 kom terrortruslen primært fra militant islamisme og de væsentligste faktorer i trusselsbilledet var konflikten i Syrien og Irak og gruppen, der kalder sig Islamisk Stat (IS). Den mest sandsynlige form for terrorangreb i Danmark blev tillige vurderet til at være simple angreb gennemført af mindre grupper eller enkeltpersoner, der ikke har været udrejst.

Selvom antallet af personer fra Danmark, der valgte at rejse til Syrien og Irak i 2016 var faldende, vurderedes det, at tilstedeværelsen af personer fra Danmark hos IS i Syrien og Irak (de såkaldte fremmedkrigere³) kunne bidrage til angrebsplanlægning mod Danmark.

Derudover indgik det i trusselsvurderingen, at kompleksiteten i trusselsbilledet de seneste år også er øget som konsekvens af, at IS har vist sig at være i stand til at udføre relativt komplekse terrorangreb i Vesten. Angrebene i Bruxelles i en lufthavn og på en metrostation i marts 2016 viste, at IS har en sådan kapacitet. CTA vurderede, at angreb med flere angribere og mod flere mål, herunder civile, også kunne gennemføres i Danmark.

Foruden truslen rettet mod mål i Danmark vurderede CTA i 2016 også, at der var en terrortrussel mod danske interesser i udlandet. Det gælder især i lande, hvor militante islamister anser vestlige interesser som attraktive terrormål. CTA vurderede, at også personer og grupper, der har erklæret loyalitet til IS og Al-Qaida (AQ) kan øge deres fokus på at ramme vestlige, herunder også danske, mål i deres nær-områder. Angrebene på hoteller og andre turistmål i 2016⁴ har illustreret, at turister og lokaliteter, hvor vesterlændinge opholder sig, er af stigende interesse for militante islamister.

2. Se PET's hjemmeside (www.pet.dk) for den aktuelle trusselsvurdering.

3. Fremmedkrigere kan karakteriseres som personer, der er udrejst fra deres lande og kæmper i en konflikt, der omfatter et eller flere andre lande.

4. Som eksempel kan nævnes angrebet på et hotel og en restaurant i Burkina Faso i januar 2016, hvor 30 blev dræbt, heriblandt flere vesterlændinge. Under et angreb i marts 2016 mod et hotel i Elfenbenskysten var der også mange vestlige turister blandt de dræbte og sårede. AQ i Det Islamiske Maghreb (AQIM) tog ansvar for begge angreb.

Truslen fra politisk ekstremisme

Foruden truslen fra militant islamisme har CTA de seneste år vurderet, at der findes politisk ekstremistiske miljøer i Danmark, der er parate til at anvende vold for at fremme deres dagsorden. Volden kan være rettet mod politiske modstandere, minoritetsgrupper, herunder flygtninge og migranter, samt mod organisationer og virksomheder med symbolsk værdi. Dog blev terrortruslen fra personer eller grupper, der færdes i eller sympatiserer med disse politisk ekstremistiske miljøer, vurderet til at være begrænset. Dertil kan det stigende fokus på flygtninge og migranter blandt personer med tilknytning til politisk ekstremistiske miljøer eller med ekstremistiske sympatier øge truslen mod asylcentre, flygtninge og migranter.

Spionagetruslen - truslen fra statslige aktører

PET vurderer, at en række lande aktivt driver spionage mod det danske rigsfællesskab. Danmarks geografiske placering og medlemskab af internationale fora som NATO, EU og Arktisk Råd er væsentlig for en vurdering af spionagetruslen mod Danmark.

Spionage forstås som statsinitieret og statsfinansieret ulovlig indhentning af viden - i modsætning til for eksempel aktiviteter udført af enkeltpersoner eller virksomheder, der kunne have interesse i at indhente information på ulovlig vis. Det overordnede mål med spionage er indhentning af viden eller "efterretninger" om et givent område. Viden, der af det land, der udfører spionagen, kan anvendes til at styrke egen position og sikkerhed og til offensivt at opnå fordele.

Spionage udføres blandt andet ved hjælp af efterretningsofficerer fra andre landes efterretningstjenester. Disse befinder sig i Danmark eller i tredjelande under dække af at være diplomater, journalister, tilrejsende forretningsfolk eller turister. Metoderne er forskellige, men typisk vil det for efterretningsofficeren dreje sig om at skabe kontakt til personer, som – ofte over en lang tidshorison - kan hjælpe dem med at skaffe værdifulde informationer. Her er deltagelse i konferencer og lignende særligt udbredt. Efterretningsofficererne bruger konferencerne til at finde og udvælge målpersoner med særlig viden og adgang til informationer.

Mål af interesse for andre efterretningstjenester er embedsmænd og politikere i statsadministrationen, for eksempel i de ministerier og institutioner, der varetager forsvars- og sikkerhedspolitik, energi og råstoffer, samfundsforhold og økonomi. Endvidere er der interesse for at indhente højteknologisk viden og forskningsresultater fra universiteter, højere læreanstalter og private virksomheder. Det kan eksempelvis dreje sig om indhentning af viden fra medicinalvirksomheder. Som udgangspunkt efterforskes/ behandles sager om industrispionage af den relevante politikreds, men er der mistanke om, at en fremmed stat/magt er involveret eller står bag, falder sagen ind under PET's ansvarsområde.

Rammen for PET's arbejde er i høj grad sat med henblik på at have fokus på truslen fra særligt IS og AQ og andre internationale terrornetværk, der planlægger angreb i Danmark. Men også andre trusler har været med til at sætte retningen for PET's arbejde i 2016 – disse trusler udspringer fra:

- Rejsende til konfliktzoner, herunder særligt i Irak og Syrien
 - Enkeltpersoner, som under indflydelse af propaganda planlægger angreb
 - Personer i krydsfeltet mellem bander og militant islamistiske grupper
 - Politisk ekstremisme samt mulig radikaliserings i lyset af den aktuelle flygtninge- og migrantsituation
 - Lande, der udøver spionage, herunder cyberspionage mod statsadministrationen og relevante forsknings- og udviklingsmiljøer samt spionagetruslen i forbindelse med udviklingen i det arktiske område.
-

PET'S STRATEGISKE RETNING 2016

PET lagde i slutningen af 2015, med udgangspunkt i trusselsbilledet, en flerårig strategi for perioden 2016-2019. Strategiens indsatsområder blev muliggjort af flerårsaftalen for politiet og anklagemyndigheden⁵, hvormed PET fik et betydeligt bevillingsløft. Initiativerne i flerårsaftalen udspringer hovedsageligt af de anbefalinger, der kom i kølvandet på evalueringen af myndighedernes indsats forud for og under terrorangrebene i København i 2015⁶.

Terrorangrebene i Danmark i 2015 medførte blandt andet, at den daværende regering iværksatte et gennemsyn af de redskaber, som de danske myndigheder råder over, og PET var i den forbindelse med til at vurdere, hvilke redskaber og ressourcer der er behov for set i forhold til udviklingen i trusselsbilledet. Dette arbejde resulterede i 12 nye tiltag kaldet *"Et stærkt værn mod terror"* (fra februar 2015). Arbejdet med *"Et stærkt værn mod terror"* blev videreført og muliggjort med flerårsaftalen. Initiativerne i flerårsaftalen er afspejlet i såvel PET's strategi som i valget af indsatsområder for 2016.

I 2016 har det været et hovedfokus at øge PET's beredskabs- og operationsparathed, hvilket forberedelse og etablering af et nyt Situations- og Operationscenter (SIOC) og tjenestens kapacitetsopbygning blandt andet er eksempler på.

Opsummering af flerårsaftalens initiativer med betydning for PET:

- Styrkelse af PET's kapacitet til personbeskyttelse, herunder livvagter
 - Etablering af døgnbemandede situations- og operationscentre (SIOC)
 - Styrkelse af PET's operations- og efterretningskapacitet
 - Bedre og mere materiel til bevogtning, indsats og beskyttelse
 - Videreførelse af initiativerne fra *"Et stærkt værn mod terror"*
 - En øget it- og analysekapacitet, herunder en moderne analyseplatform
 - Udbygning af beredskabsindsats i politiet og PET
 - Udvidelse af PET's aktions- og livvagtsstyrker.
-

5. "Et styrket politi. Et tryggere Danmark". Aftale om politiets og anklagemyndighedens økonomi 2016-2019.

6. Justitsministeriets hjemmeside: Justitsministeriet.dk → Nyt og Presse → Læs flere → 2015 → 6. maj 2015: Evaluering af myndighedernes indsats under terrorangrebet

For at imødegå udviklingen i trusselsbilledet og virkeliggøre PET's vision om at styrke både det analyse- og efterretningsbaserede arbejde samt beredskabs- og operationsparathedens fokuserer PET i sin fireårige strategi på nedenfor nævnte fire strategiske temaer.

Temaerne har sat retningen for de indsatser, der - som følge af trusselsbilledet - har haft en særlig høj prioritet i 2016, idet der samtidig har været fokus på ikke at negligere øvrige vigtige opgaver.

1. Styring og metode

Trusselsbilledet stiller krav om, at PET er resultatorienteret i sit arbejde, samt at PET kan arbejde styret og efter ensartede metoder. Det betyder, at hele organisationen skal arbejde efter en ensartet styring og metodik i efterretnings- og indhentningsarbejdet, og at PET fortsat udvikler sine koncepter inden for den operative opgaveløsning.

2. Kapacitet og kapabilitet

Trusselsbilledet har tydeliggjort behovet for, at PET har kapacitet til at gennemføre længerevarende højintensive efterretnings- og sikkerhedsoperationer. Med flerårsaftalen 2016-2019 har PET fået midler til at opjustere sin kapacitet.

3. Samarbejde med andre myndigheder

Indsatsen mod truslerne mod friheden, demokratiet og sikkerheden i det danske samfund varetages ikke af PET alene, men sker i samarbejde med en række andre myndigheder og andre aktører. I perioden 2016-2019 vil PET derfor arbejde på i højere grad at rådgive og mobilisere andre myndigheder og øvrige aktører med henblik på at bidrage til at identificere og inddæmme truslerne.

4. Udvikling og eksekvering

I lyset af PET's strategi og resultatet af flerårsaftalen står PET fortsat over for en betydelig udvikling af organisationen og måden, organisationen arbejder på. PET har derfor sat fokus på at styrke evnen til at eksekvere i drift og gennemgå forandringsprocesser parallelt med dette arbejde.

TVÆRGÅENDE AKTIVITETER 2016

Udvikling og etablering af PET's Situations- og Operationscenter (SIOC)

Formålet med SIOC er at styrke PET's beredskabs- og operationsparathed samt at skabe grundlag for, at PET på et hvilket som helst tidspunkt kan levere et fyldestgørende situationsbillede til andre dele af det nationale krisestyringssystem, herunder Rigspolitiet, politikredsene, Den Nationale Operative Stab (NOST) og regeringens krisestyringsorganisation.

Det er hensigten, at SIOC skal kunne monitorere, koordinere og understøtte PET's udadgående operative aktiviteter, der blandt andet kan være VIP-beskyttelse i ind- og udland, Aktionsstyrkens og Forhandlergruppens operationer eller støtte til politikredsene og ikke mindst PET's anvendelse af humane kilder, der fordrer en høj grad af planlægning og sikkerhed. Det styrker både den operative opgaveløsning samt sikkerheden for PET's operative medarbejdere og er dermed medvirkende til, at PET hele tiden kan løse sin kerneforretning optimalt og bidrage til sikkerheden i Danmark.

PET har siden strategiens fastlæggelse arbejdet på at etablere SIOC. Dette arbejde involverer såvel fysiske og tekniske foranstaltninger, strategiske og taktiske overvejelser om organisatoriske tilpasninger, arbejdsgange og kommandoveje (internt og eksternt) som tiltag i forhold til den bedst mulige sammensætning af medarbejdere og ledere med de rette kompetencer og uddannelse. Dette arbejde er forløbet gennem hele 2016 via design-, analyse- og projektarbejde med henblik på en fysisk implementering af projektet i 2017.

Foruden etablering af PET's SIOC i 2016, har der også i det åbne politi, foranlediget af Rigspolitiet, været fokus på at etablere et nationalt situations- og operationscenter (NSIOC). Både PET's SIOC og Rigspolitiets NSIOC blev sat i drift i 2017. PET SIOC gik i drift 1. marts 2017 og Rigspolitiets NSIOC blev officielt taget i brug den 5. maj 2017, hvor justitsminister Søren Pape Poulsen indviede centret. Når etableringen af de regionale centre er længere fremme, er det hensigten, at en konsolidering mellem centrene påbegyndes. Konsolideringen er dermed et fælles projekt mellem PET og det åbne politi, der er blevet påbegyndt i 2017.

Implementering af ny analyseplatform, INTEL

PET skal i sin opgaveløsning aktivt, målrettet og helhedsorienteret anvende de muligheder, der ligger i den hastige udvikling af teknologi og it, herunder etablere løsninger i samarbejde med det øvrige politi og andre samarbejdspartnere. I flerårsaftalen videreføres initiativerne fra den tidligere regerings udspil "*Et stærkt værn mod terror*", hvilket blandt andet inkluderer en øget it- og analysekapacitet til både PET og politiet. Dette medførte blandt andet anskaffelse af et nyt og avanceret it-system kaldet *INTEL*. *INTEL* skal give politiet og PET en fælles analyseplatform, så begge parter bedre kan udnytte de betydelige datamængder, der blandt andet målrettet kan anvendes til at imødegå terrortrusler og -angreb.

I løbet af 2016 har Rigspolitiet og PET påbegyndt implementeringen af *INTEL* efter gennemførelse af udbudsrunde og leverance af it-systemet. Herefter følger gradvis implementering, herunder kompetenceudvikling af relevante medarbejdere. PET har store forventninger til den nye it-analyseplatform, som ventes at give en forbedret understøttelse af videreudviklingen af PET's efterretningsarbejde. Analyseplatformen forventes ibrugtaget i starten af 2018.

“Med INTEL får vi en stærk analyseplatform og et værktøj, der kan understøtte en langt mere effektiv behandling og analyse af de data, vi i PET arbejder med. Dette vil i praksis betyde, at platformen via grafer og andre visualiseringer kan sammenstille og analysere oplysninger og data fra vores forskellige datakilder. INTEL vil understøtte en omgang med data om relevante målpersoner, der er intuitiv, effektiv og fleksibel, således at PET samlet får et bedre efterretningsbillede og kan handle hurtigt på konkrete oplysninger.”

*Stabschef
Anne Heckscher Niebuhr*

Projekt vedrørende visitation af indkomne informationer i PET

Trusselsbilledet og erfaringerne fra terrorangrebene i København i 2015 og i Europa i øvrigt har tydeliggjort behovet for, at PET har kapacitet til at gennemføre længerevarende højintensive efterretnings- og sikkerhedsoperationer. Med resultatet af flerårssaftaleforhandlingerne har PET fået midler til at forbedre sin operationsparathed. I strategiperioden vil PET samlet set styrke kapaciteten ved ansættelse af et større antal nye medarbejdere. Parallelt med kapacitetsopbygningen skal PET styrke kapabiliteten. Trusselsbilledet er dynamisk og fragmenteret, og personer og netværk i PET's søgelys anvender i stigende grad metoder og teknologi, som PET skal forholde sig til. PET har derfor et behov for at sikre stærke medarbejderkompetencer. I forhold hertil har der i 2016 været fokus på optimering af systematikken for modtagelse og fordeling (visitation) af de indkomne informationer, som danner en afgørende baggrund for PET's efterretnings- og sikkerhedsoperationer samt forebyggende tiltag.

Et andet indsatsområde, der skal bidrage til optimeringen af systematikken for modtagelse og fordeling af de indkomne informationer i PET, er etableringen af en indberetningsordning. Formålet med indberetningsordningen er at sikre fælles systematikker for videregivelse af oplysninger vedrørende radikaliserede personer. Dette arbejde pågår mellem PET, hele dansk politi samt indberetningsmyndighederne.

FOREBYGGELSE OG BEKÆMPELSE AF EKSTREMISME OG RADIKALISERING

Som konsekvens af udviklingen i trusselsbilledet blev der i 2016 stillet stadig større krav til PET's, men også lokale myndigheders, viden og evne til at opdage og imødegå radikaliserings. Den tidlige forebyggelse af radikaliserings og voldelig ekstremisme var således en højt prioriteret opgave og et særskilt strategisk fokusområde for efterretningstjenesten.

"Danmark står over for en alvorlig terrortrussel fra radikaliserede og voldsparate personer og miljøer. Navnlig gruppen, der kalder sig Islamisk Stat og andre militant islamistiske gruppers propaganda bidrager til at radikaliserer personer og miljøer i Danmark. Propagandaen kan have en radikaliserende effekt på især socialt marginaliserede og andre sårbare unge. Endvidere kan virtuelle fællesskaber på sociale medier samt gruppefællesskaber som dem, man finder i kriminelle miljøer, fængsler og islamistiske miljøer, virke fremmende for radikaliserings."

Forebyggelse af radikaliserings og ekstremisme prioriteres derfor højt af PET. PET's forebyggende indsats fokuserer dels på at understøtte det lokale forebyggelsesarbejde gennem vidensformidling, rådgivning, opkvalificering, udvikling af konkrete metoder og indsatser og dels på PET's egen direkte exit-indsats over for personer i ekstremistiske miljøer."

*Afdelingschef, Forebyggende afdeling
Henrik Bjelke Hansen*

Den radikaliseringsforebyggende indsats baserer sig i dansk kontekst på et bredt tværsektorielt samarbejde, som involverer både lokale og nationale myndigheder, og forskellige typer af indsatser adresserer forskellige målgrupper. Den tværgående og helhedsorienterede tilgang afspejler samtidig, at ekstremisme og radikaliserings ikke kun udgør et problem ud fra et sikkerhedsmæssigt perspektiv (risiko for terror mv.), men også har et bredere velfærdsmæssigt perspektiv (samfundets sammenhængskraft og den enkeltes trivsel, udvikling og aktive medborgerskab). Der er således flere rationaler bag indsatsen for at forebygge ekstremisme og radikaliserings.

En lang række myndigheder er involveret i indsatsen til forebyggelse af ekstremisme og radikaliserings. PET's forebyggende indsatser udføres således på nationalt plan i et samarbejde med Styrelsen for International Rekruttering og Integration (SIRI), Rigspolitiets Nationale Forebyggelsescenter (NFC), som understøtter indsatsen i landets kommuner og politikredse samt i enkelte andre myndigheder. Myndighedssamarbejdet er illustreret i nedenstående figur. Samarbejdet gør det muligt at behandle radikaliseringsager fra nationalt til lokalt myndighedsniveau.

Figur 1: Den danske forebyggelsesmodel

Anvendte forkortelser i illustrationen af den dansk forebyggelsesmodel:

SIRI: Styrelsen for International Rekruttering og Integration

SSP: Samarbejde mellem skoler, sociale myndigheder og politi

KSP: Samarbejde mellem Kriminalforsorgen, sociale myndigheder og politi

PSP: Samarbejde mellem psykiatrien, sociale myndigheder og politi

Forebyggelsescenteret i spidsen for PET's forebyggende indsats mod radikalisering

PET har siden 2007 haft et Forebyggelsescenter, der danner rammen om PET's forebyggende indsatser mod voldelig ekstremisme og radikalisering. Indsatserne er efterretningsdrevne, trusselsbaserede og inddrager efterretningstjenestens viden og erfaringer fra terrrorsager, efterforskninger mv. PET's forebyggende indsats for at imødegå udfordringer med radikalisering og ekstremisme foregår i tre hovedspor:

1. *Indgribende indsats (personer i ekstremistiske miljøer):* I dette hovedspor er der fokus på opsøgende kontakt og exit-støtte til personer, der befinder sig i et ekstremistisk miljø, eller hvor der vurderes at være et skærpet sikkerhedshensyn.
2. *Foregribende indsats (personer i risiko for radikalisering):* Andet hovedspor omhandler arbejdet med at yde uddannelse, rådgivning og vejledning til lokale myndigheder for at støtte deres mulighed for at imødegå og håndtere radikaliseringsudfordringer og -sager.
3. *Opbyggende indsats (alle):* Tredje hovedspor vedrører arbejdet med at inddrage lokale kræfter og civilsamfundsaktører, der kan bidrage til at sikre lokalsamfundets sammenhængs- og modstandskraft over for radikalisering.

Figur 2: PET's forebyggende indsats i tre niveauer (forebyggelsestrekanten).

I tilknytning til disse hovedspor er Forebyggelsescenteret ansvarlig for at udvikle, iværksætte og gennemføre initiativer og projekter, der i samarbejde med øvrige relevante aktører sigter efter at forebygge voldelig ekstremisme og radikalisering så tidligt som muligt. Disse indsatser fremgår af de nationale regeringshandlingsplaner⁷.

I oktober 2016 udgav regeringen den tredje nationale handlingsplan for *forebyggelse og bekæmpelse af ekstremisme og radikalisering*. Handlingsplanen bygger videre på den tidligere regeringshandlingsplan "*Forebyggelse af radikalisering og ekstremisme*" fra 2014 med tilføjes af en række nye initiativer, der fremadrettet skal styrke det strategiske fokus og intensivere indsatsen på en række centrale indsatsområder, hvor PET blandt øvrige myndigheder er ansvarlig eller bidrager i samarbejdet med øvrige hovedaktører.

Forebyggelsescenterets fokusområder i 2016

Løbende igennem 2016 havde PET et fortsat fokus på gennemførelsen af de initiativer, som fremgik af 2014-handlingsplanen.

Blandt de væsentligste initiativer var følgende:

- Med henblik på at styrke de lokale myndigheders evne til at håndtere bekymringstegn på radikalisering og iværksætte den nødvendige indsats havde PET i samarbejde med øvrige myndigheder fokus på gennemførelsen af opkvalificering af mere end 2.700 ledere og medarbejdere i blandt andet asylindkvarteringsystemet, kommuner og lokale politikredse.
- Intensivering af det brede og generelle outreach-arbejde ved blandt andet at udvide sit kontaktnetværk og styrke samarbejdet med civilsamfundsaktører.
- Indledning af indsatsen mod online-radikalisering via etablering af den såkaldte "Nationale alliance mod online-radikalisering", der samler repræsentanter fra myndigheder og organisationer, mv. om at udvikle initiativer der forebygger online-radikalisering. Med regeringens 2016-handlingsplan vil den samlede flerstrengede indsats for at bekæmpe ekstremistisk propaganda og forebygge radikalisering via internettet og sociale medier blive markant forstærket over de kommende år.
- Gennemførelsen af en styrkelse af PET's exit-indsats via opnormeringer i PET og afvikling af uddannelsesaktiviteter for udvalgte medarbejdere i politikredsene, der har muliggjort en yderligere forstærket forebyggende indsats i forhold til personer, der enten ønskede at tage af sted til, eller som kom hjem fra væbnede konfliktzoner i udlandet.

7. Regeringen (2009): En fælles og tryk fremtid. Handlingsplan til forebyggelse af radikalisering og ekstremisme; Regeringen (2014): Forebyggelse af radikalisering og ekstremisme. Regeringens handlingsplan; Regeringen (2016): Forebyggelse og bekæmpelse af ekstremisme og radikalisering. National handlingsplan.

SIKKERHEDSOPGAVER

PET er både en efterretnings- og en sikkerhedstjeneste. Sikkerhedsopgaverne består af sikkerhedsvurderinger, livvagtsbeskyttelse, stationære bevogtnings- og beskyttelsesopgaver samt antiterrorberedskabet.

Sikkerhedsvurderinger

Koordinationskontoret vurderer løbende – i tæt samarbejde med PET's afdelinger – sikkerheden omkring Kongehuset, regeringen, Folketinget, det øvrige officielle Danmark, herværende udenlandske repræsentationer i Danmark, officielle besøg (herunder statsbesøg) og politiske konferencer samt andre begivenheder, der kan sidestilles hermed. Det gælder også sikkerhedsvurderinger i forbindelse med regeringens rejser i højrisikoområder samt sikkerheden omkring folketingsvalg og kommunalvalg, og sikkerheden omkring danske idrætsudøveres deltagelse ved større begivenheder i udlandet.

På baggrund af Koordinationskontorets sikkerhedsvurderinger gives der anbefalinger til landets politikredse, således at kredsene kan iværksætte de nødvendige sikkerheds- og politimæssige beskyttelsesforanstaltninger. Som det fremgår af nedenstående tabel er antallet af sikkerhedsanbefalinger afgivet af PET steget i perioden 2014-2016.

Tabel 1: Sikkerhedsanbefalinger afgivet af PET 2014-2016

	2014	2015	2016
Antal sikkerhedsanbefalinger (indekstal)	100	134,8	157,6

Livvagtsbeskyttelse

PET's Livvagtsstyrke har ansvaret for alle offentlige livvagtsopgaver i Danmark og varetager personsikkerheden ved Kongehuset, regeringen, det diplomatiske korps, udenlandske stats- og regeringsbesøg i Danmark samt andre personer med særligt behov for personbeskyttelse.

PET oplever en fortsat stigning i opgaver i relation til beskyttelse af personer som en konsekvens af det overordnede alvorlige trusselsbillede og en række konkrete trusler mod offentlige personer.

Livvagtsstyrken har gennem en årrække, og i takt med det stigende antal opgaver, fortaget yderligere rekruttering af polititjenestemænd til opgaven som livvagt.

Der er i flerårsaftalen for dansk politi for 2016-2019 afsat midler til, at PET kan styrke personbeskyttelse, herunder i forhold til livvagtsbeskyttelse.

I 2016 blev der, ligesom i 2015, rekrutteret livvagter til varetagelse af såvel faste livvagtsbeskyttelsesopgaver som de ca. 150 årlige indkomne stats- og regeringsbesøg. Udvidelsen vil sikre, at PET fortsat kan varetage et højt beskyttelsesniveau for personer med behov for særlig beskyttelse.

Den alvorlige trussel i Danmark har videre afstedkommet en opgradering af beskyttelsesmateriel i Livvagtstyrken, herunder anskaffelse af flere skudsikre køretøjer.

Bevogtnings- og beskyttelsesopgaver

PET's Sikringsstyrke varetager primært stationære bevogtnings- og personbeskyttelsesopgaver i forhold til blandt andet regeringen, Folketinget og Kongehuset samt særligt truede personer.

Hertil kommer bevogtning af PET's faciliteter, kunst- og værditransport samt chaufføropgaver i forbindelse med personbeskyttelse.

Antiterrorberedskab

PET's Aktionsstyrke er en specialuddannet enhed, der har til opgave at opretholde det operative antiterrorberedskab (AT-beredskab) og medvirke til bekæmpelse af alvorlige former for organiseret kriminalitet ved at tilvejebringe forsvarlige løsningsmuligheder i vanskelige indsatsopgaver for politiet, hvor den almindelige politiuddannelse og -udrustning ikke er tilstrækkelig i kredsene.

Aktionsstyrken består af et antal politifolk, som indgår i et dagligt beredskab, der er i stand til at reagere på en pludselig opstået situation. Når Aktionsstyrken ikke er på opgave, bliver der blandt andet trænet i taktiske indsatser, skydning og andre operative øvelser.

Aktionsstyrken har et løbende samarbejde med enheder fra Forsvaret, der yder assistance med både personale og materiel som støtte i operative opgaver og i forbindelse med uddannelse. Derudover er der etableret arbejdsgrupper for samordning af viden, teknik og taktik, der anvendes i forbindelse med operative opgaver og uddannelse, hvor Forsvaret yder støtte til politiet.

Aktionsstyrkens opgaver omfatter blandt andet:

- Gidselredning
 - Terrorbekæmpelse
 - Støtte til politikredsen
 - Planlægning, styring og udførelse af vanskelige indsatsopgaver
 - Særlig personbeskyttelse
 - Særlige observationsopgaver
 - Værditransporter
 - Personbeskyttelse i højrisikoområder (PHO-opgavefællesskab med LIV)
-

Det internationale samarbejde mellem indsatsstyrker i Europa udbygges til stadighed for at udvikle og udnytte de tekniske og taktiske kapaciteter, som indsatsenhederne besidder. Det sker blandt andet via det såkaldte *ATLAS-samarbejde* (et samarbejde mellem specialinterventionsstyrker i EU).

Aktionsstyrken samarbejder endvidere tæt med Beredskabsstyrelsen og det øvrige politi, hvor der både ydes støtte i konkrete opgaver, men også rådgives for så vidt angår uddannelse, planlægning af fælles øvelser etc. Aktionsstyrken er afhængig af et tæt samarbejde med enheder, der yder støtte til uddannelse eller konkret opgaveløsning, og international inspiration fra sammenlignelige enheder.

Aktionstyrkens personale ansættes i hold via særlige optag med betydelige krav til mentale og fysiske egenskaber. Indledende optagelsesforløb løber over seks uger og kræver op til et års forberedelse for kandidaterne, før de kan honorere de indledende optagelseskrav. Styrkens operatører er først fuldt uddannet og kan påbegynde specialisering efter to års ansættelse. Personalet træner løbende og testes tilsvarende flere gange om året i forskellige discipliner med henblik på at fastholde et højt kompetenceniveau.

Aktionsstyrken yder løbende bistand til politikredsene og andre dele af PET i forbindelse med anholdelsesaktioner. Aktionsstyrken bistod ligeledes under Folkemødet på Bornholm med antiterrorberedskab og i en række højrisiko-anholdelsesoperationer i en række politikredse.

Udvidelse af PET's Aktionsstyrke var også et selvstændigt tiltag i "Et stærkt værn mod terror", hvormed der blev afsat midler i 2016-2018 til udvidelse af Aktionsstyrken med 30 mand over en 3-årig periode.

Som en del af den samlede implementering af terrorinitiativerne forløber rekrutteringen til såvel Livvagtstyrken som Aktionsstyrken i hele perioden for flerårsaftalen såvel som PET's fireårige strategi. De gennemførte optag har dog vist, at det hidtil har været en udfordring at finde egnede kandidater til de to styrker.

Rådgivningsopgaver

PET's Rådgivningscenter yder sikkerhedsrådgivning og sikkerhedsundersøgelser inden for tre kerneområder: fysisk sikring, informationssikkerhed og personsikkerhed.

Inden for områderne informationssikkerhed og personsikkerhed arbejdes der ud fra Sikkerhedscirkulæret "*Cirkulære om sikkerhedsbeskyttelse af informationer af fælles interesse for landene i NATO eller EU, andre klassificerede informationer samt informationer af sikkerhedsmæssig beskyttelsesinteresse i øvrigt*".

Fysisk sikring og informationssikkerhed

Formålet med rådgivningen om fysisk sikring og informationssikkerhed er at styrke Danmarks myndigheder og virksomheders evne til at beskytte egne værdier mod interne og eksterne trusler, der udspringer fra spionage, terror, voldelig ekstremisme, organiseret kriminalitet eller proliferation. Håndteringen af risikoen kan ske ved at eliminere, reducere, transportere eller ved at acceptere risikoen. Som udgangspunkt arbejder Rådgivningscenteret ud fra et princip om at reducere risikoen til et acceptabelt lavt niveau.

I arbejdet med at mindske risikoen til et acceptabelt lavt niveau tages der metodisk højde for følgende parametre: "trusler", "mål" og "modstandskraft". Med udgangspunkt i disse parametre vurderes det, hvor sårbare institutioner og organisationer er over for spionage, terror, voldelig ekstremisme eller proliferation.

Personsikkerhed

Personsikkerhedssektionen gennemfører sikkerhedsundersøgelser af personer, der skal have indsigt i klassificeret information og beskæftige sig med information, som er af beskyttelsesmæssig interesse i øvrigt. Efter afsluttet sikkerhedsundersøgelse foretager den myndighed, der anmoder om sikkerhedsundersøgelsen selv den efterfølgende sikkerhedsgodkendelse. En sikkerhedsgodkendelse til FTR (fortroligt) og HEM (hemmeligt) gælder i 10 år og en YHM (yderst hemmeligt) i 5 år. Det er den godkendende myndigheds ansvar at forvalte disse frister.

Generelt øget fokus på sikkerhed i samfundet har medført flere ansøgninger om sikkerhedsgodkendelse. PET's Personssikkerhedssektion har i 2016 behandlet 23.950 ansøgninger om sikkerhedsgodkendelse, hvilket i forhold til 2015 er en stigning på 3.383 ansøgninger. Ved udgangen af 2016 var det samlede antal sikkerhedsgodkendte personer på 84.658 fordelt på de fire klassifikationsgrader TTJ (til tjenestebrug), FTR (fortroligt), HEM (hemmeligt), YHM (yderst hemmeligt).

Tabel 2: Sikkerhedsundersøgelser og sikkerhedsgodkendelser

Oversigt over opgaver, antal og kunder						
	2011	2012	2013	2014	2015	2016
Sikkerhedsundersøgelser:						
Forsvaret	2.358	3.819	7.163	13.464	14.048	15.197
Politi	1.138	2.073	2.576	2.536	3.273	4.004
Udenrigsministeriet	925	1.102	1.275	1.106	1.195	1.883
Ministerier og øvrige	856	1.022	1.189	1.934	2.051	2.866
Total	5.304	8.016	12.203	19.040	20.567	23.950
Registersøgninger	-	-	-	5.740	5.003	7.442
Total	-	-	-	24.780	25.570	31.392
KR fald*	-	-	-	5.637	6.528	7.596
Afmeldinger**	-	-	-	8.861	14.496	13.445
Total	-	-	-	39.278	46.594	52.433
<i>Sikkerhedsgodkendelser pr. 31.12.</i>	<i>53.934</i>	<i>55.892</i>	<i>59.688</i>	<i>65.090</i>	<i>76.176</i>	<i>84.658</i>

Note: Der er ikke tilgængelige data for registersøgninger, KR fald og afmeldinger i årene 2011-2013.

*Svarer til faldet i antal spærringer i Kriminalregisteret.

**Svarer til antal afmeldinger af sikkerhedsgodkendelser.

PROJEKT INSIDER

PET har i 2016 udviklet Projekt Insider. Projektet blev påbegyndt i november 2015 og er udviklet i samarbejde med flere danske og internationale myndigheder og organisationer. PET har som en del heraf i april 2017 lanceret det første kursusforløb, som fokuserer på tilsigtede og utilsigtede insidertrusler. Kurset består af fire scenarier, der danner grundlag for dialogbaseret læring:

- Tidspres på arbejdspladsen som fører til sikkerhedsbrud
- Utilsigtet videregivelse af følsomme informationer eksempelvis via elicitering til en konference
- Et leverandørforhold, hvor der kompromitteres fortrolige informationer
- Den utilfredse medarbejder, der udvikler sig fra en almindelig insider til en insidertrussel.

Disse trusler er reelle, og danske myndigheder og virksomheder har efterspurgt konkret rådgivning på området. Projekt Insider giver konkrete værktøjer til selvstændigt at kunne forebygge insiderhændelser.

EFTERRETNINGSARBEJDE

Som efterretningstjeneste indsamler og indhenter PET relevante oplysninger, der kan have betydning for tjenestens virksomhed. Disse oplysninger indgår i et bredt kredsløb og i en systematisk proces, hvor de valideres og omsættes til efterretninger. På denne baggrund foretages der analyser samt efterretnings- og efterforskningsoplæg, der skal bibringe PET et så klart grundlag for strategiske, operative og taktiske beslutninger som muligt. Udgangspunktet og principperne for Efterretningsafdelingens arbejde er beskrevet i PET's efterretningsdoktrin og processen med at omsætte disse principper i konkrete arbejdsgange, har været i fokus i 2016. Efterretningsarbejdet sker inden for de rammer, der primært udstikkes af PET-loven og retsplejeloven (se nærmere herom i afsnittet om "Rammen for PET's arbejde – PET's lovbestemte opgaver og bevilling").

Figur 3: Efterretningshjulet

Efterretningsarbejdet udgør et helt centralt element i PET's arbejde og hviler på de informationer, som PET enten modtager eller selv indhenter. Efterretningsafdelingen udarbejder på baggrund af disse informationer yderligere efterretningsbehov, der skal understøtte PET's målsætning om at identificere, forebygge, efterforske og imødegå trusler mod det danske samfund. Disse efterretningsbehov omsættes typisk til indhentningsbehov, hvor Efterretningsafdelingen beder Indhentningsafdelingen om at bibringe informationer og efterretninger, der kan være med til at belyse de efterretningsbehov, der er formuleret.

Fokuspunkter i 2016

I 2016 har Efterretningsafdelingen haft fokus på fortsat at styrke systematikken i efterretningsarbejdet. Det har blandt andet resulteret i et mere formaliseret samarbejde og en klarere arbejdsdeling mellem Efterretnings- og Indhentningsafdelingen, der afspejler sig i, at indhentningen foretages mere systematisk i forhold til de strategiske, operative og taktiske efterretnings- og informationsbehov, som Efterretningsafdelingen har formuleret. Betydningen af et mere formaliseret samarbejde mellem Efterretnings- og Indhentningsafdelingen er central for kvaliteten af PET's produkter samt de beslutninger, der foretages på baggrund heraf. Det gælder ikke mindst de operative og beredskabsmæssige dispositioner, der udgør et centralt element i tjenestens arbejde, og hvor disse træffes på baggrund af de efterretninger, som Efterretningsafdelingen har produceret. Derfor har arbejdet med at få bedre procedurer for indhentnings- og efterretningsarbejdet også haft strategisk vigtighed i forhold til at sikre, at Efterretningsafdelingens arbejdsmetoder har kunnet understøtte etableringen af PET's Situations- og Informationscenter.

Arbejdet med at systematisere efterretningsprocesserne forløber over hele strategiperioden 2016-2019, hvor PET i 2016 særligt har arbejdet med visionens ene ben, der indebærer, at PET skal have en høj grad af beredskabs- og operationsparathed. Det betyder, at PET fortsat arbejder på, at implementere en mere helhedsorienteret tilgang, som skal gøre os bedre i stand til at arbejde strategisk med opgaverne og øge evnen til bedre og tidligere at kunne opdage og identificere nye bekymringer og trusler og hurtigt at handle på disse. Samtidig har PET fokus på at videreudvikle processer, der sikrer en transparent prioritering og effektiv anvendelse af indhentningsdisciplinerne i forhold til efterretningsbehov og operationer.

Det øgede trusselsniveau mod Danmark fra militant islamistiske grupper, politisk ekstremisme samt en øget interesse for spionage mod Danmark og danske interesser har i 2016 sat sit præg på Efterretningsafdelingen, hvor der har været en tilgang af medarbejderressourcer som direkte konsekvens heraf. Samtidig har der været en øget efterspørgsel på de produkter, som Efterretningsafdelingen er ansvarlig for at producere. Det betyder, at Efterretningsafdelingen har haft behov for at øge tempoet i arbejdsprocesserne for at kunne levere analyser og efterretningsprodukter af høj kvalitet.

Center for Ikke-Statslige Aktørers kontraterror-sektion har som konsekvens af situationen i Syrien haft et øget fokus på personer, der sympatiserer med Islamisk Stat eller Al-Qaida (Fatah al-Sham/Jabhat al-Nusra), og som eventuelt ønsker at gennemføre handlinger, der overtræder den danske straffelovs § 114. Kontraekstremisme har i 2016 også været i fokus som en direkte konsekvens af de migrationsstrømme, der opstod i efteråret 2015, og som mobiliserede højreekstremistiske personer og grupper. Udviklingen på spionageområdet har tilsvarende betydet, at Center for Statslige Aktører har oplevet en yderligere efterspørgsel på efterretningsprodukter, hvilket igen har medført en tilgang af såvel medarbejdere som et behov for en standardisering af arbejdsmetoder.

Samlet set har Efterretningsafdelingen i 2016 haft fokus på at styrke samarbejdsfladerne internt i PET samt på at sikre, at efterretningsprodukterne har så høj en kvalitet som muligt og bliver leveret rettidigt til brug for politiske, strategiske, operative og taktiske dispositioner.

"2016 har været et år, hvor vi som organisation har haft fokus på at styrke systematikken i det efterretningsmæssige arbejde. Vi har i 2016 gjort os erfaringer med en mere ensartet efterretningsmæssig metode med udgangspunkt i en efterretningsdoktrin, der bygger på internationale standarder for efterretningsarbejde. Målet er, at vi får en mere systematisk og strømlinet tilgang til efterretningsarbejdet med hele efterretningshjulet og hele tiden er agile i forhold til et dynamisk og forholdsvis komplekst trusselsbillede, ikke mindst på terrorområdet."

*Chef for Efterretningsafdelingen
Flemming Drejer*

SAMARBEJDE MED ANDRE MYNDIGHEDER

PET har et tæt samarbejde med en række myndigheder, herunder særligt det øvrige politi og Forsvarets Efterretningstjeneste (FE) blandt andet i regi af Center for Terroranalyse (CTA)⁸. Dette gensidige afhængige samarbejde er af afgørende betydning for PET's arbejde og håndteringen af trusler mod Danmark og danske interesser i udlandet. I forhold til det internationale samarbejde indgår PET endvidere i multilaterale samarbejdsfora og har desuden en lang række bilaterale aftaler med kompetente og troværdige udenlandske efterretningstjenester om løbende udveksling af information og erfaring.

Tabel 3: Nationale samarbejdspartnere

Nationale samarbejdspartnere
Forsvarets Efterretningstjeneste (FE)

PET arbejder tæt sammen med FE under hensyntagen til de to efterretningstjenesters forskellige - men supplerende - arbejdsområder. Dette kommer eksempelvis til udtryk i forhold til de to tjenesters udarbejdelse af risiko- og trusselsvurderinger mod Danmark og danske interesser i ind- og udland.

Samarbejdspartnere vedrørende forebyggelsesindsatser

I Danmark er der gennem flere år opbygget et tværsektorielt samarbejde om forebyggelse af ekstremisme og radikaliserings på tværs af myndigheder og i stigende grad også civile aktører. Blandt partnere i samarbejdet kan nævnes:

- Udlændinge- og Integrationsministeriet, Styrelsen for International Rekruttering og Integration
- Justitsministeriet, Kriminalforsorgen og PET
- Ministeriet for Børn, Undervisning og Ligestilling⁹
- Udenrigsministeriet
- Social- og Indenrigsministeriet¹⁰, VISO (Den Nationale Videns- og Specialrådgivningsorganisation på det sociale område og i specialundervisningen)
- 98 kommuner
- 12 politikredse
- 5 regioner, navnlig psykiatrien
- Tværgående samarbejde:

SSP: Samarbejde mellem skoler, sociale myndigheder og politi

KSP: Samarbejde mellem Kriminalforsorgen, sociale myndigheder og politi

PSP: Samarbejde mellem psykiatrien, sociale myndigheder og politi.

Rigspolitiet og politikredsene

PET er en del af Rigspolitiet og indgår i den forbindelse i det overordnede strategiske arbejde. Derudover samarbejder PET med de enkelte politikredse vedrørende blandt andet efterforskning af straffesager samt i forhold til vurderinger og aktiviteter i relation til sikringsopgaver.

8. CTA består af personale fra FE, Udenrigsministeriet, Beredskabsstyrelsen og PET.

9. Undervisningsministeriet pr. 28. november 2016.

10. Børne- og Socialministeriet pr. 28. november 2016.

Center for Terroranalyse

Center for Terroranalyse (CTA) er placeret i PET og beskæftiger sig med analyse og vurdering af terrortruslen mod Danmark og mod danske interesser i udlandet. Centeret er et fusionscenter, der består af en mindre fast stab og cirka 15 medarbejdere fra Forsvarets Efterretningstjeneste, Udenrigsministeriet, Beredskabsstyrelsen og PET.

Nationale antiterrorinitiativer

De danske regeringer har efter terrorangrebene i Paris i januar 2015 og København i februar 2015 styrket den nationale indsats for at afværge terrorangreb i Danmark. Senest med "flerårsaftalen" (Aftale om politiets og anklagemyndighedens økonomi 2016-2019) fra november 2015, hvor der indgår en række antiterrorinitiativer. En række centrale parter arbejder på at implementere disse initiativer, herunder:

- PET
- Kriminalforsorgen
- Rigspolitiet
- Justitsministeriet
- Udlændinge- og Integrationsministeriet
- Udenrigsministeriet
- FE
- Straffelovsrådet
- Rigsadvokaten
- Domstolsstyrelsen
- Strafferetsplejeudvalget

Nationalt beredskab - Den Nationale Operative Stab (NOST)

Den Nationale Operative Stab har som hovedopgave at varetage koordinationsopgaver i forbindelse med større hændelser, katastrofer og sikkerhedsmæssige trusler, herunder terrorhandlinger, der ikke kan løses af de enkelte politikredse. Staben ledes af Rigspolitiet. Derudover indgår følgende parter fast i staben:

- PET
 - Værnsfælles Forsvarskommando
 - FE
 - Beredskabsstyrelsen
 - Sundhedsstyrelsen
 - Udenrigsministeriet
-

RAMMEN FOR PET'S ARBEJDE - PET'S LOVBE- STEMTE OPGAVER OG BEVILLING

De juridiske rammer for PET's virksomhed

De juridiske rammer for PET's virksomhed følger i det væsentligste af PET-loven med tilhørende bekendtgørelse og retsplejeloven.

PET-loven indeholder navnlig

- En angivelse af PET's opgaver, herunder hovedopgaven med at forebygge, efterforske og modvirke forbrydelser omfattet af straffelovens kapitel 12 og 13, herunder spionage, terrorisme og ekstremisme
 - Regler for PET's tilvejebringelse af personoplysninger
 - Regler for, hvornår PET kan indlede undersøgelser mod fysiske og juridiske personer
 - Regler for intern behandling af personoplysninger, herunder bestemmelser om sletning
 - Regler for videregivelse af personoplysninger
 - Regler for, i hvilket omfang der kan gives indsigt i PET's oplysninger
 - Regler om Tilsynet med Efterretningstjenesterne, der har til opgave at kontrollere PET's overholdelse af reglerne om behandling af personoplysninger.
-

Det følger endvidere af PET-loven, at retsplejeloven – ligesom for det øvrige politi – gælder for PET's efterforskning, herunder PET's brug af straffeprocessuelle tvangsindgreb (aflytning, ransagning, beslaglæggelse mv.). Endvidere er visse bestemmelser i persondataloven om blandt andet behandlingssikkerhed sat i kraft for tjenesten.

PET-loven suppleres af en bekendtgørelse om PET's behandling af oplysninger om fysiske og juridiske personer mv. Bekendtgørelsen indeholder blandt andet regler om, hvordan PET skal lagre personoplysninger, og supplerende regler om slettefrister. Bekendtgørelsen indeholder også regler om PET's egenkontrol, PET's forpligtelse til at underrette Tilsynet med Efterretningstjenesterne om diverse forhold og forholdet mellem PET-lovgivningens regler om sletning og arkivregler om bevaring og kassation.

PET-loven er senest ændret ved lov nr. 1727 af 27. december 2016, som trådte i kraft den 1. marts 2017. Loven indebar en ændring i PET's opgaveportefølje, idet PET's opgaver i forhold til den alvorligste organiserede kriminalitet blev overført til det øvrige politi.

Med loven blev der også indsat nye bestemmelser i PET-loven, der fastslår omfanget af PET's forpligtelse til at slette oplysninger, som ikke længere opfylder betingelserne for intern behandling, men som endnu ikke har nået sin faste slettefrist.

Det følger af disse bestemmelser, at når PET i forbindelse med sine aktiviteter bliver opmærksom på, at sager eller dokumenter mv. ikke længere opfylder betingelserne for intern behandling, skal disse slettes, uanset om den faste slettefrist er udløbet eller ej. PET er ikke herudover forpligtet til løbende af egen drift at gennemgå tjenestens sager og dokumenter mv. med henblik på at vurdere, om de nævnte behandlingsbetingelser fortsat er opfyldt.

Det følger ligeledes af de nye bestemmelser, at PET som udgangspunkt ikke er forpligtet til at slette oplysninger, der ikke opfylder betingelserne for intern behandling, hvis oplysningerne indgår i dokumenter mv., som i øvrigt opfylder de nævnte betingelser.

Korrekt lagring af oplysninger samt efterlevelse af reglerne vedrørende sletning/bevaring

Det er af væsentlig betydning for PET's kerneforretning, at personoplysninger, i lighed med øvrige relevante oplysninger, lagres hurtigt og korrekt, og at reglerne om sletning/bevaring anvendes rigtigt. Det er endvidere af væsentlig betydning for PET's omdømme og omverdenens tillid, at PET hurtigst muligt retter op på de forhold, der giver Tilsynet med Efterretningstjenesterne anledning til kritik.

Tilsynet med Efterretningstjenesterne offentliggjorde i foråret 2015 en årsberetning for 2014, hvor tilsynet påpegede, at PET generelt havde vanskeligheder med at overholde PET-lovgivningens regler om sletning/bevaring og korrekt lagring af personoplysninger. I maj 2016 tilkendegav tilsynet i sin årsberetning for 2015, at PET generelt set overholdt de overordnede slettefrister for sager, samt at tilsynet forventede, at PET ved udgangen af 2016 ligeledes generelt ville overholde de overordnede frister for sletning af oplysninger i databaser. Tilsynet påpegede samtidig vigtigheden af, at PET fortsatte den igangværende revisionsproces vedrørende oprydning af it-drev og fremskyndede udarbejdelsen af en vejledning vedrørende brug af transitsystemer.

PET iværksatte i 2016 en indsats med fokus på korrekt lagring af oplysninger samt efterlevelse af reglerne vedrørende sletning og opbevaring af oplysninger.

PET foretog således blandt andet en omfattende revision af samtlige sager i tjenestens journalsystem og databaser, der nåede den fastsatte slettefrist i 2016, ligesom tjenestens egne stikprøvekontroller i 2016 særligt fokuserede på behandling af særlige personoplysninger i transitsystemer (fildrev, e-mail-systemer m.fl.).

PET udstedte i september 2016 en vejledning for brug af transitsystemer med henblik på at sikre, at behandling af personoplysninger sker i overensstemmelse med PET-lovgivningen. Vejledningen er suppleret med undervisning i alle centre i PET.

PET har endvidere i november 2016 udsendt retningslinjer for PET's interne stikprøvekontrol, og tjenesten har, blandt andet som følge af en løbende dialog med tilsynet, gennemført et større arbejde med risikobaseret kontrol, herunder metodebeskrivelse og risikoanalyse vedrørende tjenestens overholdelse af lovkrav for at forbedre den interne kontrol med blandt andet korrekt lagring samt sletning og opbevaring af oplysninger.

Endelig er der løbende afholdt møder med sekretariatet for Tilsynet med Efterretningstjenesterne, blandt andet med henblik på at orientere om og afstemme opfølgende initiativer som følge af tilsynets kritik.

PET's bevilling og regnskab

Af sikkerhedsmæssige årsager er det på visse områder ikke muligt at give detaljerede oplysninger om PET's bevillingsmæssige forhold.

Af følgende tabeller fremgår det, hvad PET har modtaget på Finansloven 2016. Det bemærkes, at bevillingen for 2016 er inklusive årets tillægsbevillinger (TB).

Tabel 4: Bevillingen til PET (§ 11 23.16) på FL 2016 inkl. TB og FL 2017

			FL2017		
			F	B01	B02
Mio. kr.	FL2015	FL2016	2017	2018	2019
Netteudgiftsbevilling	580,0	742,0	808,1	816,2	805,7
Heraf lønsum	417,5	500,2	538,8	543,6	539,3
Heraf øvrig drift	162,5	241,8	269,3	272,6	266,4

Tabel 5: PET's bevillingsregnskab 2016

Mio. kr.	Indtægtsført bevilling	Øvrige indtægter	Omkostninger	Resultat
Løn	500,2	-	455,2	45,0
Øvrig drift	241,8	1,6	261,3	-17,8
I alt*	742,0	1,6	716,5	27,2

*Afvigelser i resultat skyldes afrunding. Alle beløb er angivet i 2016-priser.

PET-STRAFFESAGER I 2016 - RETSFORFØLGELSE PÅ TERROROMRÅDET I 2016

Verserende sager, hvori der er sket varetægtsfængsling i 2016

I foråret/forsommeren 2016 blev seks mænd varetægtsfængslet mistænkt for at have overtrådt straffelovens § 114 c, stk. 3, ved at have ladet sig hverve af IS i Syrien til at begå terrorhandlinger. Endvidere blev yderligere fire mænd varetægtsfængslet in absentia på samme grundlag og efterfølgende internationalt efterlyst. Fængslingerne skete som følge af et tæt samarbejde mellem PET og Københavns Politi i forbindelse med en international navneliste fra IS. Straffesagerne mod de fem fængslede forventes hovedforhandlet ultimo 2017 og primo 2018 af henholdsvis Retten på Frederiksberg, Retten i Glostrup og Retten i Aarhus.

PET-sager, hvori der er faldet dom i 2016

Ved dom af 20. januar 2016 blev en mand fundet skyldig i overtrædelse af straffelovens § 114, stk. 3, ved på Facebook blandt andet at have skrevet, at han havde lyst til at dræbe en blasfemist og til at henrette en fjende af Allah mv. Retten på Frederiksberg traf bestemmelse om, at manden skulle anbringes på psykiatrisk afdeling uden fastsat længstetid. Manden blev ligeledes udvist af Danmark med et indrejseforbud gældende for bestandig. Dommen er endelig.

I en anden sag idømte Retten i Aarhus den 23. maj 2016 en mand 1 år og 3 måneders fængsel for overtrædelse af straffelovens § 114, stk. 3, jf. stk. 1, nr. 1, 2 og 3, samt § 136, stk. 2, idet han på Facebook havde "postet" et link til en video produceret og udgivet af IS. Videoen indeholdt blandt andet flere sekvenser af tilfangetagne personer, der blev henrettet ved nakkeskud og halshugning. Manden havde ligeledes, som kommentar til videoen, truet med drab af vantro, herunder drab af personer, der spionerer mod IS. Dommen er endelig.

I en tredje sag idømte Østre Landsret den 8. januar 2016 en mand fængsel i seks måneder. Dommen var en delvis stadfæstelse af Retten i Hillerøds dom af 4. juni 2015. Manden blev fundet skyldig i at have tilskyndet til en forbrydelse og for at have billiget et terrorangreb.

De tre sager er også omtalt i PET's redegørelse for 2015.

Øvrige sager med relation til PET

I sagen vedrørende de fire, der blev tiltalt for medvirken til terror i forbindelse med Omar El-Husseins angreb på synagogen i København den 15. februar 2015, og som tillige er nævnt i PET's årlige redegørelse fra 2015, afsagde Københavns Byret den 27. september 2016 dom i straffesagen og frifandt samtlige tiltalte for medvirken til terror.

Som nævnt i PET's redegørelse for 2015 idømte Retten i Glostrup den 24. juni 2016 en mand syv års fængsel for blandt andet at have overtrådt straffelovens § 114 c, stk. 3, ved to gange i 2013 at have indrejst i Syrien og ladet sig hverve af IS til at begå terrorhandlinger samt i 2015 at have haft til hensigt at indrejse i Syrien for på ny at tilslutte sig IS. Østre Landsret stadfæstede den 27. marts 2017 byrettens bevisresultat og idømte den 31. marts 2017 manden seks års fængsel, ligesom manden blev udvist for bestandig og fik frakendt sin danske indfødsret.

Endvidere ydede PET i 2016 bistand til Midt- og Vestsjællands Politi i sagen vedrørende de planlagte angreb på henholdsvis Sydskolens i Fårevejle og Carolineskolens i København. Henholdsvis den 14. og 15. januar 2016 blev en ung kvinde og en mand varetægtsfængslet i sagen. Begge blev efterfølgende sigtet for forsøgt på terror. Den 10. februar 2017 frafaldt anklagemyndigheden sigtelsen mod manden. Den 16. maj 2017 fandt Retten i Holbæk den unge kvinde skyldig i blandt andet terrorplanlægning ved at have forsøgt at fremstille sprængstof for at kunne bombe de to skoler. Den 18. maj 2017 blev den unge kvinde idømt seks års fængsel. Dommen blev anket til Østre Landsret, som også fandt den unge kvinde skyldig. Ved Østre Landsrets dom af 27. november 2017 blev straffen skærpet til fængsel i otte år.

PRODUKTER

PET's Center for Terroranalyse (CTA) udarbejder løbende analyser og baggrundspapirer til brug for danske myndigheders indsats i terrorbekæmpelsen. CTA's trusselsvurderinger og analyser er baseret på såvel klassificerede som uklassificerede oplysninger. Produkterne udarbejdes primært til brug for PET's operative afdelinger og myndigheder, herunder ministerier, dets styrelser og politikredsene.

Selv om de fleste af PET's produkter er klassificerede tilstræber CTA også at udarbejde produkter, der indeholder oplysninger, der ikke er klassificerede. Offentliggørelsen af vurderingen af terrortruslen mod Danmark – i daglig tale "VTD'en" er et eksempel herpå. En anden analyse, der blev offentliggjort i 2016, er "Analysen af Militant islamistisk radikaliserings" og er, som navnet antyder, en vurdering af truslen fra militant islamistisk radikaliserings, der ifølge CTA beskrives som en dynamisk proces, hvor et individ konverterer til en radikal fortolkning af islam. I den forbindelse vurderede CTA i 2016, at særligt ophold i konfliktzoner og/eller relation til kriminelle miljøer kan have betydning for radikaliserede individers kapacitet til at begå voldelige handlinger.

De uklassificerede produkter, der blev udgivet i såvel 2016 som tidligere, er tilgængelige på PET's hjemmeside og kan findes på PET's hjemmeside → Center for Terroranalyse → Publikationer.

Læs mere om PET og PET's produkter på hjemmesiden: www.pet.dk. Via hjemmesiden kan man eksempelvis læse mere om det førnævnte Projekt Insider under Forebyggende Afdeling.