

Informasjonsbrosjyre for prester som

går med dødsbudskap for politiet i

Oslo, Asker og Bærum.

Varslingsanmodning

Ved Oslo politidistrikt er det Kriminalvakta som arbeider med varslingssakene. Varsling av
pårørende skal som hovedregel skje så raskt som mulig. Ved en kortere utsettelse avklares og
begrunnes dette hos politiet. Det er viktig at pårørende får sikker informasjon om dødsfallet
før ryktene spres eller medier melder om det som har hendt på en måte som skaper
gjenkjennelse hos de pårørende.
Gjennom registerundersøkelser og annen etterforskning skal politiet skaffe oversikt over den
dødes pårørende og deres bopel eller oppholdssted. Oftest vil det være tilstrekkelig å varsle
den dødes aller nærmeste (foreldre, ektefelle, samboer eller barn). I alle tilfelle skal en under
gjennomføringen vurdere om det foreligger familieforhold som skaper behov for å foreta flere
varslinger i samme familie.

Prest i tjeneste

I perioden mandag til fredag kl.09.00-15.00 er det Kirketorget i Oslo som kontaktes på tlf. 23
62 90 00. For Asker og Bærum prosti henvises det til beredskapstelefonnummeret.

For perioden mandag til fredag kl.15.00-09.00, samt i helger og på høytids- og helligdager er
det presten som har beredskapsvakt som skal ringes.

1. Østre Aker prosti og Søndre Aker prosti er felles beredskapsområde.

2. Nordre Aker prosti, Vestre Aker prosti og Domprostiet er felles beredskapsområde.

3. Asker og Bærum er felles beredskapsområde.

Responstid
Det kan være at den vakthavende presten er opptatt med gjøremål i tjenesten slik som
menighetsrådsmøte, konfirmantundervisning el. Det er viktig at en klargjør med politiet om
slike oppgaver kan fullføres før en går med dødsbudet. Normal tid fra telefonsamtale med
politiet og til en er på adresse for varsling er en time. For å gjennomføre planlagte
gudstjenester vil det behøves noe lenger responstid. Det vil normalt ikke være mulig for
presten å betjene tjenestetelefonen under gudstjenester og kirkelige handlinger.

Opplysninger i saken

Politiet skal gi følgende opplysninger til den som skal gå med dødsbud:

 Den dødes personalia, bopel og familieforhold

 Fakta om omstendighetene rundt dødsfallet/ulykken

 Hvordan den døde er identifisert

 Hvor den døde befinner seg nå

 Hvem de pårørende er og hvor de bor

 Eventuelle omstendigheter rundt varslingsforholdene

 Hvem de pårørende kan kontakte i politiet.

Hvis noen av disse opplysningene mangler eller det er andre spørsmål, kan presten etterspørre
slik at en kjenner seg trygg på fakta før dødsbudet. Det er viktig at presten i den grad det er
mulig, får et slikt kjennskap til saken at han/hun kan gi en oversiktlig framstilling av
hendelsesforløpet. Den polititjenestemannen som arbeider med varslingsoppdraget, må
legge vekt på å videreformidle opplysninger de pårørende kan komme til å etterspørre
nettopp rundt dette dødsfallet. Politiet vil måtte vurdere hvilke opplysninger som kan
formidles gjennom dødsbudet sett i forhold til aktuell etterforskning i saken. Presten skal alltid
gis beskjed om hvem de pårørende kan kontakte i politiet for å få opplysningene bekreftet
eller utdypet. I særlig krevende saker med stort følelsesmessig trykk, mye fakta å forholde seg
til, eller der det er nødvendig å ta spesielle etterforskningsmessige hensyn, skal vaktleder
vurdere å la polititjenestemann som kjenner saken, delta i varslingen sammen med presten.
Det vil ofte være lite en vet på forhånd om sosiale og kulturelle forhold hos personene som
skal varsles. Er det kjennskap til sosiale og miljømessige forhold som voldskriminalitet eller
tungt rusmisbruk, vurderes det om kirkelig tjenestegjørende og politi skal foreta varslingen
sammen. Dersom det iverksettes varsling til pårørende på ulikeadresser i samme sak,
tilstrebes det varsling på samme tid. De som skal gå med dødsbudet får informasjon om at
flere varsles samtidig. Ved varsling på dagtid vurderes det å oppsøke arbeidsstedet fremfor
bopel. Prest i tjeneste anmodes om å gjøre dette. Alternativt benyttes politiprest eller
polititjenestemann. Prest kan anmode om at politi følger om det oppleves uttrykt.

Pårørendekontakter ved Oslo politidistrikt.

Når en person dør blir det i hvert enkelt tilfelle opprettet sak. I denne saken er det
opplysninger om dødsfallet, omstendigheter og annen informasjon. Når den innledende fasen
hos krimvakten er over, blir saken overført til voldsavsnittet og pårørendekontaktene.
Disse vil være kontaktleddet med familien til saken avsluttes, ofte når den endelige
obduksjonsrapporten er ferdigstilt etter omtrent 3 måneder. Hvis det blir iverksatt videre
etterforskning vil kontakten med de pårørende opprettholdes også etter 3 måneder.

Ved dødsfall i Oslo blir det ofte gjennomført obduksjon. Når den er foretatt blir det utarbeidet
en foreløpig obduksjonsrapport. Den vil kunne gi noen svar i forhold til dødsfallet.
Hvis det ikke blir foretatt obduksjon er dødsårsaken og omstendighetene rundt saken slik at
ytterlige informasjon ikke ansees som nødvendig.

Det er pårørendekontaktene som formidler informasjonen fra den foreløpige
obduksjonsrapporten til de pårørende. Enten over telefon eller ved et pårørendemøte på
politihuset. Ønsker pårørende å vite innholdet i den endelige obduksjonsrapporten bes de om
å ta kontakt med pårørendekontaktene i løpet av 3 til 4 måneder.

Hvis det er usikkerhet rundt den avdødes identitet vil det være behov for å fastslå den ved
hjelp av DNA referanseprøve, tannlege journal eller fingeravtrykk.
Denne jobben vil også pårørendekontaktene gjøre.

Rundt et dødsfall er det mange praktiske spørsmål. De aller fleste av dem kan
pårørendekontaktene hjelpe pårørende med.
Eksempler på dette er:

• Syning
• Befaring på ulykkessted
• Begravelse på det offentliges regning
• Frigivelse av leilighet
• Arvespørsmål (skifteretten)
• Omstendigheter rundt dødsfallet

Pårørendekontaktene er på jobb 08:00 til 15:30 på hverdager. Krimvakten oppgir hvem som
skal ha saken og mobilnummer som de pårørende kan kontakte. Utenom
pårørendekontaktenes arbeidstid kan krimvakten kontaktes.

Under varslingen

Varsling av brå dødsfall innebærer nærkontakt med mennesker i fortvilelse og sjokk.
Situasjonen krever formidling av sikret informasjon og utfordrer til empatisk, støttende
nærvær. Opplysningene som bringes må ofte gjentas og dveles ved for at de pårørende skal
kunne begynne på den vanskelige oppgaven det er å fatte hva som har hendt. Oppgaven kan
komme til å kreve tid. Noen ganger kan andre oppgaver måtte vike, andre ganger er det ikke
mulig å bli så lenge som ønskelig. Er den som har mottatt dødsbudet alene, er det særlig viktig
å etterspørre sosialt nettverk, - om familie, venner, kolleger eller naboer umiddelbart kan
kontaktes. Om mulig bør presten bli hos den som er varslet til andre er kommet. Det kan også
være aktuelt å etterspørre om det er andre fagpersoner den pårørende ønsker å støtte seg til
i situasjonen, og det kan orienteres om det døgnåpne tilbudet om krisestøtte som Sosial
Vakttjeneste ved Legevakten representerer.
Om dødsbudet er overbrakt av prest i tjeneste, og det kommer fram at de etterlatte har annen
religiøs- eller livssynsmessig tilhørighet, tilbys hjelp til å kontakte rette vedkommende til
fortsatt bistand. Når språkproblemer umuliggjør gjennomføring av varslingen, kontaktes
Kriminalvakta for bistand med tolketjeneste. Den som går med dødsbudet orienterer om
hvem innen politiet som kan kontaktes for å bekrefte opplysningene som er gitt.

Etter varslingen

Den som går med dødsbudet må alltid gi tilbakemelding om oppdraget er fullført eller ikke.
Hvis de pårørende ikke er å treffe, og presten akter å oppsøke adressen på ny senere, er det
viktig med fortløpende kontakt med Kriminalvakta. Endelig tilbakemelding protokollføres av
politiet
I forhold hvor dødsfallet etterforskes, “frigis liket” først etter at alle nødvendige undersøkelser
er gjennomført (obduksjon/sporsikring mv.). Skal syning gjennomføres før frigivelse, må det

avgjøres av den som leder etterforskningen, og en politimann vil da normalt være tilstede selv
om identiteten er klar.
Å se åstedet eller ulykkesstedet kan også være til hjelp i sorgarbeidet. Der det er aktuelt for
den kirkelige tjenestegjørende å bistå, skjer dette som ved syning i samarbeid med
Kriminalvakta eller pårørendekontaktene.

Samarbeid og støtte

Alle som går med dødsbud er hjertelig velkommen til Kriminalvakta for en prat etter at
varslingen er gjennomført. Det er av betydning både for politifolk og for kirkens folk å få
stoppet opp etter oppdrag som har vært en påkjenning, og ganske særlig når oppdraget er
utført alene og om natten. Å ta seg tid til samtale vil også ha betydning for det senere
samarbeidet.
Politipresten står til rådighet for den som har gått med dødsbudet for en avlastende samtale
eller også som kontaktperson når det gjelder samarbeidet med politiet.

Kontakter:

Kriminalvakta
Telefon 22 66 97 98 eller
sentralbordet 22 66 90 50

Politiprest
Inge Ålgård
Kontor 22 66 80 52
Mobil 905 32 007

Sosial vakttjeneste
Telefon 23 48 70 90

TILLEGG

Politietterforskning - sikker identitet

Politiet har hovedansvaret for varslingsarbeidet. Det innebærer en første vurdering av hva
som forårsaket dødsfallet, sikker identifisering av den døde og avklaring av hvem de
pårørende er, hvor de bor og eventuelt hvor de arbeider. Politiet har gjennom påtaleinstruks
og straffeprosesslov ansvaret for å fastslå en død persons identitet ved:

• Enkle midler —
Gjenkjennelse gjennom sikker dokumentasjon og syning. Gjenkjennelse kan gjennomføres ved
en såkalt syning, der en pårørende eller god bekjent gjenkjenner den døde. Kirkens
tjenestegjørende kan bistå ved en slik syning. Dette gjøres sammen med
polititjenestemann/kvinne. Prest får ikke ansvaret alene for å innhente opplysninger eller
gjøre undersøkelser som skal danne grunnlag for identifisering.

• Kompetansekrevende midler –
Tannstatussammenlikning, DNA-undersøkelse, fingeravtrykksundersøkelse, medisinske
undersøkelser, obduksjon av arr, proteser eller lignende. I disse tilfellene vil identifiseringen
foretas av en oppnevnt gruppe ledet av Kripos, som består av fast oppnevnte sakkyndige
medlemmer i politiet. Politiet har ansvar for å fastslå den dødes identitet med høyeste grad
av sikkerhet. Prest/diakon som går med dødsbud skal på bakgrunn av dette være helt trygg på
at den dødes identitet er fastslått. Han eller hun bør få opplyst hvordan identifiseringen er
gjort.

Orientering om Kriminalvakten

Kriminalvakten er det eneste etterforskningsavsnittet ved politidistriktet som arbeider hele
døgnet.

Kriminalvakten består for tiden av ca 80 tjenestepersoner, inkludert avsnitt sjef og vaktledere.
Kriminalvakten er inndelt i en etterforsknings- og utrykningsenhet og en savnetgruppe.

Etterforskning / utrykning

Etterforsknings- og utrykningsfunksjonen utgjør hovedtyngden av avdelingen. Den er inndelt
i åtte lag som går døgnkontinuerlig turnus. Som hovedoppgaver kan nevnes:

- Være et kontaktpunkt og kompetansesenter for hele distriktet – og landet
- Utrykninger til alvorlige hendelser der straksetterforskning er påkrevd, herunder drap,

drapsforsøk, mistenkelige dødsfall, sedelighetssaker, ran, alvorlige voldssaker,
branner. Utrykningsleder drar ut med en eller flere etterforskere, avhengig av behov.

- Gjøre undersøkelser på åsteder, alene eller i samråd med Kriminalteknisk avsnitt.
- Mottak av alvorlige anmeldelser, der publikumsvakten ikke har kapasitet.
- Avhør av fornærmede i voldtektssaker.
- Bistå stasjonene med avhør av pågrepne.
- Bistå sykehus med identifisering av pasienter eller døde, samt varsling om dødsfall i

samarbeid med prest.
- Innledende mediekontakt og mottak av tips i større saker.

I en gjeldende instruks fra Politimesteren, er vaktleder ved Kriminalvakten tillagt
kommandomyndighet over den samlede etterforskningsstyrken ved distriktet etter vanlig
arbeidstid. Ved saker som krever umiddelbar innsats, kan dermed ressursene brukes effektivt
uavhengig av hvor i distriktet forholdet har skjedd.

Kriminalvakten produserer saker for hele politidistriktet, men mange av sakene videreføres av
Vold- og seksualforbrytelser, og Branngruppen (underlagt Finans- og miljøkrim). Vi fanger ikke
saker selv (unntaket er savnetsaker hos savnetgruppen) men har sakene under
straksetterforskning frem til avsnittene som fanger sakene kommer på jobb. Det er flere
eksempler på at den etterforskningen Kriminalvakten har gjort, har vært svært viktig for den
videre etterforskningen. Spesielt i helgene er det mulighet til å jobbe intensivt med sakene
frem til etterforskerne møter mandag morgen.

