

Scandinavian Research Council for Criminology
Nordisk Samarbejdsråd for Kriminologi

ÅRSRAPPORT 2017

Nordiska Samarbetsrådet för Kriminologi 2017

c/o Justitieministeriet

Södra Esplanaden 10, 00130 Helsingfors

Finland

Hemsida: <http://www.nsfk.org>

Ordförande: Aarne Kinnunen

Sekretariatschef: Laura Mynttinen

Tryckeri: Digipaino

April 2018

ISBN: 978-82-7688-046-5

Innehållsförteckning

Förord.....	4
1. ORGANISATION.....	8
1.1 Sekretariat.....	8
1.2 NSfK:s grunduppgifter.....	8
1.3 Rådets sammansättning under 2017.....	8
1.4 Rådsmötet.....	9
1.5 Kontaktsekreterare.....	10
1.6 Revisor.....	10
1.7 Löpande administration och bokföring.....	10
2. VERKSAMHETEN under 2017.....	10
2.1 Forsknings- och resestöd.....	11
2.1.1 Anvisningar för erhållande av ekonomiskt stöd från NSfK.....	11
2.1.2 Beviljade forskningsstöd år 2017.....	11
2.1.3 Upplysning för NSfK forskningsstöd 2018.....	11
2.1.4 Avrapporterade forskningsprojekt 2017.....	14
2.1.5 Beviljade resestöd 2017.....	20
2.1.6 Rapporter från projekt som fått NSfK resestöd under 2017.....	22
2.2 NSfK:s seminarier och arbetsgrupper i 2017.....	29
2.3 Informationsverksamhet.....	31
2.3.1 Webbsida och sociala medier.....	31
2.3.2 Nordisk Kriminologi.....	32
2.3.3 Year 2017 report of the Editor of JSSCCP.....	32
3. NSfK ÅRSRESULTAT 2017.....	36

Förord

Det Nordiska Samarbetsrådet för Kriminologi har under två år haft sitt hem i Helsingfors. Samarbetsrådets andra verksamhetsår har varit framgångsrikt. NSfK har delat ut forskningsstöd till ett antal forskare och hjälpt dem på vägen mot att nå forskningsresultat. NSfK:s stöd har ofta varit ett viktigt steg mot de unga forskarnas disputation. Totalt beviljade NSfK 370 000 euro till olika forskningsprojekt och arbetsgrupper. NSfK delar även ut ett stort antal resestöd varje år, vilket bidrar till att forskare kan delta i konferenser och seminarier. Tack vare en god finansiell situation blev det möjligt att bevilja klart mera forskningsstöd än tidigare.

Under hösten 2016 byggdes i samarbete med det finska företaget Aspicore Ltd en ny elektronisk ansökningsportal för NSfK:s forsknings- och resestöd. Detta gjordes för att modernisera och underlätta processen med ansökningar, så att sekretariatschefens resurser kan användas mera till NSfK:s verksamhet i stället för administration. Portalen skapades också för att göra ansökningsprocedurerna enklare för forskarna. Under 2017 har man fortsatt med att utveckla portalen enligt önskemål och feedback från rådsmedlemmarna och från forskarna. Dessutom uppdaterades anvisningarna relaterade till erhållandet av ekonomiskt stöd från NSfK.

Under det gångna året organiserade NSfK ett forskarseminarium i Örenäs Slott i Skåne i Sverige. Seminariet i Skåne med temat "*Migration and Criminology*" ordnades den 9–11 maj och var NSfK:s 59:e forskarseminarium. NSfK:s årliga forskarseminarier fortsätter den tradition som startades redan innan NSfK skapades år 1962. Seminariet inleddes med Sveriges inrikesminister Anders Ygemans tal om migration och kriminalitet i Sverige. Talet tog fasta på hur den kriminologiska forskningen kan påverka de åtgärder och planer som vidtas för att minska kriminalitet bland immigrantpopulationer och förbättra känslan av säkerhet bland svenskarna. Deltagarna fick även själva presentera egna papers i ett antal arbetsgrupper. Rapporten från seminariet publicerades i september 2017 och kan i sin helhet laddas ned från NSfK:s hemsida (www.nsfk.org).

En av NSfK:s huvuduppgifter är att sprida information och kunskap om nordisk kriminologi bland nordiska kriminologiska miljöer och relevanta myndigheter. De viktigaste informationskanalerna för NSfK är dess hemsida (www.nsfk.org), det månatliga elektroniska nyhetsbrevet Nordisk Kriminologi samt den engelskspråkiga tidskriften *Journal of Scandinavian Studies in Criminology and Crime Prevention*, som publiceras i samarbete med de brottsförebyggande råden i NSfK:s medlemsländer. Vid sidan av sin egen verksamhet skickar NSfK representanter till andra internationella kriminologiska konferenser.

I början av 2016 skapades ett nytt Facebook-konto för NSfK. Syftet med kontot är att ge NSfK mer synlighet, informera om händelser och nyheter samt ge information om NSfK:s verksamhet och kommande evenemang.

Helsingfors, 12.2.2018

Aarne Kinnunen
NSfK-ordförande

1. ORGANISATION

1.1 Sekretariat

Nordiska Samarbetsrådet för Kriminologi (NSfK)

c/o Justitieministeriet

Södra Esplanaden 10, 00130 Helsingfors

Tel. + 358 2951 50265

<http://www.nsfk.org>

Ordförande: Aarne Kinnunen, aarne.kinnunen@om.fi

Sekretariatschef: Laura Mynttinen, laura.mynttinen@om.fi

Vice ordförande: Felipe Estrada, Stockholms universitet

(felipe.estrada@criminology.su.se)

1.2 NSfK:s grunduppgifter

Nordiska Samarbetsrådet för Kriminologi (NSfK) fungerar som kontaktorgan mellan nordiska forskare, som arbetar med kriminologiska och kriminalpolitiska frågor. Rådet har som syfte att främja kriminologisk forskning, bland annat genom att bevilja forskningsstöd. NSfK fungerar också som kontaktyta mellan kriminologisk forskning och den praktiska kriminalpolitiken i Norden. Rådet skall således bland annat bistå myndigheterna i de nordiska länderna och Nordiska Rådet i kriminalpolitiska frågor. Dessutom har NSfK i uppgift att sprida information om nordisk kriminologi - först och främst i Norden, men också till länder utanför Norden. Rådets verksamhet har ett kriminalpolitiskt mål och kriminologisk forskning bör främjas därför att ministerierna/beslutsfattarna och andra aktörer inom det kriminalpolitiska fältet behöver vetenskaplig kunskap med kriminalpolitisk relevans.

Samarbetsrådet består av 15 medlemmar, som utses av de nordiska ländernas respektive justitieministerier/regeringar. Mandatperioden är tre år. I enlighet med stadgarna är vart och ett av medlemsländerna (Danmark, Finland, Island, Norge och Sverige) representerat med tre medlemmar i Rådet. Medlemmarna representerar först och främst kriminologisk forskning, men omfattar också representanter för administrativa myndigheter i de respektive länderna.

Verksamheten administreras av sekretariatet som består av ordföranden och en heltidsanställd sekretariatschef. Ordföranden fungerar som överordnad för sekretariatschefen. Sekretariatet arbetar enligt riktlinjer som har definierats i NSfK:s stadga (godkänd av ministerierna). Utöver det ordinarie årsmötet kan sekretariatet vid behov i samråd med rådsmedlemmarna fatta beslut i aktuella frågor.

För mandatperioden 2016-2018 fungerar Finland som ordförandeland till NSfK. Samarbetsrådets sekretariat är placerat under Justitieministeriet, Helsingfors, för denna tidsperiod.

Den innevarande perioden, som denna rapport omfattar, sträcker sig från den 1 januari till 31 december 2017.

1.3 Rådets sammansättning i 2017

År 2017 hade Rådet följande sammansättning:

Finland	Aarne Kinnunen, Justitieministeriet (<i>ordförande</i>) Anne Alvesalo-Kuusi, Åbo Universitet, Juridiska Fakulteten Natalia Ollus, The European Institute for Crime Prevention and Control (HEUNI)
Sverige	Felipe Estrada, Stockholms universitet (<i>vice ordförande</i>) Marie Torstensson Levander, Malmö Högskola Erik Wenneström, Brottsförebyggande rådet (BRÅ)
Danmark	Lars Holmberg, Kobenhavns Universitet, Juridisk Fakultet Annick Prieur, Aalborg Universitet Anne-Julie Boesen Pedersen, Justitsministeriet
Island	Rannveig Þórisdóttir, University of Iceland and the Metropolitan Police Kolbrun Benediktsdóttir, Rigsadvokaten Kristín Einarsdóttir, Indenrigsministeriet
Norge	Ragnhild Hennem, Universitet i Oslo Hedda Giertsen, Universitet i Oslo Pål Meland, Justis- og beredskapsdepartementet

1.4 Rådsmötet

Rådets ordinarie möte 2017 hölls den 6-7 mars i Stockholm, vid konferenscentrum Tändstickspalatset.

Ett minirådsmöte hölls den 10 maj i Örenäs Slott, Sverige, i samband med NSfK:s årliga forskarseminarium.

1.5 Kontaktsekreterare

NSfK:s nationella kontaktsekreterare har som uppgift att rapportera om kriminologiska och kriminalpolitiska nyheter till NSfK:s nyhetsbrev, *Nordisk Kriminologi*. Dessutom bistår kontaktsekreterarna sekretariatet med att arrangera möten och seminarier, sprida informationsmaterial till de lokala miljöerna, besvara frågor rörande kriminologisk forskning i allmänhet och NSfK:s verksamhet i synnerhet och ta hand om andra praktiska uppgifter. I samband med årets forskarseminarium samlades även kontaktsekreterarna till ett möte för att diskutera arbetssätt och metoder och för att utbyta erfarenheter.

Kontaktsekreterarna får ett årligt arvode på 1488 EUR. Den kontaktsekreterare, som har ansvar för det praktiska genomförandet av NSfK:s forskarseminarium, får dessutom ett extra arvode på 744 EUR för varje seminarium.

Följande personer har fungerat som NSfK:s kontaktsekreterare år 2017:

Dorthe Eriksen, Danmark

Karolina Henriksson, Finland

Daisy Joensen Iversen, Färöarna

Annemette Nyborg Lauritsen, Grönland

Snorri Örn Árnason, Island

Per Jørgen Ystehede, Norge

David Sausdal (januari-juli 2017) / Alberto Chrysoulakis (augusti-december 2017), Sverige

1.6 Revisor

Rabbe Nevalainen, auktoriserad revisor vid revisionsbyrån Altum Audit Oy Ab, är revisor för Nordiska Samarbetsrådet för Kriminologi för räkenskapsåret 2017.

1.7 Löpande administration och bokföring

Under året 2017 har sekretariatschef Laura Mynttinen skött NSfK:s dagliga administration. Justitieministeriets ekonomienhet, tillsammans med Statens servicecenter för ekonomi- och personalförvaltning (Palkeet), har tagit hand om löneutbetalningar och den löpande bokföringen för NSfK.

2. VERKSAMHETEN under 2017

I detta stycke berättas om NSfK:s ordinarie verksamhet i 2017, som i stora drag bestod av att dela ut forsknings- och resestöd, att arrangera olika kriminologiska evenemang och att sprida information om nordisk kriminologisk forskning. Därtill, ,

bidrag NSfK med 65 000 DKK (8743 EUR) i publiceringsstöd till Nordisk Tidsskrift for Kriminalvidenskab (NTfK).

2.1 Forsknings- och resestöd

Under hösten 2016 byggdes en ny elektronisk ansökningsportal för NSfK forsknings- och resestöd i samarbete med det finska företaget Aspicore Ltd. Detta gjordes för att modernisera och underlätta processen med ansökningar, så att sekterariatschefens resurser kan användas i allt högre grad till NSfK verksamhet i stället för onödig administration. Portalen skapades också för att göra ansökningen enklare för själva forskare. Fr.o.m. 1.11.2016 har alla NSfK-stödsansökningar skickats genom denna ny ansökningsportal. Portalen finns i adressen <https://nsfk.apurahat.net/login.aspx> och man kan använda den på ett skandinaviskt språk eller på engelska.

Under 2017 har man fortsatt med att utveckla portalen enligt önskemål och feedback från rådsmedlemmar och från forskare själva. I allmänhet har forskarna varit mycket nöjda med portalen jämfört med det tidigare systemet då man skickade alla stödsansökningar till NSfK per e-post.

2.1.1 Anvisningar för erhållande av ekonomiskt stöd från NSfK

Anvisningar för erhållandet av ekonomiskt stöd från NSfK blev uppdaterade vid rådsmötet 2017. De uppdaterade anvisningarna finns tillgängliga på NSfK:s webbplats (www.nsfk.org, "Guidelines for NSfK grants"). En förnyelse är att PhD studerande i kriminologi kan enligt de nya riktlinjerna söka resestöd för att ta en akademisk kurs i något utländskt universitet. Därtill kan man få bidrag från NSfK även för en forskningsvistelse som riktar sig utanför de nordiska länderna.

2.1.2 Beviljade forskningsstöd år 2017

NSfK delar årligen ut ekonomiskt stöd för enskilda forskningsprojekt, för studieresor och för arbetsgruppmöten. Därtill kan ordföranden dela ut mindre resestipendier till individuella forskare eller grupper, för deltagande i vetenskapliga konferenser m.m.

NSfK mottog i december 2016 totalt 28 ansökningar (om totalt 961 540 EUR) om ekonomiskt stöd till forskningsprojekt och arbetsgrupper. Totalt beviljade Samarbetsrådet **369 275 EUR** till 16 olika forskningsprojekt och arbetsgrupper vid sitt årsmöte i Stockholm den 6-7 mars 2017. Beslutet baserade sig på bedömningsutskottets grundförslag som diskuterades på rådsmötet. I utskott satt en rådsmedlem från varje medlemsland.

Följande forskningsprojekt och arbetsgrupper blev beviljade ekonomiskt stöd 2017:

Jakob Demant (DK) et al. blev beviljade 150 000 EUR stöd till projektet "Drug dealing on social media within the Nordic countries: The intermixing of local and technology mediated drug dealing practices".

Anette Bringedal Houge (NO) blev beviljad 30 000 EUR stöd till projektet "Opting out: Why young adults leave Islamist radicalization processes and the legitimacy of bystander interventions".

Dorina Damsa (NO) blev beviljad 30 000 EUR stöd till projektet "Penal consciousness: the case of foreign nationals in Norwegian and Danish prisons".

Hanna Malik (FI) blev beviljad 30 000 EUR stöd till projektet "The Formation of Labour Exploitation - Experiences of Polish Workers in Finland, Norway, and Sweden".

Jon Gunnar Bernburg (IS) blev beviljad 29 926 EUR stöd till projektet "Community income inequality, social capital and adolescent delinquency: a comparative longitudinal study".

Isabel Schoultz (SE) et al. blev beviljade 12 000 EUR stöd till projektet "What's law got to do with it? Labour exploitation in the Nordic context" (arbetsgrupp).

Per Jørgen Ystehede (NO) et al. blev beviljade 10 065 EUR stöd till projektet "Penal welfarism – myths and realities?" (arbetsgrupp).

Elisiv Bakketeig (NO) et al. blev beviljade 10 000 EUR stöd till projektet "The Nordic Barnahus model(s): New research agendas" (arbetsgrupp).

Sara Hellqvist (SE) et al. blev beviljade 10 000 EUR stöd till projektet "Working Group Meeting Proposal: A Nordic Network Meeting for PhD Candidates in Criminology" (arbetsgrupp).

Ann-Karina Henriksen (DK) et al. blev beviljade 10 000 EUR stöd till projektet "Confinement of youths in the Nordic countries" (arbetsgrupp).

Agneta Mallén (SE) et al. blev beviljade 10 000 EUR stöd till projektet "Cybercrime victimization in the Nordic Countries" (arbetsgrupp).

May-Len Skilbrei (NO) et al. blev beviljade 8620 EUR stöd till projektet "Rethinking Rape in the Nordic Countries" (publiceringsstöd).

Lars Højsgaard Andersen (DK) et al. blev beviljade 8095 EUR stöd till projektet "Register Data and its Potential for Criminological Knowledge - A Nordic Research Network" (arbetsgrupp).

Timo Harrikari (FI) et al. blev beviljade 8000 EUR stöd till projektet "Criminal justice social work – a transformative laboratory of human governance?"

Annemette Nyborg Lauritsen (GL) et al. blev beviljade 7060 EUR stöd till projektet "Criminality, incarceration and control in Nordic island societies: The Faroe Islands, The Åland Islands, Iceland and Greenland" (arbetsgrupp) samt lov att använda 3000 EUR från NSfK-anslaget 2016 under året 2017.

Martti Lehti (FI) et al. blev beviljade 5509 EUR stöd till projektet "Working Group Meeting on Nordic Homicide Data Cooperation" (arbetsgrupp).

2.1.3 Upplysning för NSfK forskningsstöd 2018

På rådsmötet diskuterades också upplysningen för NSfK forskningsstöd 2018. Inga stora förändringar gjordes jämfört med tidigare år. Rådet beslöt att hålla maximistödet för små enskilda forskningsprojekt i 30 000 EUR. Maximistöd för stora samnordiska forskningsprojekt skall däremot vara 200 000 EUR i 2018. Ett sådant projekt kräver minst fyra nordiska länder som deltagare för att kunna få finansiering.

Rådet beslöt att använda den följande upplysningen för NSfK forskningsstöd 2018:

Meddelande om forskningsstöd från NSfK för år 2018

Nordiska samarbetsrådet för kriminologi (NSfK) beviljar forskningsstöd för år 2018 för projekt som är relevanta för nordisk kriminologi. Medlemsländerna i NSfK är Finland, Danmark, Island, Norge och Sverige. Den forskning för vilken stödet är avsett måste bedrivas i ett eller flera av medlemsländerna.

För **individuella projekt** kan ansökas om belopp upp till **30 000 EUR**. För **gemensamma nordiska projekt** kan ansökas om belopp upp till **200 000 EUR**. De gemensamma nordiska projekten måste omfatta **fyra nordiska länder** och involvera forskare från minst **tre** av dessa länder. NSfK kommer vid sitt rådsmöte i mars 2018 att fatta beslut om vilka projekt som godkänns samt om belopp för finansiering. NSfK vill även fästa er uppmärksamhet vid möjligheterna att ansöka om ekonomiskt stöd för **arbetsgruppsmöten** för gemensamma nordiska perspektiv. NSfK uppmuntrar forskare som är i början av sin karriär att ansöka om forskningsstöd.

De sökande uppmanas läsa igenom "*Guidelines for Financial Support from the Scandinavian Research Council for Criminology*" (Riktlinjer för beviljande av

ekonomiskt stöd från Nordiska samarbetsrådet för kriminologi) innan de lämnar in sin ansökan. Ansökningar som inte uppfyller de formella kraven kommer inte att behandlas.

Tre veckor innan ansökningarna behandlas kommer NSfK att fråga efter uppgifter om stipendier som erhållits från andra källor/institutioner. Får sekretariatet inget svar, kommer ansökan inte att behandlas. Om sådana stipendier har erhållits efter nämnda tidpunkt, måste NSfK underrättas om saken.

Av nordisk relevans

Ett projekt betraktas som relevant för de nordiska länderna, om det involverar forskare från två eller flera länder. Dessutom betraktas ett projekt som relevant för de nordiska länderna, om det behandlar ett problem eller ett tema gemensamt för två eller flera nordiska länder och om data från två eller flera av dem används i projektet. Ett projekt som gäller endast ett nordiskt land kan även betraktas som relevant för de nordiska länderna, om temat är utforskat i största delen av de nordiska länderna eller kändedomen om temat är begränsad i ett land, medan den är utbredd i de övriga länderna.

Ansökningsperioden

Ansökningstiden för forskningsstöd från NSfK för år 2017 börjar tisdagen den 30 oktober och omfattar en ansökningsperiod från **30.10 till 1.12.2017**. Ansökningstiden utgår **kl. 15.00 CET (Central European Time) den 1 december**.

2.1.4 Avrapporterade forskningsprojekt 2017

Vi har samlat under detta stycke några av de inskickade rapporterna från NSfK finansierade forskningsprojekt. Dessa projekt har avslutats i 2017. Totalt mottog sekretariatet 13 slutrapporter från sådana forskningsprojekt under året.

Helge Renå et al (NO):

Den norske politireformen - en nulpunktmåling

Grant given in 2016, for a reseach project

The project "Den norske politireformen - en nullpunktmåling" examines police officers' assessments of the current situation in the police, and their expectations to nærpolitireformen at the advent of the reform. The data was collected via an electronic survey summer, 2016. We are currently still working on data analysis, but project leader Helge Renå has written a research report which summarize the general results. The report was launched January 31, 2017, and has gained considerable media coverage in the following days. The report was inter alia the headline on the

national television news same evening as the report was launched, subject to political debate on national radio program "Politisk kvarter" with the ministry of Justice and a member of the political opposition, and numerous newspaper articles. A summary of the report is attached below.

In addition to the research report, Renå has written a chronicle "[En reform i motvind](#)", published on www.politiforum.no, and a commentary "[Forhold deg til resultatene, justisminister](#)", published on the national state television website.

Scientific publications: one scientific article is currently being finalised for submission (Renå and Glomseth forthcoming), one book chapter is planned for an edited anthology on the Norwegian police reform. The data analysis process is yet not finalized, thus, there might be written additional scientific publications.

Summary of the report:

Notatet presenterer resultater fra et pågående prosjekt som undersøker politiansatte og -lederes vurderinger av situasjonen i dag og forventninger til den igangsatte nærpolitireformen. Prosjektet bygger på en spørreundersøkelse sendt ut i juni 2016 til alle ledere og ansatte i norsk politi. Totalt 15 705 mottokspørreundersøkelsen. 5 786 svarte, som gir en responsrate på 36,8 prosent.

Yaira Obstbaum-Federley (FI):

From the social sector to selective individualized prison practices? A study on substance abuse among prisoners and its treatment

Grant given in 2015, for a research project

I received a grant of 7 100 from NSfK in 2015, enabling the finalizing of my thesis in 2016 with the title: "From the social sector to selective individualized prison practices? A study on substance abuse among prisoners and its treatment". Institute of Criminology and Legal Policy Research Reports 2/2017. I defended my thesis 3.2.2017 at the University of Helsinki. Opponent was Associate Professor Jessica Storbjörk from SoRAD. Stockholm University.

This doctoral dissertation study analyzed changes in the division of labor between the main societal institutions that handle substance-abuse-related harm, the changes in substance-abuse problems among prisoners that occurred between 1985 and 2006, as well as current prison practices in the assessment and treatment of these problems. The study materials included registers from the social and health authorities, the police and the prisons, along with nationally representative medical studies - Finnish Prisoner Health investigations conducted in 1985, 1992 and 2006.

The study shows that substance-abuse-related harm handled within institutions increasingly became a matter for the prison rather than the social-welfare institutions

between 1985 and 2006. The number of prisoners with substance-abuse problems in Finnish prisons grew substantially between 1985 and 2006. Addiction to both alcohol and drugs increased. Drug dependence increased to a higher degree and drugs have heavily supplemented alcohol among prisoners.

Substance abuse is currently seen as a risk factor that should be tackled in prison in order to reduce reoffending. The study further investigated the degree to which substance-abuse problems are recognized in prisons, comparing the prisoner s sentence plans and risk and need assessments to the independent prisoner health study of 2006. Furthermore the study analyzed interventions given to prisoners whose sentence plans or risk and needs assessments recognized problems related to intoxicant abuse, focusing on prisoners released in 2011 (N=3798).

The study shows that longer sentences allow more thorough recognition of problems and leave time for interventions, whereas short sentences seem to warrant both less thorough recognition of problems and fewer interventions. This is a cause for concern given the prominent link between substance abuse and repeat offending among prisoners who receive short sentences. The study suggest that efforts should be made to notice misuse problems in prison and to provide support during the re-entry phase via the providers of social and other services if there is not time during the sentence.

Esben Houborg & Thomas Friis Søgaard (DK):

Sikkerhedsnetværk i nattelivet: orden og suverænitet i urban festrum

Grant given in 2015, for a research project

In this research project we have explored how the formation and dynamics of plural policing complexes is implicated in the production and enforcement of different zonal banning measures in Aarhus nightlife. Furthermore, a key aim of the project

has been to develop a comparative model for future studies of public-private security networks both in Scandinavia and beyond.

Research questions:

- How are public-private security networks established, negotiated and contested in nightlife?
- How does the formation of security networks effect the production of nightlife orders?
- How are traditional boundaries between public and private authorities, jurisdictions and perspectives (re-)configured through the workings of security networks?
- How do security networks affect the organization of authorized use of force?

Reporting from the research project:

With some changes the research project has been conducted in accordance with the original research plan. Data was collected over a six months period during 2015/2016. The data collection has consisted of interviews and observational studies. More precisely we conducted interviews with 14 bouncers, 15 venue owners, 2 municipal coordinators of the local Safe Nightlife Partnership, and 1 focus group interview with six municipal representatives and one police officer participating in the local Safe Nightlife Partnership. In addition, we conducted 10 nights of observation of bouncers at work. The observational sessions lasted between four and six hours, and focused on the activities of club security staff in Aarhus, and their collaboration with police.

While the original research plan outline how interviews and observational studies with the police would be a key component this had not been possible. Early on in the data-collection-phase it became evident that the police in Aarhus (the East Jutland Police Department) did not want to participate in the project. Since we felt that getting "the police perspective" was crucial to getting a complete picture of the workings and dynamics of nightlife security networks we tried out solve this problem in several ways. Initially we attempted to change the site of data collection from Aarhus to Odense, in the hope that police in Odense would be more willing to participate.

This attempt however proved fruitless as the police in Odense also declined the invitation to participate. We then decided to keep Aarhus as the main site of data collection. Then another problem emerged, in that we were denied access to participate in meetings in the local Safe Nightlife Network. In order to solve these problem of access (lack of access to the police and lack of access to Safe Nightlife Network meetings) we decided to supplement the above described data collection

(see above) with data collected by Søgaard in 2010/2011. This includes on the one hand 4 interviews with Aarhus-based police officers and inspectors involved in the local security network, on the other hand observational data from meetings in the Safe Nightlife Network in Aarhus. Both the police interviews and the observational data were collected with the consent of informants.

By combining the 2015/2016 data with the 2010/2011 data we have been able to piece together a nuanced insight into local dynamics and power struggles given shape to network-based order production.

Project outcome:

The research project has not ended, and we are currently working on several manuscripts that we hope to have published. So far, the project has resulted in two publications. These are:

1) Søgaard, T.F., Houborg, E. & Pedersen, M.M. (2017). Drug policing assemblages: Repressive drug policies and the zonal banning of drug users in Denmark's club land. *International Journal of Drug Policy*, 41, 118-125.

<http://www.sciencedirect.com/science/article/pii/S0955395916303553>

2) Søgaard, T.F. & Houborg, E. (accepted/in press). Plural policing webs: Unveiling the various forms of partnering and knowledge exchange in the production of nightlife territoriality. In: *Moral Issues in Intelligence-led Policing*. Nicholas R. Fyfe; Helene O. I. Gundhus; Kira Vrist Rønn (Ed.). Routledge, 2018. (Routledge Frontiers of Criminal Justice).

The first article uses data from our 'Aalborg project' (partly financed by the Danish Ministry of Justice) and from 'the Aarhus project' to do a comparative analysis of the differences and similarities in how security networks are involved in regulating drug users in Aalborg and Aarhus. The second article outlines the emergence and co-existence of different forms of public-private modes of knowledge exchange and ways of making partnerships that shape policies aimed at regulating and excluding outlaw bikers and gang-related individuals from nightlife participation.

A key aim of the research project was to develop a comparative model for studying security networks. We have decided to fulfil this aim in two ways. Firstly by producing an empirically grounded comparative analysis of the workings of nightlife security networks in Aarhus and Aalborg (Two Danish towns). This article is already published (see above). And secondly by producing a more theoretical article that abstractly outlines a model for comparing security networks. This article is still in progress. Furthermore, we are using the Aarhus data to produce an article on security and the importance of network power struggles.

Sara Hellqvist (SE):

Working Group Meeting Proposal: A Nordic Network Meeting for PhD Candidates in Criminology

Grant given in 2017, for a working group meeting

In detail, the objectives of the network meeting are to facilitate contact between PhD students in the Nordic countries, to create a sense of a joint doctoral student community, discuss our own research projects and research dilemmas, problematize current research and educational issues, exchange experiences and developing ideas. This was achieved by a three days meeting with a total of 11 participants from Malmö University, Lund University, Stockholm University, University of Helsinki and University of Turku.

The meeting was held in Stockholm at the Department of Criminology and started with the welcoming by the Director of PhD studies, Professor Felipe Estrada. Afterwards, the day was filled with presentations and discussions about the participant's research projects. The presentations continued the second day until afternoon. The last two hours of the day were focused on a discussion of conditions for completing the thesis in relation to our work environments, which were characterized by both differences and similarities. A representative from the union ST was invited and held a shorter lecture and moderated discussions.

The last day's theme was on the structure of the meeting and how we can proceed in order to build a solid foundation for this type of network. All participants expressed that this type of meeting had been a valuable networking opportunity and that we need to actively put in effort in order to make it into a long term network that can survive regardless of its current members. A Facebook group, where members can share and discuss research related information and events, was created, and it was decided that a new application for financial support should be submitted next year.

Martine Lie (NO):

A police for animals? "Animal police" and policing crimes against animals in the Nordic countries

Grant given in 2016, for a working group meeting

Thanks to a grant from the Scandinavian Research Council for Criminology, the research group in green criminology at the University of Oslo held a seminar and working group meeting in Oslo 18th and 19th of October 2016 regarding animal police and fighting crimes against animals in the Nordic countries. The event was highly popular and the first day, which was open to the public, was completely booked by interested scholars, students and practitioners from the police, the Food Authorities,

universities and colleges and animal protection organizations. The introductory speakers had different academic backgrounds and came from both the police and academic circles, and all the Nordic countries were represented. The leaders of the two animal police units in Scandinavia, Dyrekrim in Trøndelag, Norway, and Djurskyddspolisen in Stockholm, Sweden was amongst the speakers.

The introductions revealed the range of solutions in the different countries regarding their organization of handling crimes against animals. From the local animal police units in Norway and Sweden, to Iceland, where these crimes are almost entirely handled administratively and outside the criminal justice system, by the Food and Veterinary Authority. The common feature was that in all the countries, the penalty levels were low, and a higher prioritization of crimes against animals in the police was highly welcomed, either by specialized animal police units, or in the general police force. It also became clear that a crucial point to better the work with crimes against animals, is to establish good cooperation and communication between relevant authorities and organizations, such as police, Food and Veterinary Authorities and animal protection organizations and shelters.

On day two, the working group meeting was held with 15 participants from different fields, all Nordic countries represented. The working group discussed the way forward and possible research projects on animal police and fighting crimes against animals. There were many interesting ideas and much interest to continue working with the theme, however the group discussed funding opportunities and how such projects could be done and who were able to contribute with what. Many of the participants wanted to help by counselling and communication, and the most realistic agreed upon plan was to motivate e.g. master students to do the data collection and research. One of the participants, a master student in criminology at the University of Oslo, decided to do his master thesis on the animal police units in Sweden and Norway after participating at *A police for Animals?*, and will benefit from the information and contacts he got from the event.

The university also published an article after the seminar:

<http://www.jus.uio.no/ikrs/om/aktuelt/aktuelle-saker/2016/nynordiskmodellforpolitiarbeidmedkriminalitetmotdy.html>

2.1.5 Beviljade resestöd 2017

Inom budgetramarna för år 2017 har NSfK:s ordförande löpande behandlat ansökningar om ekonomiskt stöd till deltagande i konferenser, seminarier, möten, forskningsvistelser och studiebesök i och utanför Norden. För att kunna få stöd, skall

forskningsprojektet/konferensen i fråga ha tydlig nordisk relevans. Därtill bör forskarna som deltar i vetenskapliga konferenser i huvudregel presentera sin forskning i konferensen för att kunna få resestöd från NSfK.

Enligt riktlinjerna kan stödet för individuella konferensresor uppgå till 800 EUR. Därtill kan ordförandet bevilja ett stöd på högst 1 600 EUR för individuella forskningsvistelser samt för kollektiva forskningsrelaterade resor.

Anvisningar för erhållande av ekonomiskt stöd samt regler för rapportering finns tillgängliga på NSfK:s webbplats, www.nsfk.org. Alla ansökningar för resestöd lämnas i den elektroniska ansökningsportalen.

Ordföranden beviljade totalt **21 643 EUR** i resestöd till följande (totalt 32) personer i 2017. Av dessa bidrag blev totalt **21 160 EUR** utbetalt i 2017 (summan innehåller också delvis resebidrag beviljad i 2016 som utbetalades i 2017).

- Sara Hellqvist:
 1. resestöd: 800 EUR, forskningsvistelse i Max Planck Institute, Freiburg, Tyskland 17.-24.1.2017.
 2. resestöd: 650 EUR, för Nordic Workshop i Stavern och studiebesök i Oslo, Norge 18.5.2017 - 22.5.2017.
 3. resestöd: 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
 4. resestöd: 368 EUR, forskningsvistelse vid Humboldt University, 3.1. - 19.3.2018, Berlin, Tyskland.
- Karoliina Suonpää, 795 EUR, deltagande i sommarkurs av Netherlands Institute for the Study of Crime and Law Enforcement (NSCR) och Vrije Universiteit (VU) Amsterdam, 22.7.- 5.8.2017.
- Miikka Vuorela, 755 EUR, deltagande i konferens "The Great Famine and Social Class: Conflicts, Responsibilities, Representations" i Queen's University, Belfast, Irland, 19.4.2017 - 22.4.2017.
- Simone Jensen, 800 EUR, "2017 Conference on Sexual Assault, Domestic Violence, and Systems Change" i Orlando, Florida, USA 17.-21.4.2017.
- Dawid Bunikowski, 800 EUR, "The XXVIII World Congress of the International Association for the Philosophy of Law and Social Philosophy", I Lisbon. Portugal, 16.-21.7.2017.
- Miialiila Virtanen, 795 EUR, deltagande i sommarkurs av Netherlands Institute for the Study of Crime and Law Enforcement (NSCR) och Vrije Universiteit (VU) Amsterdam, 22.7.- 5.8.2017.
- Jelena Jovicic, 1500 EUR, forskningsrelaterad resa till Berlin, Tyskland och Belgrade, Serbia, 26.6.2017 - 18.8.2017.
- Ida Friis Thing, 348 EUR, "Second Narrative Criminology Symposium", Oslo, Norge, 15.-16.6.2017.

- Silje Bakken, 800 EUR, "American Society of Criminology's Annual Meeting", Philadelphia, USA, 14.11.2017-19.11.2017.
- Kathrine Elmoose, 392 EUR, "Second Narrative Criminology Symposium", Oslo, Norge, 15.-16.6.2017.
- Jonas Orri Jonasson, 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Annica Allvin, 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Emma Villman, 640 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Eva Stambol, 1600 EUR, forskningsrelaterad resa i Senegal, Mali och Niger, 8.10.2017 - 11.12.2017.
- Elsa Saarikkomäki, 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Kevin Hermansen, 800 EUR, forskningsrelaterad resa i Stockholm, Sverige och Stavern, Norge 1.8.2017 - 1.9.2017.
- Robin Gålnander, 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Aura Kostianen, 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Malin Joleby, 800 EUR, "13th Meeting of the NNPL (Nordic Network for research on Psychology and Law)", 22.-23.9.2017, Katowice, Polen
- Polina Smiragina, 800 EUR, "17th Annual Conference of the European Society of Criminology", 13-16.9.2017, Cardiff, UK.
- Anette Storgaard, 600 EUR, "Editorial board. Meeting in order to finalize manuscript for a European anthology on Resettlement programs (release from prison)", 17.-24.10.2017, Berlin, Tyskland.
- Camilla Bank Friis, 800 EUR, forskningsvistelse vid "The Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)" 1.11.2017-31.1.2018, Amsterdam, Holland.
- Kathrine Elmoose, 800 EUR, "American Society of Criminology 73rd Annual Meeting", 13.-19.11.2017, Philadelphia, Förenta staterna.
- Mari Suonio, 1200 EUR, forskningsvistelse vid Keele University, 15.1. - 18.3.2018, Newcastle, UK.

2.1.6 Rapporter från projekt som fått NSfK resestöd under 2017

Jelena Jovicic (SE), fick stöd för en forskningsrelaterad resa till Berlin, Tyskland och Belgrade, Serbia under 26.6.-18.8.2017

Criminalization of Asylum Seekers and Refugees through Photography: Developments and Alternatives

Visual images are a powerful tool for conveying messages. More than ever, we are exposed to and overwhelmed by heavy amounts of visual stimuli in our daily lives. As Wright (2002) argues, it is essential to analyze the ways in which images create new discourses as well as study the social and institutional limitations of their meaning. In the course of my PhD study, I aim to explore the criminalization of certain forms of migration through visual framing. -- I conduct a fieldwork study whereby I interview and follow photographers, documentary film makers, editors and other staff involved in the photo and video selection process. I aim to understand the ways in which the intense retrenchment of asylum rights and the increased criminalization of asylum seeking through law, policy and political debate has been coopted in the visual media uses and reproductions of such discourses.

During a six-week long research period, I interviewed photographers, editors and filmmakers from around the globe, but mostly based in Berlin and Belgrade. All of them had one thing in common – they worked and covered stories related to the happenings of the summer 2015 when refugee arrivals at the sea were heightened. After collecting and analyzing photographs from this period, from German and Swedish newspapers, I was curious to learn how does the process of capturing of images of the so-called “crisis” unravel. What kind of images are wanted, and why? Has the retrenchment of asylum rights and increased criminalization of asylum seeking in both countries influenced the ways people are represented visually? What were the motives behind capturing and/or selecting images where people fleeing are often surrounded by police, security guards, fences, barb-wires and other symbolic representations of confinement?

In order to find answers to some of my questions I turned to interviewing the experts on the topic and those directly involved in the process of image creation. Hereby I briefly present some of the preliminary results based on the material collected in fifteen semistructured interviews ranging from thirty minutes to two hours in length. The interviews were conducted face to face, through skype (video call) and through phone calls. Additionally, I had the chance to visit Germany’s largest asylum reception center – Tempelhof and browse their official media archive which helped me gain insight into what kind of requests and (photo) stories were demanded inside of a host country, in contrast to the dominant images taken at the shores of Europe.

Criminalization and symbols of confinement

From our previous study, we know that the presence of walls, barbwires and police is dominant in many of the photographs. Police bodies are often guarding the already existing fences. The merging of such symbolic environments in images such as physical borders, walls and fences with an increased presence of police guarding the passages contributes both to criminalization of people seeking refuge as well as fueling ideas and actions on tougher border controls. In line with Brown (2014), these images contribute to the construction of the racialized others surrounded by prison-like symbols of confinement. What we learn from the interviews with photographers is that they find it important to capture the presence of police and their action and some mentioned in doing so also acting as watchdogs to possible abuse. Some photo editors, however, comment that police presence is seen to send a message of order and protection to the populations at home against the realities of a general administrative chaos being witnessed. The question that remains is why would refugee bodies guarded by police send a calming message to citizens of EU countries? What is it in

the current imagery of asylum seekers and refugees that fuels fears to start with? To give hints as possible answers to these questions, I briefly analyze the role of images in racializing and gendering refugee and migrant bodies.

Gendered and racialized images in the media

One of my interviewees, a newspaper photo editor, explains with fascination that he has never before experienced that readers would email and call the photo editor's boards and complain about the unrealistic representation of migrants and refugees on the front pages of a big German daily (during the summer of 2015). In particular, people complained that this particular paper avoided showing images of young males, who in their opinion constitute majority of the newcomers, and instead they chose to show photos of women and children. To my further inquiry, a photojournalist explains that one of the reasons photography has mainly focused on young males is the ways in which administration has been dealing with housing and assisting different groups such as unaccompanied minors, families and young men traveling alone. She goes on to emphasize that for her, while spending the winter covering the events in "Baraka" - a living space by Belgrade's train station occupied by migrants and refugees, it is no wonder only racialized males were captured in the mainstream media since they were the only ones exposed, living in inhumane conditions, practically on the streets. Families have, she continues, been moved to official shelters and due to the toughened conditions for moving towards the EU they decide to wait. Unlike them, young men, mostly from countries deemed as "safe" like Afghanistan are continuously trying to cross borders since the situation for them has been difficult since the restrictions on immigration from their country. Importantly, the continuous use of racialized, male bodies on the front-pages of newspapers is often out of context, my interviewee explains.

These images fail to represent the realities these people lived through and their continuous struggle to survive and reach safety and dignity. The merging of confinement symbols and black and brown bodies has been criticized before, mostly in the context of mass incarceration studies in the US. Similar imagery has emerged in order to depict the so called "refugee crisis" of 2015, and it is both on empirical studies as well as activist engagement to deconstruct and challenge the further criminalization of migrants, refugees and solidarity in the visual media(s).

Kevin Sollid Hermansen (NO), fikk stöd för att genomföra intervjuer i samband med sin magisteravhandling i Sverige och Norge 23.8.-11.10.2017

I periodene 23.-25. august og 9.-11. oktober reiste jeg til Trondheim, Steinkjer og Stockholm for å gjennomføre intervjuer til mitt masterprosjekt med tittelen «Dyrepoliti i Norge og Sverige». Informantene i Norge var ansatte i dyrekrimgruppa hos politiet og krimteamet hos Mattilsynet, mens de svenske informantene var ansatt i djurskyddspolisen. Målet var å få innblikk i disse spesialiserte gruppene med vekt på bl.a. hvordan de arbeider og hva de tenker om relevant lovgivning, straff og forebygging. Et annet viktig element handlet om samarbeid, mer spesifikt når etater med ulikt fokus skal arbeide tett sammen. Målet er å etablere et grunnlag for å si noe om hvordan dyr i Norge og Sverige berøres av spesialiserte

politigrupper som jobber tett sammen med tilsynsmyndigheter.

I Norge opplevde de fleste informantene at begrepet «dyrepoliti» var svært utfordrende å forholde seg til, ettersom det medførte forventninger fra publikum som informantene i lys av sitt mandat ikke kunne innfri. Samarbeidet mellom politiet og Mattilsynet er først og fremst et midlertidig prosjekt for å utarbeide rutiner og kontakter seg imellom, i motsetning til en operativ polisiær enhet som «redder» dyr fra uegnede hjem og situasjoner. Denne forestillingen kan blant annet komme fra TV-programmer med opphav i USA og Australia. Noen av informantene forsøkte tidligere å ta et oppgjør med dette begrepet, men fikk senere beskjed fra ledelsen om å la være. Dette kan signalisere viktigheten i opprettelsen av «dyrepoliti» som politisk flaggsak.

Informantene i Sverige opplevde likedan misvisende forventninger til sitt arbeid, men de knyttet ikke dette til gruppens navn i like stor grad. Dette kan være fordi navnet «djurskyddspolisen» stammer fra Sveriges lovgivning om dyrevelferd, nemlig djurskyddslagen. Allikevel gikk publikums forventninger mye ut på det samme: at politiet jobbet ute etter eget initiativ og gjennomførte oppdrag som skulle forbedre dyrevelferden i varierende grad. Gjennom dette ble det tydelig at publikums kjennskap til dyrevelferdslovgivning, forvaltningspraksis og tilsynsmyndigheter var mangelfull. I Norge gjelder dette Mattilsynet, mens det i Sverige er länsstyrelsene.

Flere av informantene mente at å forebygge forsettlig handlinger på bakgrunn av sadisme ville være det enkleste, ettersom de adresserte dette som et holdningsproblem og verdispørsmål. Å jobbe for høyere straffer i disse sakene ville videre bidra til en forbedring av dette. Grovt uaktsomme handlinger på bakgrunn av funksjonssvikt, derimot, mente samtlige informanter var svært krevende å gjøre noe med, hovedsakelig fordi det var et spørsmål om synlighet. De mente videre at straff i seg selv ville ha liten preventiv effekt, både individuelt og allment. Det kan derfor tyde på at den strafferettslige veien vil ha liten innvirkning på såkalte «dyretragedier», mens forvaltningsretten på sin side vil ha verktøy som er mer egnet for slike utfordringer.

Gjennom intervjuene i begge landene ble det videre tydelig at et vellykket samarbeid mellom etater er avhengig av flere faktorer. I Norge var den største utfordringen organisasjonsstruktur og rolleforståelse. Grupper i politiet jobber på forskjellige måter, men i dette tilfellet ble det gitt uttrykk for at rolleforståelse. Grupper i politiet jobber på forskjellige måter, men i dette tilfellet ble det gitt uttrykk for at gruppen hadde en relativt hierarkisk struktur ledet av politijuristen.

Gruppen hos Mattilsynet var derimot preget av tverrfaglighet og en relativt flat struktur. I praksis resulterte dette i utfordringer knyttet til beslutningsprosesser og personkonflikter. I Sverige var utfordringene knyttet til kontinuitet, hvor djurskyddspolisen med sin relativt stødige gruppe møtte en länsstyrelse som stadig vekk hadde endringer i personalet. En annen utfordring i begge land handlet om møtet mellom strafferett og forvaltningsrett. Dette kom særlig til uttrykk når en sak skulle videre fra tilsynsmyndighetene og over til politiet for etterforskning. Kravene til bevis og det faglige blikket man bruker varierer mellom etatene, slik at det var vanskelig å oppfylle de subjektive og objektive vilkårene for straff i en videre påtalesak.

Miikka Vuorela (FI), fick stöd för att delta i konferensen "The Great Famine and Social Class: Conflicts, Responsibilities, Representations" i Belfast, Irland 19.-22.4.2017

The Great Famine of Ireland in the 1840s caused the population of Ireland to decrease by 25 percent. The conference in Queen's University, Belfast was organised to discuss the interplay between the famine and social class. The conference was multidisciplinary and included presentations from a variety of scientific fields including literature studies, economics, geography, public health and criminology. Presentations handled topics such as the coping mechanics of the lower classes, the attitudes of classes towards one another, the famine-relief efforts of the government, the spread of diseases caused by the famine and crime during the famine.

While the majority of the papers discussed the Great Famine of Ireland, comparative perspectives from Poland, Estonia, Latvia and the Nordic countries were also presented. My own presentation, "Criminality and the Finnish Famine of 1866–1868", focused on the effects of famine on crime and punishment. By presenting criminal justice data from Finland, Norway and Sweden, I showed that while convictions for property crimes fourfolded in Finland during the famine, convictions for violence (and most other crimes) decreased. Sweden encountered a similar but less pronounced crime trend while Norway provided a normal example for comparison.

I argued that the trend in recorded crime was caused by a sudden change in penal values. The famine radically increased the importance of property while decreasing the value of health, causing a change in the penal values of different crimes. Property crimes became more serious than before and were more readily investigated. The theory is backed by data on the average value of property stolen by thefts convicted by the courts, which halved during the famine. One of the reasons for my attendance in the conference was that the crime trend in Ireland concerning serious violent crime is opposite to Finland. One tentative explanation was found in the discussions. A large portion of homicides during the Great Famine consisted of tenants killing their landlords while in Finland the homicides were mostly lower class members killing other lower class members. The homicide of a landlord certainly had a higher penal value as was thus more likely to be investigated and convicted than the lower class homicide. While the explanation would partly solve the mystery, the subject requires further comparative research. Precursory talks of possible research collaboration were had in the conference.

One another criminological presentation was held, including historical spatial data from Dublin. The research team had collected the addresses of prisoners and placed them on a map of 19th century Dublin with an aim to examine the effects of poverty on criminality. The major finding was that criminal activity was concentrated on certain districts and streets which were inhabited mainly by the poor lower classes. The presentation was very interesting and the whole project will certainly provide important findings for the field historical criminology. The other presentations in the conference provided valuable information for the study of criminality during a time of crisis but were not directly involved with describing or explaining crime or criminal justice.

The study of famine and its effects on the society does not just fulfill a historical curiosity but contains important knowledge for the present. The world is still facing many different national and international conflicts and crises creating parallel situations to the historical famines, consisting of hunger, sickness, despair and death. It is of vital importance to be aware of the effects of such crises on the attitudes and behaviour of death. It is of vital importance to be aware of the effects of such crises on the attitudes and behaviour of individuals as well as their coping mechanisms. In the context of criminal justice, by knowing the effects of famine on criminality and other asocial behaviour, effective criminal policy can be planned for dealing with such changes.

During the Finnish Famine the criminal justice system was caught unprepared for the crisis, leading to the increased use of corporal punishments which fourfolded in just two years. To emphasise the situation, corporal punishments had been abolished just two years before the famine and the edict was to come into force in 1870 after a transitional period. The Finnish example shows that an unexpected social and societal crisis can easily lead to the abandoning of the values and principles of the criminal justice system. And that is exactly why famine studies are relevant and important for criminology.

Kathrine Elmoose (DK), deltog i konferensen "The Second Narrative Criminology Symposium", 15.-16.6.2017, Oslo, Norge

Den 15. – 16. juni 2017 deltog jeg i konferencen The Second Narrative Criminology Symposium i Oslo, hvor jeg præsenterede mit paper "Sharing and exchanging nude photos non-consensually. Recognition and status economy in the relation between perpetrators in closed online groups", som jeg er i gang med at udarbejde i samarbejde med lektor Jakob Demant og professor Vincent Hendricks, begge ansat ved Københavns Universitet. Udover at det for mig som specialeskrivende var en god personlig og faglig udfordring og erfaring at få lov til at præsentere et paper, fik jeg også god kritik i form af spørgsmål og kommentarer, som vi allerede har forsøgt at inkorporere i det fortsatte arbejde med projektet.

I vores undersøgelse gør vi brug af 'covert netnography' på sider for online billeddeling uden samtykke. Nogle af de kommentarer, jeg fik på baggrund af mit oplæg, omhandlede blandt andet kvaliteten af data samt kritiske refleksioner over, hvorvidt det nødvendigvis giver bedre data at foretage skjult netnografi. Derudover fik jeg lejlighed til at diskutere eventuelle interventionsstrategier i forhold til vores empiriske fund og i forhold til det dobbelte fokus, vi har valgt i form af at indsamle data fra to forskellige delingsmiljøer (ungdomsmiljøer og anonyme online delingsmiljøer). Derudover gav de efterfølgende diskussioner mig nye input til vores teoriudvikling og begrebsbrug i forbindelse med beskrivelsen af de forskellige undersøgte delingsmiljøer og deres ligheder såvel som forskelligheder.

Foruden diskussioner, som vedrørte mit paper, fik jeg stort udbytte af flere fælles oplæg og øvrige paperpræsentationer, som fandt sted i forbindelse med parallelsessionerne. Her lod jeg mig blandt andet inspirere af Mie Birk Hallers oplæg, som refererede til moralsk vold, og til hvordan denne kan forstås som en del af narrative fremstillinger. Min empiri har i mange

henseender vist eksempler på moralske brist og et fravær af medfølelse og skamfølelse i forhold til offeret, hvorfor jeg var særligt optaget af dette oplæg. Det eksplicitte narrative perspektiv på kriminologi, som var temaet for konferencen, gav mig desuden gode input til, hvordan fremtidig forskning inden for mit undersøgelsesområde kan undersøges yderligere ved hjælp af den narrative kriminologiske tilgang. For eksempel gennem kvalitative interviews med ofre for billeddeling uden samtykke og med gerningsmænd, som fokuserer på og undersøger de forskellige narrativer med særligt fokus på kønsopfattelser, skamfølelser og anerkendelsesdynamikker.

Blandt andet Jeff Ferrells oplæg om narrativer og meningsdannelse samt Louis Pressers oplæg om common sense-opfattelser og følelser ibforskellige narrativer, inspirerede mig hertil. Derudover var det givende at høre Shadd Marunas oplæg om uoverensstemmelsen mellem de samfundsskabte, normative afvigelseskategorier og bestemte sexkrænkere. Personer, som deler nøgenbilleder uden samtykke, befinder sig netop i en juridisk gråzone, fordi samtykke er vanskeligt at identificere og afgøre, hvorfor dette oplæg også henvendte sig særligt til vores projekt.

Det er første gang, jeg har holdt et fagligt oplæg på en konference, og det var meget lærerigt for mig at være med og at møde blandt andre Keith Hayward og Jeff Ferrell, hvis teorier jeg har arbejdet meget med. Da jeg er studerende, var det en kæmpe stor hjælp for mig, at NSfK gav mig økonomisk støtte til at komme afsted, og jeg vil gerne sige jer mange tak for jeres donation.

Jónas Orri Jónasson (IS), deltog i konferensen "17th Annual Conference of the European Society of Criminology", 13.-16.9.2017, Cardiff, Wales

Eurocrim 2017 - Roskilde for Criminologists

The 17th annual conference of the European Society of Criminology took place in Cardiff, Wales from 13th of September to the 16th. This year the conference agenda was 'challenging "crime" and "crime control" in contemporary Europe'. As always the conference program was packed with interesting plenary and panel sessions taking place on those four days, and it was impossible to attend all the sessions that one would have liked to.

Glancing at the program it was obvious that the issue of cybercrime and migration were popular topics for the panel sessions. Most of the plenary sessions were more police focused than the panel sessions. We had, for example, a great talk from the deputy chief constable for South Wales police, where he talked about the challenges Wales is facing and future policing. There was also a good plenary session on legal responses to gender-based violence and the methods the police has been using to change their approach on those cases in the last couple of years.

The agenda for the cybercrime sessions ranged from online harassment of feminists and digital domestic violence to cybercrime and the use of bitcoin and the industrialization of cybercrime. It is very interesting how the criminological landscape is changing with the increase in criminal activity taking place online. There were also many great talks from your Nordic colleagues. Helgi Gunnlaugsson had a very interesting lecture about crime control in Iceland and Agneta Mallén talked about ways to collect and analyze criminological data on

the internet. Lars Holmberg had a talk about how the police handle complaints and Aura Kostiaainen talked about the discursivity and "regimes of truth" in Finnish Criminal Law committee work 1972–1976, to name a few.

2.2 NSfK:s seminarier och arbetsgrupper under 2017

2.2.1 Rådsmedlemmarnas arbetsgrupper och kontaktseminarier under 2017

Vid rådsmötet anmäldes intresse för att hålla de tre följande arbetsgruppsmöten/kontaktseminarierna under 2017:

Natalia Ollus föreslog att hon kunde arrangera ett kontaktseminarium under tema "*Female inmates in the Nordic countries*" på hösten 2017 i Helsingfors. Det bestämdes att finansiera detta kontaktseminarium med 15 000 EUR.

Rannveig Þórisdóttir föreslog att hon kunde arrangera en arbetsgruppsträff i Island under tema "*Defining and measuring of cyber crime*" under hösten 2017. Det bestämdes att finansiera denna arbetsgruppsträff med 15 000 EUR.

Alvesalo-Kuusi föreslog därtill en fortsättningsfinansiering av 6000 EUR för arbetsgruppen "*Getting Tough on Crime*" för året 2017. Det bestämdes att bevilja denna finansiering till arbetsgruppen.

På grund av rådsmedlemmarnas andra förpliktelser blev alla dessa arbetsgrupper/kontaktseminarier slutligen förflyttade till verksamhetsåret 2018.

2.2.2 NSfK:s 59. forskarseminarium, 9.-11.5.2017, Örenäs Slott, Skåne, Sverige *Part is written by NSfK Chairman Aarne Kinnunen.*

"The Scandinavian Research Council for Criminology (NSfK) convened its 59th research seminar in the beautiful surroundings of Örenäs Slott in Skåne, Sweden from the 9th through the 11th of May 2017. The main theme of the seminar was 'Migration and Criminology'. The concept behind the title lies in the phenomena that migration has become a central social issue in all Nordic countries. The key question is how can current Nordic criminology contribute to this discussion.

The seminar began with two excellent plenary presentations. From the outset, the audience was given the honor of hearing distinguished guest Mr Anders Ygeman, the Minister for Home affairs in Sweden, address the current state of migration issues within the country and how criminological research can contribute to finding solutions in decreasing crimes committed by foreign-born populations. This would, in turn, reduce concerns raised by the Swedish population related to migrant related crimes. Mr. Ygeman strongly defended the path Sweden has taken regarding the

combination of the Nordic Welfare Model and a responsible immigration policy. In his opinion, the Swedish approach could serve as a model for a common EU immigration policy. The Minister chose to address desistance as the most topical criminological issue linked to immigration. He shared the viewpoint that more research is needed to determine which elements are necessary to support the process of leaving a life of violence and crime. Important to also note would be to study how to counteract the reality that migrants often lack the same paths to education and labor markets as compared to the majority population.

Minister Ygeman's speech was followed by a talk given by Katja Franko Aas (NO). The focus of Ms. Franco's presentation reflected on the transformation that Nordic criminal justice systems are undergoing across the Nordic countries. This is related to unwanted mobility, that is, resistance to incoming migrant populations. This has led to progressively stringent development of the Nordic criminal justice systems - a change that goes against the humane approach Nordic countries have taken to solve crime problems.

The seminar interacted between plenary sessions related to the conference's main theme as well as parallel sessions with different topics. The parallel sessions included over 50 highly informative presentations. It is worthy to note that discussions within the workshops were vivid and with high intellectual content.

The participants were requested to provide written feedback after the workshops. The response was highly positive and the participants appreciated the high standards of keynote speakers and workshops. The seminar's nature to being a platform for both new and more experienced researchers was highly valued and gives extraordinary possibilities for collaboration across the Nordic region. A request for roundtable discussions or other more interactive alternatives was expressed. The keynote speakers were said to represent 'a similar school of thought'. This is a valuable observation which will be taken into account when the planning of the next NSfK research seminar in Helsinki in May 2018 will take place.

Finally, I would like to express my greatest gratitude to NSfK's executive secretary Laura Mynttinen and Swedish board members Felipe Estrada, Marie-Torstensson-Levander, Erik Wennerström and Contact Secretary David Sausdal for the remarkable and well-done organization of the seminar. Several respondents to the feedback formula praised the supportive atmosphere of the seminar. Indeed, this is something all the participants should be thanked for!"

Rapporten från seminariet samt deltagarlista har publicerats på NSfK:s websida (www.nsfk.org).

2.3 Informationsverksamhet

Det är en av NSfK:s huvuduppgifter att sprida information och kunskap om nordisk kriminologi. Detta gäller i och utanför nordiska kriminologiska miljöer såväl som i förhållande till relevanta myndigheter, bl.a. medlemsländernas justitieministerier och de nationella bråttförebyggande råden. Utöver att ha fokus på medlemsländer som är direkt representerade i NSfK, upprätthållas forskningskontakter också med områden som inte har plats i Rådet. Detta gäller Färöarna och Grönland där Rådet har kontaktsekreterarna som regelbundet bidrar till NSfK:s nyhetsbrev. Därtill reserverar Rådet varje år platser till NSfK forskarseminarium också för färöiska och grönländska forskare.

Vid sidan av sin egen verksamhet skickar NSfK också regelbundet representanter till andra internationella kriminologiska konferenser. Vid dessa evenemang sprider vi information om NSfK, nordisk kriminologisk forskning och vår engelskspråkig tidning genom att delta i postersessioner m.m.

I 2017 har NSfK varit representerat vid:

Ordförande Arne Kinnunen tillsammans med sekretariatschef Laura Mynttinen deltog i den årliga konferensen av *European Society for Criminology* i Cardiff, Wales, i september 2017.

De viktigaste informationskanalerna för NSfK är dess hemsida (www.nsfk.org), månatlig nyhetsbrev Nordisk Kriminologi samt det engelskspråkiga tidsskriften *Journal of Scandinavian Studies in Criminology and Crime Prevention* som publiceras i samarbete med de brottsförebyggande rådena i NSfK:s medlemsländer. NSfK:s informationsverksamhet via dessa kanaler under 2017 redogörs kort i de följande underkapitlen.

2.3.1 Webb sida och sociala medier

NSfK:s webbsida (www.nsfk.org) är engelskspråkig och uppdateringarna sköts av sekretariatet. Under året 2017 har tekniskt stöd till webbplatsadministration inköpts från DNNHost Ab/ Vera Waage.

I början av året 2016 skapades ett nytt Facebook-konto till NSfK. För tillfället har kontot 550 följare från olika nordiska länder. Syftet med kontot är att skapa mera synlighet till NSfK, informera följare om intressanta nordiska kriminalpolitiska händelser och nyheter samt ge information om NSfK:s verksamhet och kommande evenemang. Facebook-sidans uppdateringar har sköts av sekretariatschef och delvis också av olika NSfK-kontaktsekreterare, på skandinaviska språk och på engelska. Därtill har NSfK-rådsmedlemmar uppdateringsrättigheter till NSfK:s Facebook-sida.

2.3.2 Nordisk Kriminologi

NSfK:s nyhetsbrev, *Nordisk Kriminologi*, utkom år 2017 elektronisk form med tio nummer (alla månader förutom juni och juli). Nyhetsbrevet innehåller bl.a. information från sekretariatet om NSfK:s aktuella verksamhet, upplysningar om kommande evenemang i de nordiska länderna och annanstans, resebrev och artiklar om aktuella kriminologiska och kriminalpolitiska frågor samt om nyutkommen relevant litteratur i de nordiska länderna.

Kontaktsekreterarna skriver sitt månatliga bidrag till nyhetsbrevet, medan sekretariatschefen redigerar och bearbetar det slutliga brevet. Nyhetsbrevet skickas direkt till cirka 1000 e-post mottagare och finns därtill även tillgängligt online på NSfK:s webbsida.

2.3.3 Year 2017 report of the Editor of Journal of Scandinavian Studies in Criminology and Crime Prevention (JSSCCP)

Part 2.3.3 is written and edited by Henrik Elonheimo, editor of JSSCP.

As the Editor of JSSCCP, I have the following to report concerning the year 2017. Compared to the previous year, the flow of manuscripts was even better. I received altogether 32 manuscripts in 2017, which means that their number increased by almost 50% (22 in 2016). Of the received manuscripts, I rejected eight (25%). Furthermore, I sent two manuscripts back to the authors to be completed before I can consider sending them to peer review. In addition, two submissions were withdrawn by the authors for some reason.

In 2017, the countries of origin of the manuscripts were: Sweden 17 (the previous year 9), Norway 5 (the previous year 1), Finland 4 (the previous year 3), Denmark 3 (the previous year 6), and others 7¹ (the previous year 3).

The Advisory Board, with its 22 current members, is shown below in alphabetical order. Changes in bold.

*Mikko Aaltonen, **Ministry of Justice**, Finland*

Katja Franko, University of Oslo, Norway

Flemming Balvig, University of Copenhagen, Denmark

Arjan Blokland, Leiden University & NSCR, The Netherlands

Christoffer Carlsson, University of Stockholm, Sweden

Vania Ceccato, Royal Institute of Technology, Sweden

Finn-Aage Esbensen, University of Missouri-St. Louis, USA

¹ One from each: Swizerland, Thailand, UK, Scotland, US, Australia, Nigeria. Some manuscripts had authors from multiple countries.

Felipe Estrada, University of Stockholm, Sweden
David Farrington, University of Cambridge, UK
Janne Flyghed, University of Stockholm, Sweden
Christine Friestad, University of Oslo, Norway
Signe Hald Andersen, Rockwool Foundation, Denmark
Lars Holmberg, University of Copenhagen, Denmark
Päivi Honkatukia, University of Tampere, Finland
Janne Kivivuori, University of Helsinki, Finland
Anna Markina, University of Tartu, Estonia
Minna Piispa, Ministry of Justice, Finland
Sveinung Sandberg, University of Oslo, Norway
Jukka Savolainen, University of Nebraska, USA
Torbjørn Skardhamar, University of Oslo, Norway
Henrik Tham, University of Stockholm, Sweden
Per-Olof Wikström, University of Cambridge, UK

The regular two issues were published during the year 2017 (volume 18), including the following articles:

Volume 18:1

Editorial: Restorative Justice in challenging environments

Henrik Elonheimo

Pages: 1-2

Transitional narratives of identity among ethnic minority youth gangs in Denmark: from collectivism to individualism

Torsten Kolind, Thomas Friis Søgaard, Geoffrey Hunt & Birgitte Thylstrup

Pages: 3-19

Cannabis sales and immigrant youth gangs in Denmark – An exploratory study of market structure and youth gang evolution

Kim Moeller

Pages: 20-34

Collective efficacy and arson: the case of Malmö

Manne Gerell

Pages: 35-51

The factors associated with criminal recidivism in Finnish male offenders: importance of neurocognitive deficits and substance dependence

Tiina Tuominen, Tapio Korhonen, Heikki Hämäläinen, Jouko Katajisto, Heikki Vartiainen, Matti Joukamaa, Tomi Lintonen, Terhi Wuolijoki, Alo Jüriloo & Hannu Lauerma

Pages: 52-67

From prison guards to... what? Occupational development of prison officers in Sweden and Norway

Anders Bruhn, Per Åke Nylander & Berit Johnsen

Pages: 68-83

Assessing and managing risk for intimate partner violence: Police employees' use of the Police Screening Tool for Violent Crimes in Scania

Klara Svalin, Caroline Mellgren, Marie Torstensson Levander & Sten Levander

Pages: 84-92

Buying stolen goods: the ambiguity in trading consumer-to-consumer

Tobias Kammergaard, Marie Bruvik Heinskou & Jakob Demant

Pages: 93-100

Volume 18:2

Editorial: Turku attack challenges criminology

Henrik Elonheimo

Pages: 101-102

Intimate partner homicide, immigration and citizenship: evidence from Norway 1990–2012

Solveig Karin Bø Vatnar, Christine Friestad & Stål Bjørkly

Pages: 103-122

Punishment justifications in rape cases: a community study

Henriette Bergstrøm, Pål Evjetun & Mons Bendixen

Pages: 123-140

Open drug scenes and police strategies in Oslo, Norway

Hilgunn Olsen

Pages: 141-156

Cybercrime investigation in Finland

Anna Leppänen & Terhi Kankaanranta

Pages: 157-175

Evaluation of the cognitive intervention programme 'A New Direction' targeting young offenders in Sweden

Sophia Lindblom, Lars Eriksson & Arto J. Hiltunen

Pages: 176-190

Using self-report inventories to assess recidivism risk among prisoners about to be released on parole supervision in Sweden

Zoran Vasiljevic, Agneta Öjehagen & Claes Andersson

Pages: 191-199

Youth crime victimization and religion: observations from Finland and Switzerland

Silvia Staubli & Janne Kivivuori

Pages: 200-209

Surveillance cameras and crime: a review of randomized and natural experiments

Gustav Alexandrie

Pages: 210-222

The figures in the table below describe the trend of downloads of JSSCCP articles. The trend has continued to be positive also in 2017.

Year	Unique articles downloaded	Total downloads
2015	258	13,857
2016	272	15,347
2017	274	19,311

The online platform for managing submission has been running rather smoothly after initial difficulties. The technical staff at Taylor & Francis have provided help when needed.

In spring 2017, I was heard by the NSfK board about my performance as the Editor. I think I provided the board adequate answers to their questions. However, autumn 2017 turned out to be challenging because I started in a totally new job outside university in the beginning of September. That made it more difficult to keep up the speed of processing manuscripts. However, the issues have been published as planned and I have been able to control their quality.

This is my final report as my editorial duties end by the beginning of May. My period as the Editor has been very interesting and I have come to know the criminological field in the Nordic countries well.

Helsinki, January 23, 2018

Henrik Elonheimo

Editor, Journal of Scandinavian Studies in Criminology and Crime Prevention

E-mail: henrik.elonheimo@thl.fi

3. NSfK ÅRSRESULTAT 2017

Resulträkning	1.1.-31.12.2017	1.1.-31.12.2016
<i>Intäkter</i>		
Statsbidrag		
Sverige	169 487,13	170 552,54
Norge	172 152,02	153 760,94
Danmark	103 397,81	116 915,24
Finland	83 677,60	93 774,67
Island	4 291,15	3 986,54
	<hr/>	<hr/>
	533 005,71	538 989,93
Stöd för Journal JSSCCP		
Det Kriminalpräventive Råd DK	3 355,88	3 360,00
Kompetenssenter for kriminalitetsforebygging NO	3 362,00	3 359,52
Brottsförebyggande Rådet SE	3 362,00	3 360,00
Rådet för Brottsförebyggande FI	1 680,00	1 680,00
Institutet för kriminologi och rättspolitik FI	0,00	1 680,00
	<hr/>	<hr/>
	11 759,88	13 439,52
Övriga intäkter (inkl.oanvända forskningsstöd som betalas till NSfK)	4 107,79	2 176,39
<i>Intäkter totalt</i>	548 873,38	554 605,84
<i>Kostnader</i>		
Personalkostnader	-110 602,30	-96 511,88
Administrationskostnader	-2 116,66	-4 383,12
Kostnader för informationsverksamhet	-11 499,56	-21 389,52
NSfK-möteskostnader inkl. resor	-66 474,00	-82 554,88
Understöd och resebidrag	-390 435,50	-295 946,57
Kostnader för Journal of SSSCCP	-15 462,00	-18 118,60
Nordisk Tidsskrift för Kriminalvidenskab stöd	-8 743,15	-7 064,60
	<hr/>	<hr/>
	-605 333,17	-525 969,17
Årets överskott	-56 459,79	28 636,67
Balansräkning	31.12.2017	31.12.2016
Aktiva		
Fordran	359 260,63	479 896,77
Pas-siva		
<i>Eget kapital</i>		
Överskott från tidigare år	384 674,27	356 037,60
Årets överskott/underskott	-56 459,79	28 636,67
	<hr/>	<hr/>
	328 214,48	384 674,27

<i>Kortfristiga skulder</i>		
Obetalda understöd	25 000,00	95 222,50
Semesterlönereservering	<u>6 046,15</u>	
	31 046,15	
Passiva totalt	359 260,63	479 896,77

Noter

Redovisningsprinciper

Intäkter och kostnader är redovisade enligt prestationsprincipen.
Redovisningen är uppgjord i euro.

Personalkostnader

Styrelsearvoden (ordförande)	15 000,00
Arvoden för kontaktsekreterare	7 316,00
Arvoden för publikationer (chefredaktör)	13 438,80
Sidokostnader för arvoden	4 772,86
Löner	53 300,00
Lön sidokostnader (pensionskostnader, övriga sociala kostnader, semesterpengar)	<u>16 774,64</u>
	110 602,30

Antal anställda 1,00

Bokslutet fastställs av:

Helsingfors 16.2/2018

Aarne Kinnunen
ordförande
Nordiska Samarbetsrådet för Kriminologi

REVISIONSBERÄTTELSE

Tili medlemmarna i Nordiska Samarbetsrådet för Kriminologi

Revision av bokslutet

Uttalande

Vi har utfört en revision av bokslutet för Nordiska Samarbetsrådet för Kriminologi ("rådet") för räkenskapsperioden 1.1.-31.12.2017. Bokslutet omfattar balansräkning, resultaträkning, ooh noter till bokslutet.

Enligt vår uppfattning ger bokslutet en rättvisande bild av rådets ekonomiska ställning samt av resultatet av dess verksamhet i enlighet med i Finland ikraftvarande stadganden gällande upprättande av bokslut och det uppfyller de lagstadgade kraven.

Grund för uttalandet

Vi har utfört vår revision i enlighet med god revisionsmed i Finland. Vara skyldigheter enligt god revisionsmed beskrivs närmare i avsnittet *Revisorns skyldigheter vid revision av bokslutet*. Vi är oberoende i förhållande till rådet enligt de etiska kraven i Finland som gäller den av oss utförda revisionen och vi har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa. Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Revisorns skyldigheter vid revision av bokslutet

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida bokslutet som helhet innehåller några väsentliga felaktigheter, väre sig dessa beror på oegentligheter eller på fel, och att lärnna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt god revisionsmed alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller fel och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i bokslutet.

Som del av en revision enligt god revisionsmed använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Dessutom:

- Identifierar och bedömer vi riskerna för väsentliga felaktigheter i bokslutet, väre sig dessa beror på oegentligheter eller på fel, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risker för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på fel, eftersom oegentligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.
- Skaffar vi oss en förståelse av den del av rådets interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn tili omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- Utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i ledningens uppskattningar i redovisningen och tillhörande upplysningar.
- Drar vi en slutsats om lämpligheten i att rådet använder antagandet om fortsatt drift vid upprättandet av bokslutet. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om rådets förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i bokslutet om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om bokslutet. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen.
- Utvärderar vi den övergripande presentationen, strukturen och innehållet i bokslutet, däribland upplysningarna, och om bokslutet återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.

Vi kommunicerar med dem som bar ansvar för vädets styrning avseende, bland annat, revisionens planerade omfattning och inriktning sarat tidpunkten för den, sarat betydelsefulla iakttagelser under revisionen, däribland eventuella betydande brister i den interna kontrollen som vi identifierat under revisionen.

Helsingfors den 15 februari 2018
AltumAudit Oy Ab - revisionsamfund

Rabbe Nevalainen, CGR

AltumAudit Oy Ab • KHT-yhteisö/CGR-samfund
Eerikinkatu 4 A 15, 00100 Helsinki • Y-tunnuS: 2562911-2 • Alv rek
Erikskatan 4 A 15, 00100 Helsingfors • Fo-nummer: 2562911-2 • Moms reg
www.altumaudit.fi