

Ecole Nationale Supérieure de la Police

Résistants parmi les commissaires recrutés avant 1940

65^{ème} Anniversaire

Pierre Petitjean

(25 décembre 1910 à Médière (Doubs))

Le commissaire Pierre PETITJEAN est le responsable de la Surveillance du Territoire de Toulon depuis avril 1941. Il rejoint le réseau le 1er mars 1942 et collabore à des mouvements de Résistance, tels Combat ou Libération, puis adhère au réseau Jade-Fitzroy, dont il crée le sous-réseau Jade-Police. Il sabote les enquêtes dans les dossiers anti-gaullistes. Il est reconnu chargé de mission de 1ère classe. Petitjean participe au débarquement en Normandie. A la Libération il est secrétaire général de la police à Orléans, puis sous-directeur de la DST. Il est Officier de la Légion d'Honneur et titulaire de la Croix de guerre et de la Médaille de la Résistance.

Elie Tudesq

(22 mars 1904)

Le commissaire Elie TUDESQ, en 1939, sauve la vie de son collègue de Beaucaire. Il devient chef du 9e secteur d'Ajax. Quand les Allemands envahissent la zone sud et que Tudesq reçoit des instructions pour livrer le « terroristes » communistes, il démissionne le 7 août 1943 en signe de protestation. Il est l'acteur principal de l'évasion du Docteur Martin, un des chefs de la Résistance à Cannes. En juillet 1943, le chef d'Ajax le charge de l'exécution de l'intendant Barthelet, le bourreau de la Résistance toulousaine. En se rendant sur place, il est gravement blessé à la tête par le coup de feu d'un gendarme allemand qui le contrôlait dans le train en gare d'Orange. Il en restera hémiplégique. Il termine sa carrière comme contrôleur général et officier de la Légion d'Honneur.

DIRECTION GÉNÉRALE
DE LA POLICE NATIONALE

Ecole Nationale Supérieure de la Police

Résistants parmi les commissaires recrutés avant 1940

65^{ème} Anniversaire

Jean-Claude Favre

(11 juillet 1910 à Limoux – 1984)

Le commissaire Jean-Claude FAVRE, pupille de la Nation, devient commissaire en 1938, à la Brigade Mobile d'Angers. En 1940, il s'engage dans les FFI comme adjudant. Puis il rejoint les FFL au Cameroun et au Gabon et participe à de nombreuses campagnes en Syrie, Lybie et Tunisie. Il est décoré de la croix de guerre avec palme, de la Légion d'Honneur à 34 ans et de la Médaille de la résistance. Militant socialiste, il fut rédacteur du « Populaire ». Contrôleur Général en 1957, il part en mission en Algérie. Expulsé d'Algérie, il rejoint la Direction de la Sécurité Militaire et termine sa carrière à l'Inspection Générale de Police Nationale en 1970. Il donne son nom à la 38e promotion de commissaires de police.

Pierre Bourgoïn

(21 avril 1912 à Fontainebleau – 23 juin 1966)

Pierre BOURGOIN devient secrétaire de police (commissaire adjoint) à la Préfecture de Police en 1938. Lieutenant de réserve, son régiment capitule à Sarrebourg : BOURGOIN s'évade et gagne la Zone Non Occupée. Il abandonne son poste en décembre 1940, et fait croire, pour retarder les recherches, qu'il a été arrêté par les Allemands. Arrêté lors d'un passage sous une fausse identité par les Allemands, BOURGOIN est emprisonné à Bourges six semaines. Il s'engage dans les FFL le 29 janvier 1942. Il fait la campagne de Lybie avec KOENIG. Promu capitaine en juin 1944, BOURGOIN est blessé trois fois entre septembre 1944 et avril 1945. Réintégré dans la police, il est nommé commissaire divisionnaire à la Libération. Lors de l'affaire de Charonne, il se positionne, en tenue, entre les manifestants et son unité, pour empêcher les violences. Il est démis de ses fonctions par le préfet PAPON, pour avoir refusé d'exécuter, le 8 février 1962, des instructions qu'il réprouve. Il perd alors son poste de commissaire du 12e arrondissement. Compagnon de la Libération, Commandeur de la Légion d'Honneur il est décoré de la Silver Star Américaine, titulaire de la Croix de Guerre avec sept citations.

DIRECTION GÉNÉRALE DE LA POLICE NATIONALE

