

Ecole Nationale Supérieure de la Police

Commissaires reconnus "Justes parmi les Nations"

65^{ème} Anniversaire

Raymond Pichon

(18 février 1911 à Limoges)

Commissaire en 1937, c'est dès 1940 que le Juste Raymond PICHON « Lalanne » s'oppose à la politique de Vichy. En poste en Moselle, il est expulsé par les Allemands. Chargé en 1940-41 du camp de Sisteron, il s'applique à adoucir le sort des détenus. Nommé à Nérac, il aide la Résistance, adhérant en 1942 au réseau Brutus et à Sud-Garonne. Affecté en 1943 à Aix les Bains, il permet notamment la fuite du chef local des FTP, continue à donner des renseignements, délivre des faux-documents, et étouffe nombre d'affaires. Chevalier de la Légion d'honneur, il prend sa retraite comme commissaire divisionnaire en janvier 1961.

Laurent Leboutet

(20 septembre 1901 à Saint Laurent sur Gorre – 1957)

Juste, Laurent LEBOUTET « Jean Le Breton » devint commissaire en 1935. Il se trouve en charge du point de contrôle de Seilles sur Loire, sur la ligne de démarcation. Il y organise une filière d'évasion. Agent de Turma-Vengeance, il sauve de nombreux juifs en Loir et Cher et accomplit des missions pour la Résistance en Suisse. En juin 1944, il est recherché par la police de Vichy et doit prendre le maquis. Il poursuit son action après guerre : commissaire en charge de la sécurité du port de Sète, il contribue délibérément au départ de l'Exodus. Il fut décoré de la Légion d'Honneur, de deux Croix de Guerre, et de la Médaille de la Résistance.

DIRECTION GÉNÉRALE
DE LA POLICE NATIONALE

Ecole Nationale Supérieure de la Police

Résistants parmi les commissaires recrutés avant 1940

65^{ème} Anniversaire

Adrien André Hemart

(2 septembre 1898 à Ay (Marne)
7 mars 1945 à Mauthausen)

Le commissaire divisionnaire Adrien HEMART, en poste à Saint Etienne, devient directeur des Renseignements Généraux à Lyon pour la Région Rhône-Alpes. Il entre dans la Résistance en mars 1941 et rejoint le NAP. Il aurait été dénoncé par un de ses commissaires et par son préfet, pour avoir fourni des faux papiers pour des juifs et des résistants. Il va jusqu'à faire libérer des personnes détenues dans des camps français. Il est arrêté le 27 mai 1943 par le Sicherheitsdienst de Klaus Barbie : il avait facilité la fuite d'un inspecteur de police qui avait fabriqué des faux-papiers pour des résistants belges. Il est torturé à Montluc et meurt en déportation.

Victor Boltz

(21 avril 1885 à Mulhouse (alors allemande)
1er mai 1944)

Le commissaire central Victor BOLTZ est en fonction depuis début 1940 à Mulhouse. Durant la première guerre mondiale, il franchit les lignes, et s'engage dans l'Armée française. En 1918, il est nommé commissaire de police et met en place la police française. En 1940, il se replie à Toulouse et travaille pour la France Libre. Il participe à la création du Franc-Tireur. Au cours d'une carrière déroulée en Alsace, il a lutté avec acharnement contre les Allemands et leurs alliés autonomistes. Il est décoré de la Légion d'Honneur et de la Croix de Guerre 14-18 et 39-45. Il est arrêté en 1943 et déporté vers Buchenwald.

DIRECTION GÉNÉRALE DE LA POLICE NATIONALE

