


fra

RIKSADVOKATEN

R. 2566/73.

Oslo, 14. november 1973.

Statsadvokaten i

Etterforskning i alvorlige forbrytelsessaker. Sakkyndig bistand — åstedsgransking m.v.

I. I alvorlige og mer omfattende saker har ikke alltid det lokale politikkammer nødvendige ressurser til på egen hånd å kunne utføre en grundig åstedsgransking og fullgod etterforskning. Det blir da nødvendig å søke bistand fra Kriminalpolitisen (Kripos), andre politikamre og eventuelt fra spesialister og fagmyndigheter utenfor etaten. Foruten bistand til kriminaltekniske undersøkelser m.v., kan Kripos også bistå med vanlig etterforskning i større og vanskelige forbrytelsessaker. Finnes det nødvendig eller formålstjenlig, kan påtalemyndigheten beslutte å sentralisere etterforskningen og behandlingen av visse saker eller saksgrupper, jfr. påtaleinstruksens § 13.

Ved sivile flyulykker¹⁾, ulykker i forsvaret²⁾ og til sjøs³⁾, kan etterforskningen, eller deler av den, foretas av en undersøkelseskommissjon.

II. *Det stedlige politi.*

Ved melding eller mistanke om alvorlige forbrytelser, er det en selvfølge at det straks foretas sikring av mulige bevis. I de fleste tilfelle må åstedsgranskingen og etterforskningen for øvrig utføres av politikkammerets (herunder lensmannskontorenes) egne tjenestemenn. Skal sakkyndig bistand tilkalles, må det stedlige politi sørge for å sperre av åstedet. Gjenstander, spor m.v. må så vidt mulig ikke flyttes eller røres. Dette gjelder også eventuelle lik. En grundig åsteds- og gjenstandsgransking er ofte av avgjørende betydning for oppklaringen av saken. Foreløpige undersøkelser må straks foretas dersom dette ikke uten skadefølger kan utsettes inntil tjenestemenn utenfra, som er bedt om å yte bistand, kommer til stede. Det vises for øvrig om dette til rundskriv herfra av 24. oktober 1953⁴⁾ om åstedsundersøkelse og politiavhør i alvorlige straffesaker.

1) Se rundskriv nr. 18/1956.

2) Se rundskriv nr. 11/1956, se også rundskriv nr. 9/1933.

3) Se sjøfartslovens § 314 og Norsk Lovtidend 1968 2. avd. s. 506 ff. og Norsk Lovtidend nr. 22 for 1973 s. 819—20 og rundskriv nr. 3/1973 pkt. VIII.

4) Rundskriv nr. 5/1953.

119

Etter påtaleinstruksens § 59, annet ledd pkt. B, skal det snarest råd sendes melding til Kripas om nærmere bestemte forbrytelser. I visse tilfelle skal dessuten politimesteren uten opphold gi melding over telefonen til Riksadvokatembetet, jfr. påtaleinstruksens § 13. Meldingene har bl. a. den betydning og det formål at jeg — i slike alvorlige saker det her dreier seg om — skal kunne forvise meg om at det stedlige politi har tilstrekkelige ressurser, eller eventuelt kan få bistand til å foreta en forsvarlig etterforskning. Det kan også bli spørsmål om snarest å beslutte en sentralisering av etterforskningen, eventuelt å overveie andre spesielle tiltak. Det er derfor viktig at meldeplikten overholdes.¹⁾

Også i de saker hvor Kripas' etterforskningsgruppe (E-gruppen) deltar, er det den stedlige politimester som har *ansvaret* for og ledelsen av etterforskningen og sakens behandling. Ansvaret påhviler politimesteren inntil etterforskningen og behandlingen av en sak eller saksgruppe av statsadvokaten eller riksadvokaten besluttet sentralisert eller av andre grunner overføres til et annet politikammer, som derved blir pålagt ansvaret og ledelsen, jfr. strpl. § 79 og påtaleinstruksens § 3, tredje ledd.

III. Bistand fra Kriminalpolitisen (Kripas).

Kripas skal foreta kriminaltekniske undersøkelser og vurderinger av innhentet og innsendt materiale og etter anmodning bistå det stedlige politi med åstedsundersøkelser og foreta etterforskning i spesielle saker etter nærmere bestemmelse som gis av riksadvokaten.²⁾

Til enkelte tider har det vist seg vanskelig for Kripas å imøtekomme alle anmodninger om å rykke ut for å bistå med etterforskningen. Det gjelder så vel ved tilkalling av kriminalteknikere til åstedsgransking som oppdrag for etterforskningsgruppen (E-gruppen). Det er neppe til å unngå at det også i fremtiden kan bli vanskelig for Kripas å imøtekomme *alle* anmodninger om bistand på disse områder. Det blir, også av budsjettmessige grunner, nødvendig med en prioritering av oppdragene. Sjefen for Kriminalpolitisen og vedkommende politimester må i fellesskap vurdere om det er nødvendig at Kripas' tjenestemenn rykker ut og hvilke saker som bør prioriteres. Det vil ofte være formålstjenlig allerede på dette tidspunkt å drøfte hvor mange tjenestemenn fra sentralen som skal rykke ut, og om rettsmedisinere eller

1) Meldeplikten er tidligere innskjerpet, senest i rundskriv nr. 9/1970 om voldsforbrytelser. Se også rundskriv nr. 5/1951.

2) Se «Instruks for Kriminalpolitisen» fastsatt 1/8-1958 av Justisdepartementet i medhold av fullmakt gitt ved kgl. res. av 18/7 1958, jfr. P.M. 1958 s. 96—98, jfr. P.M. 1959 s. 13—14. I 1967 ble et nytt pkt. 2 a tilføyd, jfr. KtP 1967 s. 2. Instruksen ble senest endret 6/4-1972, da pkt. 2 og 2 a i avsnitt I «Sentralens oppgave» ble erstattet med et nytt pkt. 2, jfr. KtP 1972 s. 46.

andre sakkyndige bør tilkalles, spesielt med henblikk på åstedundersøkelser ved likfunn m.v. Oppstår det meningsforskjell, forelegges saken for vedkommende statsadvokater, eventuelt riksadvokaten. Med disse forbehold bes følgende retningslinjer fulgt for tilkalling av bistand:

A. *Fra E-gruppen.*¹⁾

I medhold av pkt. 2 i Instruks for Kriminalpolitisen, bestemmer jeg at det i alminnelighet skal rettes henvendelse om bistand til etterforskning fra E-gruppen i følgende saker:

1. Forsettlig drap og forsøk på drap, — og når det foreligger mistanke om slike forbrytelser. Dette gjelder også når slike forbrytelser er begått på norsk fartøy, hvor det enn befinner seg, jfr. strl. § 12, 1 og 2.
2. Mistenkelige dødsfall når dødsårsaken ikke straks kan konstateres.
3. Tilfelle hvor en person er forsvunnet under særlig påfallende omstendigheter.
4. Almenfarlige forbrytelser av særlig alvorlig eller komplisert art, og trusler om alvorlige volds- og skadehandling (bombetrusler, trusler om flykapring m.v.).
5. *Alvorlige* tilfelle av voldtekt, legemsbeskadigelse med store skadefølger og ran eller forsøk på slike forbrytelser — spesielt når gjerningsmannen er ukjent.
6. Andre saker eller saksgrupper etter *spesiell* beslutning av riksadvokaten.

Når en politimester får kjennskap til at det i hans distrikt er begått — eller foreligger mistanke om — slike forbrytelser som går inn under pkt. 1—5, skal han snarest innhente så fyldige opplysninger som det etter forholdene er mulig å få, og straks telefonisk eller ved telex, gi melding om forholdet til Kripos.

Finner politimesteren det nødvendig med bistand i saker som ikke kan henføres til de kategorier som er nevnt under pkt. 1—5, kan spørsmålet tas opp med statsadvokaten, eventuelt riksadvokaten, jfr. pkt. 6.

B. *Fra tekniske avdelinger.*

Avdelingens tjenestemenn kan rykke ut og foreta åsted- og andre undersøkelser over hele landet. Ellers utføres det ved avdelingene undersøkelser og vurderinger av spormateriale, som er sikret på åsted av avdelingens tjenestemenn, eller som er sendt inn²⁾ fra de lokale politikamre.

- 1) Generelle retningslinjer er tidl. gitt i rundskriv nr. 1/1967 og nr. 1/1972, som nå går ut.
- 2) Se Kripos' rundskriv nr. 3 om veiledning i sikring av biologisk materiale fra personer og åsted, rundskriv nr. 4 om fingeravtrykk V pkt. 4, og rundskriv nr. 9 om veiledning i merking, emballering m.v. av spor og gjenstander.

121

I rundskriv¹⁾ herfra er det tidligere fremholdt at selv om et politikammer mener å ha habile åstedsundersøkere blant sine tjenestemenn, bør det lokale politi samarbeide med Kripos når det gjelder åsteder og gjenstandsgransking i alvorlige og kompliserte saker.

Anmodninger om bistand fra Kripos til åstedsundersøkelser m.v. kan skje også i andre saker enn de som hører til saks kategorier som er nevnt under pkt. 1—5.

IV. Sentralisering av etterforskningen i straffesaker og bistand fra et politikammer til et annet.

Som nevnt foran, kan det i visse tilfelle bli aktuelt å sentralisere enkelte saker, som er under etterforskning²⁾, til behandling ved ett bestemt politikammer. Ved opprettelsen av E-gruppen ved Kripos ble det bl.a. uttalt herfra³⁾ at denne gruppe ikke fullstendig skulle erstatte ordningen med å sentralisere etterforskningen eller å engasjere spesialkyndig bistand fra et politikammer til et annet, når dette ble ansett formålstjenlig. I en del saker er det da også av statsadvokaten eller riksadvokaten truffet beslutning om sentralisering av etterforskningen, jfr. strpl. § 79. Videre er det gitt direktiver om at det lokale politi skal søke bistand til etterforskningen fra et annet politikammer i visse saker.⁴⁾ For enkelte kategorier av straffbare handlinger er det gitt direktiver om å gi melding til og å søke bistand ved ett bestemt politikammer. Dette er gjort dels for å få en lik etterforskning og håndhevelse.⁵⁾ I andre tilfelle for at informasjonen skal bli koordinert⁶⁾ og utnyttet mest mulig effektivt i ettersøking, spaning og etterforskning.

Jeg vil for øvrig i denne forbindelse spesielt fremheve den ordning som er etablert når det gjelder etterforskning i pengeskapstyverisaker.

- 1) Rundskriv nr. 5/1959 og nr. 1/1963 som nå går ut.
- 2) Strpl. § 79 antas ikke å gi hjemmel til på forhånd generelt å sentralisere en bestemt kategori saker hvor forholdene ennå ikke er anmeldt eller begått. Straffeprosesslov-komiteén har imidlertid gått inn for en slik adgang i sitt forslag til § 60, 2. ledd.
- 3) Rundskriv nr. 1/1967 som nå går ut.
- 4) Se bl. a. rundskriv nr. 13/1970 pkt. II, siste avsnitt.
- 5) Se rundskriv nr. 1 og nr. 2/1953 om pornografiske skrifter og publikasjoner.
- 6) Se rundskriv nr. 14/1966 om organisert smugling og rundskriv nr. 2/1972 om uoppklarte pengetyverier m.v., jfr. Del III-nr. 3/1973. Se også rundskriv nr. 11/1970 om narkotikasaker.

Oslo politikammer har i lengre tid¹⁾ ytet bistand til politikamrene i Østlandsområdet ved etterforskningen i saker angående pengeskapsstyveri. Tjenestemenn fra pengeskapsavsnittet har etter anmodning også rykket ut til Vestlandet og Trøndelag. Så infiltrert i hverandre som disse sakene kan være, og så stort omfang slike forbrytelser til tider kan få, har det vært av stor betydning for oppklaringen at medlemmer av pengeskapsavsnittet har deltatt i etterforskningen. Inntil eventuell beslutning om en sentralisert ledelse av etterforskningen er tatt, er tjenestemenn fra pengeskapsavsnittet — i likhet med tjenestemenn fra Kripos — avgitt for å yte bistand under den lokale politimesters ledelse.

For å avlaste Kripos med en del saker og ikke minst for å nyttiggjøre den erfaring pengeskapsavsnittet ved Oslo politikammer sitter inne med, bes det forholdt på følgende måte i skapåpningssaker:

1. Pengeskapsstyverier på Østlandet skal av det lokale politi omgående meldes til Kripos pr. telefon/telex. Meldingen bør inneholde alle opplysninger av interesse, slik at den straks kan tas inn i Polititidende som C-melding. Kripos sender straks meldingen pr. telex til Pengeskapsavsnittet, Oslo politikammer.
2. Det lokale politi kan anmode Oslo politikammer om spesialkyndig bistand. Det må i tilfelle nærmere angis hvilken bistand som ønskes. Pengeskapsavsnittet bør i alle tilfelle holdes underrettet pr. telefon/telex om alt som kan være av interesse for sakens oppklaring.
3. Åstedsundersøkelse, fotografering, sporsikring, vitneavhør m.v. bør så vidt mulig foretas av det lokale politi. To gjenpartar av åstedsrapporten samt gjenpart av fotomappen sendes Pengeskapsavsnittet omgående. Den ene gjenpart av åstedsrapporten videresendes fra Pengeskapsavsnittet til Kripos. Sikret materiale som fingeravtrykk, verktøyspor, beslaglagt verktøy m.v. sendes Kripos med spesifisert oppdrag for hvilke undersøkelser som ønskes foretatt.
4. Ved større pengeskapsstyverier som f.eks. åpning av bankhvelv/posthvelv, bør alltid det lokale politi anmode Pengeskapsavsnittet om bistand til åstedsundersøkelsen. Kripos (de tekniske avdelinger) varsles også.
5. Politi utenfor Østlandsområdet kan også i særlige tilfelle anmode om bistand i pengeskapsstyverisaker i samsvar med reglene i pkt. 1—4.
6. Når det finnes formålstjenlig, kan etterforskningen i konkrete uopplarte saker begjæres sentralisert under ledelse av politimesteren i Oslo. Beslutning om dette treffes av statsadvokatene i Eidsivating, eller av riksadvokaten hvis pengeskapsstyveriet er begått utenfor Eidsivating statsadvokatembeters distrikt, jfr. strpl. § 79.

1) Del III-nr. 4/1960 som er gått ut.

123

V. Etterforskning ombord i skip.

Etterforskning av forbrytelser eller mistanke om forbrytelser begått ombord i skip i norsk kystfart, vil regelmessig innen kort tid kunne settes i gang av norsk politi.

Er det mistanke om eller er alvorlige forbrytelser begått ombord i norske skip i utenriks fart, kan det by på vansker innen rimelig tid å få foretatt en tilfredsstillende åstedsundersøkelse m.v. Går meldingen ut på drap, forsøk på drap, *alvorlig* legemsbeskadigelse, brann/brannstiftelse, mistenkelige dødsfall o.l., må det straks overveies om ikke norsk politi bør rykke ut og foreta åstedsundersøkelser og/eller annen etterforskning.

Antas de straffbare forhold begått under skipets opphold i utenlandsk havn, hender det at det fremmede lands politi- og påtalemyndighet i kraft av sin jurisdiksjonsrett foretar etterforskning og behandling av saken. Er det fremmede lands interesser i saken mindre enn de norske, overlates sakens videre behandling regelmessig til norsk politi- og påtalemyndighet.

Også i de tilfelle hvor skipet kommer til fremmed havn, etter at det i åpen sjø er eller antas begått alvorlige forbrytelser, bør norsk politi anmode det fremmede lands politi om bistand til å foreta uoppsettelige undersøkelser, og foranledige obduksjoner og andre rettsmedisinske undersøkelser m.v. foretatt, dersom det er uvisst om norsk politi og norske sakkyndige kan komme til stedet innen rimelig tid. Videre bør det vurderes om obduksjon m.v. og andre undersøkelser senere kan eller bør foretas også av norske sakkyndige.

Det er skipets registreringssted som er avgjørende for fra hvilket politikammer og skipsinspektorat undersøkelsene skal ledes. Blir det aktuelt å sende etterforskere til skip i utenriks fart (fremmede havner), må politimesteren vurdere om noen av kammerets egne tjenestemenn skal reise eller om Kripos skal anmodes om bistand, jfr. bl.a. foran under pkt. III—A. Før det besluttes å sende norsk politi i etterforskningsoppdrag til skip i utenriks fart, må det tas telefonisk kontakt med Justisdepartementet, Politiavdelingen, for å få samtykke til dekning av de utgifter som vil påløpe ved et slikt etterforskningsoppdrag. Statsadvokaten eller Riksadvokatembetet bør så vidt mulig på forhånd være orientert om saken og om at det vil bli rettet slik henvendelse til departementet.

Snarest mulig etter at melding er mottatt, bør politiet pr. telefon e.l. forsøke å få kontakt¹⁾ med skipets fører for å få nærmere opplysninger. Samtidig må det gis råd om hvordan skipets besetning bør forholde

¹⁾ Sjøfartsdirektoratet, Direktoratet for sjømenn og vedkommende rederi kan ofte yte bistand med å formidle kontakt.

seg, bl. a. med hensyn til sikring av spor, åsted m.v., og forskjellige andre forholdsregler som bør tas.

Rent *unntagelsesvis* forekommer det at norsk politi bør *forsøke* å etterforske eller overta etterforskningen i saker vedrørende straffbare handlinger ombord i skip i utenriks fart, som *ikke* er registrert i Norge. Dette gjelder når de norske interesser i skipet er særlig fremtredende, f. eks. skip med hel eller delvis norsk besetning, og hvor eierinteressene også helt eller delvis er på norske hender. Slik etterforskning må bare iverksettes etter beslutning av riksadvokaten.

En del eksemplar av dette rundskriv vedlegges til fordeling blant politimestrene og lensmennene innen statsadvokatens distrikt.

L. J. Dorenfeldt

Magnar Flornes