

MÅL OG PRIORITERINGER FOR STRAFFESAKSBEHANDLINGEN I POLITIET – 2001

I. INNLEDNING

Mål- og prioriteringsrundskrivet for 2001 viderefører hovedlinjene i det tilsvarende rundskriv for 2000 (rundskriv nr. 1/2000 av 25. januar 2000). De generelle mål og prioriteringer for straffesaksbehandlingen er således uendret. Som fremholdt i tidligere mål- og prioriteringsrundskriv, bør disse være stabile over tid. Det innføres imidlertid nye krav til saksbehandlingstid i visse saker, jf. pkt. III 4.3.2 nedenfor.

Gjennom mål- og prioriteringsrundskrivet gir riksadvokaten instruksjer og retningslinjer for straffesaksbehandlingen. Rundskrivet inneholder i liten grad beskrivelser av den faktiske situasjon. Om dette vises til riksadvokatens rapport om straffesaksbehandlingen i 1999 – del 1 Politiet (riksadvokatens publikasjoner nr. 3/2000).

Som tidligere år sendes mål- og prioriteringsrundskrivet ut i januar. Dette tidspunktet er valgt fordi de endelige styringssignaler for 2001 fra departementet (gjennom tildelingsbrevet) og riksadvokaten (gjennom mål- og prioriteringsrundskrivet) bør være samordnet og komme tilnærmet samtidig. De instruksjer som gis i mål- og prioriteringsrundskrivet, er for øvrig i stor utstrekning en oppfølging av utfordrings- og tiltaksdelen i rapporten om straffesaksbehandlingen i 1999 (rapporten kap. 7). Både riksadvokatens generelle mål og prioriteringer og de fleste av de konkrete direktiver som gis i rundskrivet, er dessuten langsiktige. Mål- og prioriteringsrundskrivet for 2001 skal derfor – sammen med riksadvokatens rapport om straffesaksbehandlingen i 2000 som vil foreligge i løpet av første halvår – også danne grunnlaget for virksomhetsplanleggingen for 2002.

Etableringen av Politidirektoratet fra 1. januar 2001 gjør ingen endring i det to-sporede system, jf. senest St. prp. nr. 1 (2000-2001) side 99 og Budsjett-innst. S. nr. 4 (2000-2001) side 26. Justiskomiteen uttaler:

”For k o m i t e e n er det viktig at etableringen av Politidirektoratet ikke gjør noen endring i det tosporede system, slik at ansvaret for fagledelsen av straffesaksbehandlingen i politiet fortsatt ligger hos Riksadvokaten og statsadvokatene. K o m i t e e n er tilfreds med at det legges vekt på å etablere gode rutiner for samarbeidet mellom Riksadvokaten og Politidirektoratet, og mellom direktoratet og statsadvokatene. For k o m i t e e n er det også viktig at det fortsatt er et godt samarbeid mellom departementet og Riksadvokaten.”

I år har riksadvokaten utarbeidet eget mål- og prioriteringsrundskriv for statsadvokatembetene (rundskriv nr. 2/2001). Her omtales blant annet statsadvokatenes fagledelse overfor politiet. Rundskrivet her må sammenholdes med dette. De generelle mål, jf. pkt. III nedenfor, er imidlertid felles for all straffesaksbehandling i politiet og påtalemyndigheten.

Både riksadvokaten og Justisdepartementet har – ut fra sin erfaring – tidligere fremholdt ved en rekke anledninger at gode resultater over tid i straffesaksbehandlingen først og fremst er avhengig av to faktorer: en politimester som er engasjert i straffesaksbehandlingen og et velfungerende integrert påtaleledd, jf. mål- og prioriteringsrundskrivet for 2000 side 6 og tildelingsbrevet til politi- og lensmannsetaten for 2001 (departementets brev av 20. desember 2000) side 5.

Riksadvokaten vil understreke politimesterens funksjon og ansvar som leder av påtalemyndigheten i politiet, herunder ansvaret for politiets straffesaksbehandling. Politimesteren må sette mål for straffesaksbehandlingen, stille krav til denne, være pådriver og aktivt følge opp resultatene. Det er også politimesterens ansvar at politidistriktet har gode rutiner og at disse fungerer som forutsatt. Selv om den daglige oppfølging av straffesaksbehandlingen er delegert til andre, for eksempel til kriminalsjefen i store politidistrikter og til lederen av retts- og påtaleenheten i små og mellomstore distrikter, må politimesteren selv delta aktivt på overordnet nivå. Det tydeliggjør at etterforskning, påtalebehandling og irettføring er områder som følges med oppmerksomhet av politidistriktets øverste ledelse, og hvor det forventes gode resultater. Videre er politimesterens engasjement nødvendig for å gi ”tyngde” og legitimitet til de krav som andre på hans vegne stiller til straffesaksbehandlingen i politidistriktet.

Mål og prioriteringer for straffesaksbehandlingen berører både Justisdepartementets, Politidirektoratets og riksadvokatens ansvarsområder. Rundskrivet er derfor forelagt departementet og direktoratet før utsendelse. På samme måte forela departementet for riksadvokaten de deler av tildelingsbrevet til politi- og lensmannsetaten for 2001 som gjelder straffesaksbehandlingen.

II. HOVEDMÅL OG HOVEDUTFORDRING I 2001

Hovedmålet for politiet og påtalemyndigheten er å bidra til å redusere kriminaliteten i Norge, jf. St. prp. nr. 1 (2000-2001) side 12 og 99 og Budsjett-innst. S. nr. 4 (2000-2001) side 26.

For å oppnå dette følges som kjent to hovedstrategier: generelle forebyggende tiltak for hindre kriminalitet (synlig, tilstedeværende og målrettet polititjeneste samt tradisjonelt holdningsskapende arbeid) og straffesaksbehandling. Riksadvokatens ansvarsområde er straffesaksbehandlingen i politiet og påtalemyndigheten.

I Riksrevisjonens uttalelse av 2. mai 2000 om måloppnåelsen i politi- og lensmannsetaten (Dokument nr. 3:10 (1999-2000) Riksrevisjonens undersøkelse vedrørende måloppnåelse i politi- og lensmannsetaten side 4) fremholdes:

”Etter riksrevisjonens vurdering bør det utarbeides en forpliktende oppfølgingsplan med tiltak for å utnytte dagens ressurser på en bedre måte og redusere saksbehandlingstiden i straffesaker. Dette gjelder både i forhold til straffesaksbehandlingen, kompetanse, organisering, ledelse og styring av etaten. Det er viktig at innsatsen til politi- og lensmannsetaten i større grad blir satt inn på de høyest prioriterte områdene, og at ressursene rettes inn mot etatens primæroppgave, kriminalitetsbekjempelse.”

I Innst. S. nr. 32 (2000-2001) gir Stortingets kontroll- og konstitusjonskomite sin tilslutning til dette. Videre uttales (innstillingen side 4):

”K o m i t e e n mener at Riksrevisjonens undersøkelse også viser at det er viktig å unngå at politi- og lensmannsetaten stadig blir pålagt nye oppgaver. Den klare understrekningen av at ressursene i

større grad må rettes inn mot etatens primæroppgave, kriminalitetsbekjempelsen, må ha som konsekvens at politiet ikke samtidig får nye oppgaver av perifer betydning for løsningen av primæroppgavene.”

Forholdet mellom de to hovedstrategiene i kriminalitetsbekjempelsen og forholdet mellom mål og prioriteringer er nærmere omtalt i mål- og prioriteringsrundskrivet for 2000, og det vises til fremstillingen der.

Den viktigste utfordringen for politiets straffesaksbehandling i 2001 er å redusere saksbehandlingstiden uten at dette går på bekostning av oppklaring og kvalitet, jf. St. prp. nr. 1 (2000-2001) side 12, 15 og 79. Det vises også til Budsjett-innst. S. nr. 4 (2000-2001) side 9. I 2001 skal derfor innsatsen for å bedre resultatene i straffesaksbehandlingen i hovedsak rettes mot tempoet, jf. pkt. III 4 nedenfor. Det samme er understreket av departementet i tildelingsbrevet for 2001 side 6. Tiltakene for å redusere restanser og saksbehandlingstid fremgår av pkt. III 4.3 nedenfor.

En særlig utfordring i tiden fremover er dessuten å sørge for at den omfattende omorganiserings- og omstillingsprosessen som er påbegynt i politi- og lensmannsetaten, ikke går ut over kriminalitetsbekjempelsen og straffesaksbehandlingen, spesielt kravet om redusert saksbehandlingstid.

III. MÅL FOR STRAFFESAKSBEHANDLINGEN

1. Generelt

Politiets og påtalemyndighetens straffesaksbehandling består av etterforskning, påtalevedtak, irettføring og iverksetting av straffullbyrdelse. Straffesaksbehandlingens bidrag til å redusere kriminaliteten i Norge avhenger først og fremst av

- ∞ at straffbare handlinger blir avdekket og oppklart
- ∞ at skyldige blir straffet og at reaksjonen er adekvat

For begge elementer gjelder at effekten blir bedre jo kortere tid som går fra lovbruddet, og høy kvalitet i alle ledd er en gjennomgående forutsetning for så vel rask oppklaring som adekvat reaksjon.

På denne bakgrunn er riksadvokatens mål for straffesaksbehandlingen

- ∞ høy kvalitet
- ∞ høy oppklaringsprosent
- ∞ kort saksbehandlingstid
- ∞ adekvat reaksjon

De samme mål angis i departementets tildelingsbrev til politi- og lensmannsetaten for 2001 side 20.

Riksadvokatens mål er få og generelle. Målene er få, fordi dette bidrar til å sette fokus på det viktigste. Målene er generelle, fordi situasjonen varierer fra distrikt til distrikt. For politidistriktene er det derfor nødvendig at politimesteren - i samråd med statsadvokaten - så langt som mulig konkretiserer de sentrale mål og utarbeider lokale mål i tillegg. Målene skal være realistiske, men samtidig noe å strekke seg etter.

Avgjørende for at politidistriktene kan nå de mål som er satt, er at det er etablert gode rutiner for straffesaksbehandlingen, og at disse rutinene fungerer som forutsatt. En arbeidsgruppe nedsatt av Justisdepartementet som ledd i oppfølgingen av ”Prosjekt hurtigere straffesaksbehandling”, har 20.

desember 2000 lagt frem en rapport med forslag til hvilke krav som bør stilles til politidistriktenes straffesaksinstrukser. Rapporten er nå på høring, og riksadvokaten vil senere i samråd med departementet og direktoratet komme tilbake til gruppens forslag. Uavhengig av rapporten og høringen bør imidlertid politimestrene gjennomgå distriktets rutiner med henblikk på å forbedre disse.

2. Høy kvalitet

Høy kvalitet er et ufravikelig krav og dessuten en forutsetning for at de øvrige mål kan nås. Politimesteren har ansvaret for at straffesaksbehandlingen i distriktet oppfyller kravet om høy kvalitet. Kvalitetskravet omfatter både etterforskningen, den påtalemessige behandling og irettføringen.

I mål- og prioriteringsrundskrivet for 2000 er fremholdt at kvalitetskravet inneholder flere elementer:

∞ *Innholdsmessig kvalitet*

Når etterforskningen er ferdig, må det frembrakte materiale gi tilstrekkelig grunnlag for å ta stilling til de spørsmål saken reiser – i første rekke om straffbarhetsvilkårene er oppfylt og hvilken reaksjon som bør velges, jf. straffeprosessloven § 226 første ledd. Videre må det faktum som fremgår av etterforskningsmaterialet, være fullstendig og korrekt. Kravet om objektivitet, jf. straffeprosessloven § 226 tredje ledd, er sentralt. Det må ikke være tvil om at etterforskningen er innrettet slik at alle relevante omstendigheter kommer frem, uansett om de er til gunst eller til skade for mistenkte. Grunnleggende er også beviskravet i straffesaker: Påtalemyndigheten må være overbevist om siktedes straffeskyld for å ta ut tiltale, og den må være av den oppfatning at straffeskylden kan bevises i retten.

∞ *Rettsikkerhet*

Under etterforskningen har den påtaleansvarlige politijurist ansvaret for å sikre at grunnleggende rettsikkerhetshensyn blir ivaretatt. Det må påses at etterforskningen til enhver tid foregår innenfor de rammer som følger av straffeprosessloven, påtaleinstruksen, riksadvokatens og statsadvokatens direktiver og god påtaleskikk.

Riksadvokaten vil understreke politimesterens oppgaver og ansvar ved bruk av ekstraordinære etterforskningsmetoder, jf. endringene i straffeprosessloven ved lov av 3. desember 1999 nr. 82 (kommunikasjonskontroll og tvangsmidler med utsatt underretning) og lov av 28. juli 2000 nr. 73 (anonym vitneførsel for politiet). Videre vises til riksadvokatens rundskriv nr. 2/2000 (vederlag til politiets kilder og provokasjon som etterforskningsmetode).

∞ *Effektiv ressursutnyttelse*

Politiets og påtalemyndighetens ressurser er knappe. Det er derfor avgjørende at politidistriktene har gode rutiner for å avgjøre hvilke saker som skal etterforskes. Videre må etterforskningen i den enkelte sak målrettes.

Politidistriktene bør i større grad enn det har vært vanlig definere hvilke kvalitetskrav som skal stilles i de ulike sakstyper, og etablere interne rutiner for kvalitetskontroll slik at man kan fange opp saker som ikke tilfredsstillende den definerte standard, slik det for eksempel ble gjort av riksadvokatens arbeidsgruppe som undersøkte politiets og påtalemyndighetens behandling av voldtektssaker (Riksadvokatens utredningsgrupper – rapport nr. 2/2000).

En forutsetning for å oppfylle kvalitetskravet i den enkelte sak er at politidistriktene har et velfungerende integrert påtaleledd, jf. også pkt. I ovenfor. Integrert påtale er påkrevd for å sikre at etterforskningsarbeidet innholdsmessig holder høy kvalitet, at rettssikkerhetshensyn blir ivaretatt under etterforskingen, at saksbehandlingstiden blir så kort som mulig ved at etterforskingen målrettes og ved at påtalevedtak treffes straks saken er ferdig etterforsket, samt at ressursene utnyttes effektivt fordi overflødig arbeid unngås når sakene avgrenses og etterforskingen målrettes.

Gode IT-løsninger vil generelt bidra både til å heve kvaliteten på straffesaksbehandlingen og til å effektivisere arbeidet. Riksadvokaten har vært opptatt av at det må etableres et system for ajourhold, feilretting og videreutvikling av BL96. Dette synes nå å falle på plass, dels gjennom Bestillerkollegiet (jf. forvaltningsmodellen i den fastsatte "IT-strategi for Politiavdelingens underliggende virksomheter"), dels ved at det er etablert et Råd for elektronisk straffesaksbehandling. På det lokale plan er det viktig at politidistriktene innretter seg slik at arbeidsfordelingen mellom jurister, etterforskere og kontorpersonale blir best mulig.

Riksadvokaten vil understreke betydningen av korrekt registrering i BL/STRASAK. Riktig koding er avgjørende for kvaliteten både på den offisielle kriminalstatistikk fra Statistisk sentralbyrå og på den grunnleggende styringsinformasjon som Justisdepartementet, Politidirektoratet, riksadvokaten og statsadvokatene gjør bruk av. Påtalejuristene har ansvaret for riktig koding.

3. Høy oppklaringsprosent

Selv om politidistriktene i 2001 særlig skal arbeide for å forkorte saksbehandlingstiden, skal dette ikke gå på bekostning av andelen saker som oppklares, jf. pkt. II foran.

Oppklaringsprosenten må således i 2001 minst opprettholdes på 2000-nivå. I forhold til hovedmålet om redusert kriminalitet hjelper det lite med høyt tempo dersom de fleste saker forblir uoppklart. Økt andel henleggelse skal selvsagt ikke brukes som middel for å oppnå kortere saksbehandlingstid i de oppklarte sakene.

Det er store variasjoner i oppklaringsprosent mellom politidistriktene, og forbedringspotensialet synes mange steder å være betydelig. Særlig er den lave oppklaringsprosenten for vinningskriminalitet – som utgjør om lag 2/3 av forbrytelsene – bekymringsfull. Denne har også gått ned fra 1999 til 2000.

Politimesteren må – i samråd med statsadvokaten – konkretisere målet om høy oppklaringsprosent for sitt politidistrikt. Politimesteren har ansvaret for at målene blir nådd.

4. Kort saksbehandlingstid

4.1 Generelt

Hovedutfordringen i 2001 er – på samme måte som i 2000 – å redusere saksbehandlingstiden, jf. pkt. II foran. Innsatsen for å forbedre resultatene i straffesaksbehandlingen skal konsentreres om dette. Om begrunnelsen vises til mål- og prioriteringsrundskrevet for 2000 side 5.

I visse sakstyper er det særlig viktig at saksbehandlingstiden er kort:

- ∞ Dette gjelder for det første i de sentralt prioriterte saker. Disse skal etterforskes særlig raskt og grundig og må gå foran andre saker. Som det går frem av pkt. IV 1 nedenfor, utgjør disse sakene en svært liten andel av den anmeldte kriminalitet. Det burde derfor ikke være vanskelig å påse at både etterforsking og påtalemessig behandling har

tilstrekkelig fremdrift slik at det ikke oppstår unødige liggetid. De sentralt prioriterte saker er imidlertid så ulike både i omfang og kompleksitet at det ikke er hensiktsmessig å fastsette frister for saksbehandlingen.

- ∞ Dernest kommer (andre) saker hvor siktede sitter varetektsfengslet, saker med unge lovbrøyttere (lovbrøyttere under 18 år) og visse voldssaker.

I saker med varetektsfengsling må det være god fremdrift i etterforskning og påtalemessig behandling så lenge siktede holdes fengslet. Politidistriktene må ha rutiner som sikrer at det ikke her oppstår unødige liggetid. Den saksansvarlige påtalejurist har et særlig ansvar for å følge opp fremdriften. Når vinningskriminelle gjengangere er varetektsfengslet, må sakene også søkes pådømt innen utløpet av fengslingsperioden.

For saker med unge lovbrøyttere og visse voldssaker har riksadvokaten fastsatt frister i pkt. 4.3.2 nedenfor. Dersom det skulle oppstå konflikt mellom slike "frist-saker" og saker med varetektsfengsling, går fengslingssakene foran.

Politimesteren må – i samråd med statsadvokaten – konkretisere målet om kort saksbehandlingstid for sitt politidistrikt. Målene for saksbehandlingstiden skal gjelde oppklarte saker. Fokus på totaltallet (som også inkluderer ikke oppklarte saker) kan "premiere" henleggelse uten etterforskning og raske henleggelse etter bevisets stilling, og er derfor lite ønskelig. Politimesteren har ansvaret for at målene blir nådd.

Stortingets justiskomite opererer med et mål på 90 dager for gjennomsnittlig saksbehandlingstid fra anmeldelse til påtalevedtak i politiet, jf. Budsjett-innst. S. nr. 4 (2000-2001) side 9. Slik riksadvokaten oppfatter det, gjelder måltallet oppklarte forbrytelser. På noe sikt bør 90 dager være et realistisk mål for saksbehandlingstiden. Dette forutsetter imidlertid at det er samsvar mellom saksmengde og etterforsknings- og påtalekapasitet i politidistriktet, jf. pkt. III 4.2 nedenfor, og at distriktet har gode rutiner for straffesaksbehandlingen. Det er store variasjoner i saksbehandlingstid mellom politidistriktene, og forbedringspotensialet synes mange steder å være betydelig. Godt samarbeid mellom politimesteren, statsadvokaten og Politidirektoratet er viktig for å kunne realisere dette potensialet.

De viktigste tiltakene for å redusere saksbehandlingstiden er

- reduksjon av antall saker som er til behandling samtidig (restansenedarbeiding)
- redusert liggetid (herunder ventetid) hos etterforsker og jurist
- gode oppfølgingsrutiner
- mer målrettet etterforskning

Mellom disse tiltakene er det nær sammenheng.

Kortere saksbehandlingstid skal ikke oppnås på bekostning av kravet om høy kvalitet.

4.2 Saksvolum og restanser

En forutsetning for å kunne oppnå kort saksbehandlingstid og opprettholde dette over tid er at det er samsvar mellom saksmengden i politidistriktet og etterforsknings- og påtalekapasiteten. Hvis for mange saker er til behandling samtidig, er det ikke til å unngå at det oppstår til dels betydelig liggetid i sakene.

Det er derfor vesentlig at hver politimester tar stilling til hvor mange saker distriktet kan ha under behandling samtidig med tilfredsstillende fremdrift, og at det blir utarbeidet en plan for

hvorledes restansene kan nedarbeides til dette nivået. Særlig viktig er det å ha kontroll på de eldste restansene. For saker eldre enn 12 måneder må det kreves at politidistriktet har full oversikt over hvilke saker dette er og hvorfor de ikke er påtaleavgjort. Når man har kommet ned på et akseptabelt nivå her, må oppmerksomheten utvides til neste aldersgruppe (sakene mellom 6 og 12 måneder). Også her må målet være å ha god oversikt over sakene og å styre dem slik at ikke unødig liggetid pådras. Dette forutsetter at politidistriktet har gode rutiner for systematisk og effektiv oppfølging både av den enkelte sak og av straffesaksporteføljen.

Selv om det de siste årene både på landsbasis og i de aller fleste politidistrikter hvert år har blitt påtaleavgjort flere saker enn det har kommet nye anmeldelser, vil det mange steder kunne ta lang tid å redusere restansene til et tilfredsstillende nivå, med mindre det tilføres ressurser til dette. Årsaken synes i hovedsak å være at juristkapasiteten er for liten.

I en periode med planmessig nedarbeiding av gamle restanser må det godtas at saksbehandlingstiden i politidistriktet blir lengre og at oppklaringsprosenten går ned.

4.3 Saksbehandlingstid – perioden fra anmeldelse til påtalevedtak

4.3.1 Generelle tiltak for å redusere liggetid og ventetid

Det synes godt dokumentert at en svært stor del av den totale saksbehandlingstid er liggetid, jf. riksadvokatens rapport om straffesaksbehandlingen i 1999 – del 1 Politiet (riksadvokatens publikasjoner nr. 3/2000) side 34-35 med henvisning til rapporten fra arbeidsgruppe 1 i ”Prosjekt hurtigere straffesaksbehandling”. Hovedutfordringen er derfor å redusere den tid sakene ligger uten at det skjer noen etterforskning eller påtalemessig behandling. Forutsatt at saksmengden befinner seg på et akseptabelt nivå, jf. pkt. III 4.2 ovenfor, er gode rutiner for kontroll av fremdriften i den enkelte sak og for oppfølging av straffesaksporteføljen det viktigste tiltaket. Politimesteren har ansvaret for at slike rutiner er etablert og fungerer. Politidistriktene må også vurdere sine administrative rutiner slik at liggetid unngås i forbindelse med registreringer, saksekspedisjoner og kontorstøtte til etterforskere og jurister.

I noen sakstyper vil en del av liggetiden være ventetid. Man venter for eksempel på svar på analyseforespørsler fra Kriminalpolitisen eller på rapporter fra sakkyndige. I brev av 29. desember 2000 til sjefen for Kriminalpolitisen har riksadvokaten bedt om en vurdering av om analysevolumet kan reduseres, i hvilke sakstyper (stoff/kvantum/modus) analyse i tilfelle kan unnlates, og hvilken effekt en endring kan forventes å få for kvaliteten på bevismaterialet i narkotikasaker og for responstiden. Når svar foreligger, vil riksadvokaten – dersom det er grunnlag for å arbeide videre med saken – sende spørsmålet om eventuell endring av gjeldende retningslinjer for når analyse skal foretas på høring til politimestrene og statsadvokatene.

Aktiv bruk av straffeprosessloven § 13, slik bestemmelsen lyder etter lovendringen 3. mars 2000 nr. 13, vil bidra til raskere straffesaksbehandling. I brev av 30. juni 2000 til statsadvokatene (oppsummeringsbrevet etter statsadvokatmøtet 2000) har riksadvokaten fremholdt:

”Utgangspunktet bør være at sakene påtaleavgjøres og irettesføres separat med mindre hensynet til bevisførselen eller tungtveiende prosessøkonomiske forhold tilsier forening. I tillegg til å øke tempoet i straffesaksbehandlingen vil fortløpende pådømmelse redusere ”kvantumsrabatten” og forenkle sakene. Overfor unge lovbrytere er det særlig viktig at pådømmelse skjer raskt og at de ikke gis anledning til å pådra seg nye straffbare forhold før pådømmelse.”

I store eller kompliserte saker kan saksbehandlingstiden i mange tilfeller reduseres ved at etterforskningen målrettes bedre. I slike saker må det etableres et særlig nært samarbeid mellom den påtaleansvarlige politijurist og etterforsker fra etterforskningen blir iverksatt til påtaleavgjørelsen er truffet, jf. riksadvokatens rundskriv av 22. desember 1999 om etterforskning (del II – nr. 3/1999) side 8-9.

4.3.2 Frister for saksbehandlingstiden

I mål- og prioriteringsrundskrivet for 2000 ble det varslet at man for 2001 ville vurdere om det burde fastsettes minstekrav til saksbehandlingstid som skal gjelde for alle politidistrikter, eventuelt om dette burde gjøres for visse sakstyper. Fristregler kan være et egnet tiltak ved straffbare handlinger hvor kort saksbehandlingstid anses særlig viktig.

Arbeidsgruppe 1 i ”Prosjekt hurtigere straffesaksbehandling” foreslo i sin rapport, som ble fremlagt i 20. juni 2000, at det instruksfestes en frist på 60 dager for påtalevedtak i ”de alminnelige voldssaker” (forbrytelser mot straffeloven §§ 228 og 229), og at det lovfestet en frist på 6 uker for påtalevedtak i visse saker mot unge lovbytere. Ved brev av 11. desember 2000 har departementet sendt disse forslag på høring, bl.a. til politidistriktene og statsadvokatene. I høringsnotat fra desember 2000 side 8 gir departementet uttrykk for at det vil være opp til riksadvokaten å avgjøre om det skal settes frist for voldssaker. Departementet foreslår i høringsnotatet side 9-12 at det lovfestet en frist på 6 uker for positive påtalevedtak i saker mot unge lovbytere. Fristen skal gjelde alle saker der gjerningspersonen var under 18 år på handlingstiden og regnes fra vedkommende fikk status som mistenkt. Departementet ber om høringsinstansenes syn på om fristen kan gjøres kortere – for eksempel settes til 1 måned – og fremholder at påtalevedtak må kunne foreligge i løpet av vesentlig kortere tid i de fleste saker der unge lovbytere er involvert. Etter departementets syn bør målsettingen om at en viss andel av sakene – for eksempel 80 % – skal avgjøres innen kortere tid reguleres i instruks. Her bør det – etter departementets syn – også gis regler om hurtigsaksbehandling når mistenkte er under 16 år.

Riksadvokaten har vurdert om man burde vente med å fastsette frister til høringen er avsluttet, men er kommet til at noen frister bør innføres allerede nå. Riksadvokaten bestemmer således:

- ∞ I saker som gjelder legemsfornærmelse med skadefølge og legemsbeskadigelse (straffeloven §§ 228 annet ledd og 229), skal saksbehandlingstiden ikke overstige 90 dager fra anmeldelse til påtalevedtak i politiet, med mindre hensynet til etterforskningen eller andre særlige omstendigheter gir grunn til det. I de saker hvor påtalespørsmålet skal avgjøres av statsadvokaten, regnes fristen frem til politiet sender sin innstilling til statsadvokaten.

Riksadvokaten understreker at saker *ikke* skal henlegges for å overholde fristen dersom det er utsikt til at fortsatt etterforskning eller påtalemessig behandling etter utløpet av fristen kan lede til oppklaring. Politidistriktene må således påse at fristen ikke får som konsekvens at oppklaringsprosenten synker.

Fristen er satt til *90 dager*, fordi det etter riksadvokatens oppfatning i lys av resultatene for 2000 ikke er realistisk å forvente at det allerede nå vil være mulig å komme ned på 60 dager i landsgjennomsnitt. En frist på 60 dager må derfor komme som neste skritt.

- ∞ I saker mot personer som var under 18 år på handlingstiden, skal saksbehandlingstiden ikke overstige *6 uker*, regnet fra gjerningspersonen fikk status som mistenkt og frem til

positiv påtaleavgjørelse (forelegg, tiltale, siktelse for forhørsrettspådømmelse, påtaleunntatelse etter oppportunitetsprinsippet eller overføring til konfliktråd) treffes i politiet, med mindre hensynet til etterforskningen eller andre særlige omstendigheter gir grunn til det. I de saker hvor påtalespørsmålet skal avgjøres av statsadvokaten eller riksadvokaten, regnes fristen fra gjerningspersonen fikk status som mistenkt til politiet sender sin innstilling til statsadvokaten.

Også her gjelder at politidistriktene må påse at saker ikke uriktig henlegges for å overholde fristregelen. Det er selvsagt bedre at en sak blir avgjort med positiv påtaleavgjørelse etter fristen enn at den henlegges på sviktende grunnlag.

Fristene gjelder for saker som påtaleavgjøres fra og med 1. juli 2001.

Politidistriktene må samtidig innføre rutiner som sikrer kontroll med at fristene overholdes. Av praktiske grunner tillates at oppfyllelsen for de nevnte voldsforbrytelsene måles ved hjelp av STRASAKs rapporter om gjennomsnittlig saksbehandlingstid for oppklarte saker. Det forutsettes imidlertid at det også utarbeides en manuell oversikt over de saker – oppklarte eller uoppklarte – som ikke er påtaleavgjort innen 90 dager med angivelse av årsaken til overskridelsen.

Saksbehandlingstiden i saker mot unge lovbrøyttere må kontrolleres manuelt. Det må i den enkelte sak sikres notoritet om når mistenktstatus har inntrådt, og utarbeides periodiske oversikter som viser i hvor stor andel av sakene med positivt påtalevedtak 6-ukersfristen er overholdt. For de saker hvor fristen er oversittet må oversiktene også angi årsakene til dette.

Om statsadvokatenes oppfølging av at fristreglene overholdes vises til mål- og prioriteringsrundskrivet for statsadvokatembetene (rundskriv nr. 2/2001) pkt. IV 3.

Riksadvokaten vil vurdere de fristregler som er gitt ovenfor, på ny når høringen av departementets forslag og eventuell lovbehandling i Stortinget er avsluttet og man har vunnet erfaring med praktiseringen. Det er da naturlig for riksadvokaten å ta stilling til – innenfor rammen av en eventuell ny lov – både hvilke straffbare handlinger og hvilke påtalevedtak fristene skal gjelde for, hvor lange fristene skal være og hvorledes fristene skal beregnes. Videre må man evaluere rutinene for resultatmåling og oppfølging av at fristene holdes. Det må også kartlegges om fristene har gitt den forventede effekt i de sakstyper fristene gjelder og om de har hatt utilsiktede og uheldige virkninger for andre sakstyper.

Saksbehandlingstiden hos påtalejuristene er et betydelig problem. Både undersøkelsen til arbeidsgruppe 1 i "Prosjekt hurtigere straffesaksbehandling" og Riksrevisjonens forvaltningsrevisjon av utvalgte politidistrikter viste at sakene i gjennomsnitt – grovt sett – tok like lang tid på etterforsningsstadiet (perioden fra anmeldelse til ferdig etterforsket sak) som på påtalestadiet (perioden fra ferdig etterforsket sak til påtaleavgjørelse i politiet), jf. riksadvokatens rapport om straffesaksbehandlingen i 1999 – del 1 Politiet (riksadvokatens publikasjoner nr. 3/2000) side 34 med videre henvisninger. Hos juristene er praktisk talt hele denne tiden liggetid – sakene ligger i kø og venter på å bli lest og avgjort. Denne situasjonen er ikke akseptabel, men må i mange politidistrikter ses i sammenheng med at juristkapasiteten er for lav. Likevel kan nok atskillig oppnås ved bedre organisering av arbeidet, herunder større konsentrasjon om primær oppgaven, og bedre oppfølgingsrutiner. For statsadvokatene skal saksbehandlingstiden i den enkelte sak normalt ikke overstige 30 dager, og – som nevnt i mål- og prioriteringsrundskrivet for 2000 – må en på noe sikt kunne stille samme krav til politijuristene. I mål- og prioriteringsrundskrivet for statsadvokatembetene (rundskriv nr. 2/2001) har riksadvokaten angitt at statsadvokatene bør

vurdere å fastsette regionale frister – tilpasset situasjonen i det enkelte politidistrikt – for juristenes saksbehandlingstid.

4.4 Saksbehandlingstid – perioden fra påtalevedtak til rettskraft

I perioden fra påtalevedtak til rettskraft er hovedutfordringen å hindre at saker stopper opp.

Således må politidistriktene for det første gjennomgå alle rutiner ved ekspedisjon av saker internt i politidistriktet, mellom politiet og statsadvokaten, mellom politiet og domstolene, og mellom politiet og fullbyrdingsmyndigheten slik at fremdriften sikres. Ofte er det mange ekspedisjoner. Selv få dagers liggetid hvert sted kan gi betydelige utslag på den totale saksbehandlingstid.

Videre må man gjennomgå rutinene for oppfølging av påtalevedtak som ikke umiddelbart blir rettskraftig. Tallmessig er de ikke vedtatte forelegg viktigst her. Disse må rutinemessig sendes til retten hvis de ikke er vedtatt innen en angitt frist. Erfaring viser at også saker som er oversendt til konfliktråd, krever oppfølging.

Endelig må man sørge for at påtaleavgjørelser og rettskraft blir registrert umiddelbart, slik at det ikke oppstår uriktig saksbehandlingstid som følge av etterslep med registrering.

4.5 Saker med omgjøringsfrist

I brev av 23. oktober 2000 til politimestrene og statsadvokatene har riksadvokaten minnet om overordnet påtalemyndighets omgjøringsfrist i saker der noen har vært siktet, jf. straffeprosessloven § 75 annet ledd. Politidistriktene må ha rutiner som sikrer at underretning om påtalevedtak blir sendt umiddelbart i saker der det løper en omgjøringsfrist. Videre må det påses at klager i slike tilfeller blir oversendt statsadvokaten i god tid før omgjøringsfristen går ut. Dersom politiet mener saken bør etterforskes ytterligere før klagen avgjøres, og det derfor kan bli knapp tid for statsadvokaten til å behandle klagen, skal saken (eller kopisak) oversendes statsadvokaten med forslag om omgjøring. Realitetsavgjørelse kan deretter treffes uavhengig av fristen i § 75 annet ledd.

5. Adekvat reaksjon

På de fleste kriminalitetsområder er oppklaring og rask reaksjon viktigere enn hvilken reaksjon som velges. Men også en adekvat reaksjon er nødvendig for at straffeforfølgningen skal nå sitt formål. Hvilken reaksjon som er adekvat, kan selvsagt ikke angis generelt. Det vises til mål- og prioriteringsrundskrivet for 2000 side 8 for en nærmere angivelse av de sentrale hensyn som generelt bør styre straffutmålingen.

Nedenfor angis noen kriminalitetsområder hvor reaksjonsspørsmålet skal vies særlig oppmerksomhet. På de områder som ikke er nevnt, skal dagens praksis videreføres. Endringer i reaksjonsvalg og straffutmåling er en langsiktig prosess, og retningslinjene faller i det alt vesentlige sammen med fjorårets, men de er på enkelte punkter mer utfyllende begrunnet i mål- og prioriteringsrundskrivet for 2000. Reaksjonsnivået for ulike typer straffbare handlinger og utfordringer ved reaksjonsfastsettelsen er for øvrig utførlig omtalt i riksadvokatens rapport om straffesaksbehandlingen i 1999 – del 1 Politiet (riksadvokatens publikasjoner nr. 3/2000) side 46-58 og 66-71.

I rundskrivet her omtales i hovedsak straffbare handlinger der politiet irettfører sakene, mens sakstyper som aktoreres av statsadvokatene, gjennomgås i mål- og prioriteringsrundskrivet for

statsadvokatembetene (rundskriv nr. 2/2001). De to rundskriv må derfor sammenholdes. Politiets oppmerksomhet skal i hovedsak rettes mot reaksjonsnivået ved volds- og vinningskriminalitet. Det vises til Budsjett-innst. S. nr. 4 (2000-2001) side 26.

For forbrytelser mot *straffeloven §§ 229 og 228* har det alminnelige straffenivå økt vesentlig i 90-årene. Utfordringen ligger nå først og fremst i å følge opp at den skjerpelse som Høyesterett har fastsatt, også får gjennomslag i de underordnede domstoler. Riksadvokaten har i august 2000 utarbeidet en materialsamling om bekjempelse av voldskriminalitet, som er sendt alle politidistrikter.

Ved førstegangs overtredelse av våpenloven § 33 første ledd annet punktum (bl.a. *forbud mot å bære skytevåpen på offentlig sted* uten aktverdig grunn), bør straffen normalt være ubetinget fengsel mellom 18 og 30 dager. Dersom våpenet er ladd eller lett kan lades, og ved gjentatt overtredelse må påstanden være vesentlig høyere, jf. riksadvokatens brev av 18. desember 1998 til statsadvokatene og politimestrene.

Et systematisk arbeid overfor domstolene de siste år har resultert i en nødvendig strafferettslig oppvurdering av *omfattende og gjentatt vinningskriminalitet*. Dette innebærer bl.a. at integritetskrenkelsen og frykten som de rammede opplever, i vesentlig større grad er blitt anerkjent, og det har gitt seg utslag i strengere straffer, jf. Rt. 1997 side 1976 og Rt. 1999 side 1509. Påtalemyndigheten må likevel ha særlig oppmerksomhet rettet mot denne sakstypen og årvåkent sørge for at det høyere straffenivå også følges opp i lavere rettsinstanser. For de mest aktive vinningskriminelle er den inkapasitering som følger av aktiv bruk av kortvarige varetektsfengslinger etterfulgt av ubetingede fengselsstraffer, utvilsomt et effektivt virkemiddel.

Med virkning fra 1. januar 2001 ble den lovbestemte *påvirkningsgrense i vegtrafikkloven § 22* første ledd senket til en blodalkoholpromille på 0,2 og til 0,1 mg alkohol pr. liter utåndingsluft. Etter vegtrafikkloven § 31 annet ledd bokstav a skal det ved første gangs overtredelse på det område som ikke tidligere var straffbart, normalt reageres med bøter. Riksadvokaten vil i første halvdel av 2001 vurdere om det er nødvendig å gi et sentralt reaksjonsdirektiv for denne type lovovertridelser. Inntil et slikt direktiv eventuelt gis, må straffutmålingen foretas etter de alminnelige prinsipper for fastsetting av bøter, jf. straffeloven § 27.

Arbeidsgruppe 1 i "Prosjekt hurtigere straffesaksbehandling" foreslo lovfestet i et nytt annet ledd i straffeloven § 59 bl.a. at domstolene ved straffutmålingen skulle legge vekt på om siktede har gitt en uforbeholden *tilståelse*. I Ot. prp. nr. 81 (1999-2000) foreslår departementet lovfestet at retten skal ta tilståelser i betraktning. Departementet uttaler også, på samme måte som riksadvokaten i høringsuttalelsen, at "tilståelser bør tillegges større vekt ved straffutmålingen enn tilfellet er i dag". Riksadvokaten vil vurdere å gi nærmere retningslinjer om påstander i tilståelsessaker etter at forslaget er behandlet i Stortinget.

Et sentralt kriminalpolitisk mål er at straffbare handlinger ikke skal lønne seg, noe som blant annet har kommet til uttrykk i de skjerpede inndragningsregler i straffeloven §§ 34 flg. som ble vedtatt ved lovendring av 11. juni 1999 nr. 39, jf. også Høyesteretts dom av 20. desember 2000 (sak 2000/1178). I tillegg til straff må det legges ned påstand om *inndragning* (eller utferdiges inndragningsforelegg) der vilkårene for dette er til stede, jf. straffeloven § 34, også når vinningen ikke er i behold. Også straffeloven § 35 skal brukes aktivt. For å unngå at en inndragningsdom blir et slag i luften må politiet under etterforskningen ikke bare ha oppmerksomheten rettet mot straffekravet, men også mot å finne og beslaglegge utbyttet. Eventuelt må man gjennom heftelse i siktedes gods sørge for at det så langt som mulig lar seg gjøre å fullbyrde en senere inndragningsdom.

Utviklingen av reaksjonene *konfliktråd* og *samfunnstjeneste* har vært viktig for å kunne ilegge lovbrutere en adekvat strafferettslig reaksjon. Riksadvokaten ser fortsatt med velvilje på bruk av alternative reaksjoner i egnede saker, jf. riksadvokatens rundskriv av 26. september 1991 (del II -nr. 2/1991) og 6. desember 1993 (del II – nr. 2/1993).

IV. PRIORITERING VED IVERKSETTELSE OG GJENNOMFØRING AV ETTERFORSKING

1. Sentrale og landsdekkende prioriteringer

Riksadvokatens sentrale og landsdekkende prioriteringer for iverksettelse og gjennomføring av etterforskning skal være få og stabile.

At de sentralt prioriterte områder skal være få innebærer at det blir betydelig rom for lokale prioriteringer ved siden av de sentrale. Slik må det også være, fordi kriminalitetssituasjonen varierer fra politidistrikt til politidistrikt. Politimesteren må derfor – i samarbeid med statsadvokaten – kartlegge kriminaliteten og sørge for at innsatsen skjer på de områder der behovet er størst.

At de sentrale prioriteringer skal være stabile medfører at det ikke kan ventes vesentlige endringer fra år til år. Selv om innsatsen selvsagt til enhver tid må være tilpasset kriminalitetssituasjonen og den forventede utvikling, vil hovedlinjene i kriminalitetsbekjempelsen ligge fast over tid.

Riksadvokaten har bestemt at følgende sakstyper skal være prioritert etter sin art:

- ∞ Drap og andre alvorlige voldsforbrytelser, alvorlige sedelighetsforbrytelser, ildspåsettelse og andre alvorlige forbrytelser som setter liv og helse i fare
- ∞ Alvorlig narkotikakriminalitet
- ∞ Alvorlige trafikklovbrudd
- ∞ Økonomisk kriminalitet av alvorlig karakter, særlig den som rammer fellesskapet, og alvorlig miljøkriminalitet som rammer det indre miljø (arbeidsmiljøet) og det ytre miljø (natur og kulturminner)

Oppregningen gir ikke uttrykk for noen prioritert rekkefølge. De saker som riksadvokaten generelt har prioritert etter sin art, er så få at det ikke er behov for dette. Basert på STRASAKs statistikk over påtaleavgjorte saker i 1999, dreier det seg om mindre enn 2 % av den anmeldte kriminalitet. Oppregningen er også uttømmende. Prioriteringer som riksadvokaten har foretatt i eldre rundskriv, gjelder således bare så langt de dekkes av angivelsen ovenfor.

Saker som omfattes av riksadvokatens prioriteringer, skal gis forrang når det er knapphet på ressurser. Disse skal (selvsagt) alltid etterforskes, og det stilles strengere krav til måloppnåelse. Sakene skal oppklares så langt råd er, og unødig liggetid skal unngås både hos etterforsker og jurist. I tillegg til den generelle prioritering etter art, som omtales her, har riksadvokaten stilt særskilte krav til rask saksbehandling i visse tilfeller. For sammenhengens skyld behandles dette i tilknytning til målet om kort saksbehandlingstid (pkt. III 4 foran). For

ordens skyld presiseres at saker som er prioritert etter art går foran saker med frist etter pkt. III 4.3.2 dersom det ikke er mulig å opprettholde fremdriften i begge kategorier samtidig.

Riksadvokatens prioritering gjelder ”alvorlige” overtredelser. Om den enkelte overtredelse skal karakteriseres som ”alvorlig” vil som utgangspunkt bero på en helhetsvurdering. Av hensyn til klarhet og målbarhet har riksadvokaten likevel funnet grunn til innenfor de kriminalitetstyper der det er flest saker – dvs. de tre første kategoriene ovenfor – å angi konkret hvilke straffbare handlinger som er prioritert. Om begrunnelsen vises til mål- og prioriteringsrundskrivet for 2000.

Innen kategoriene volds- og sedelighetskriminalitet mv. og narkotikakriminalitet skal som et generelt utgangspunkt straffbare handlinger som kan medføre høyere straff enn fengsel i 6 år, anses som prioritert. For ordens skyld bemerkes at ran her regnes som voldskriminalitet, selv om denne forbrytelsen i kriminalstatistikken er definert som en vinningsforbrytelse.

Dødsulykker i trafikken er prioritert. Det samme gjelder trafikkulykker hvor det kan være aktuelt å anvende straffeloven § 238 (uaktsom grov legemsbeskadigelse) og adferd i trafikken som bærer preg av at gjerningspersonen bevisst har tatt en risiko som har innebåret nærliggende fare for alvorlig ulykke.

Straffbare handlinger som synes rasistisk motivert, skal prioriteres. Slike saker skal undergis en grundig behandling med rask og konsekvent strafforfølgning.

Internasjonal og organisert kriminalitet vil normalt omfatte straffbare handlinger som allerede på grunnlag av sin art vil være prioritert. Selv om slik kriminalitet ikke utgjør noen stor del av det totale antall forbrytelser som begås hvert år, er den særlig ondartet og derfor viktig å bekjempe. Avdekking av denne form for kriminalitet er avhengig av politiets egen innsats. Det er derfor avgjørende at politiets krimaletterretning fungerer godt, og at etterretningsinformasjonen brukes til å generere straffesaker.

2. Regionale og lokale prioriteringer

Statsadvokatene og politimestrene må ta stilling til hvorledes den kriminalitet som ikke omfattes av riksadvokatens sentrale prioriteringer, skal behandles. Det er her betydelig rom for prioriteringer på regionalt og lokalt nivå. Ved slik lokal prioritering må det foretas en sammensatt vurdering. Prioriteringene bør ta utgangspunkt i kriminalitetens samfunnsskadelige virkning og hvordan den påvirker den alminnelige trygghetsfølelse i lokalsamfunnet. Dette vil normalt lede til at det legges stor vekt på å bekjempe den profesjonelle kriminalitet og straffbare handlinger som rammer særlig utsatte grupper. For vinningskriminalitet vil i tillegg størrelsen på det tap handlingen påfører fornærmede, og størrelsen på gjerningspersonens utbytte være viktig. Dersom det lokalt har utviklet seg – eller er i ferd med å utvikle seg – kriminalitetsmønstre som skaper spesiell utrygghet, er særlig plagsomme eller som utfordrer den alminnelige rettsfølelse, bør dette gi seg utslag ved prioriteringen. Voldskriminalitet som er konsentrert til spesielle tider eller steder, bør vies særlig oppmerksomhet.

Ved den regionale og lokale prioritering må det også tas i betraktning at alminnelig kriminalitet som vinningsforbrytelser, brukstyverier og skadeverk berører langt flere mennesker enn den sentralt prioriterte kriminalitet. Det er dessuten nær sammenheng mellom ”ordinær” narkotikakriminalitet og vinningskriminalitet. Publikums tillit til politiet og den alminnelige trygghetsfølelse i lokalsamfunnet beror derfor ikke minst på hvordan alminnelig kriminalitet behandles.

Det understrekes at de tilgjengelige ressurser over tid må brukes slik at lovbytere (og mulige lovbytere) får forståelsen av at intet kriminalitetsområde er politiet fremmed. Derved økes den subjektive oppdagelsesrisiko, som er en viktig forutsetning for allmennprevensjonen.

Tor-Aksel Busch

Hans-Petter Jahre
ass. riksadvokat