

Ra 04-46
820.6

MÅL OG PRIORITERINGER FOR STRAFFESAKSBEHANDLINGEN I POLITIET – 2004

I. INNLEDNING

Mål- og prioriteringsrundskrivet for 2004 viderefører hovedlinjene i det tilsvarende rundskriv for 2003.¹ De generelle mål og prioriteringer for straffesaksbehandlingen er således i liten grad endret. Rundskrivet må sammenholdes med de andre sentrale styringsdokumentene:

- ∞ St. prp. nr. 1 (2003-2004) side 11-22, 86-100 og 111
- ∞ Budsjett-innst. S. nr. 4 (2003-2004) side 8-14 og 42-48
- ∞ Justisdepartementets tildelingsbrev til den høyere påtalemyndighet for 2004²
- ∞ Justisdepartementets tildelingsbrev til Politidirektoratet for 2004³
- ∞ Riksadvokatens mål- og prioriteringsrundskriv for straffesaksbehandlingen ved statsadvokatembetene⁴
- ∞ Politidirektoratets disponeringsskriv for 2004 til politi- og lensmannsetaten⁵

Departementets tildelingsbrev til den høyere påtalemyndighet er utarbeidet i samråd med riksadvokaten. Det har videre vært dialog mellom riksadvokaten og Politidirektoratet om de deler av disponeringsskrivet til politi- og lensmannsetaten som har betydning for straffesaksbehandlingen, og om disponeringsskrivet til Økokrim. På samme måte har riksadvokaten forelagt dette rundskrivet for departementet og direktoratet.

På det nasjonale plan er samarbeidet mellom Politidirektoratet og riksadvokaten viktig for å sikre at det ikke gis motstridende styringssignaler og for å koordinere oppfølgingen av straffesaksbehandlingen i politiet. I St. prp. nr. 1 (2003-2004) side 102 uttales om dette samarbeidet:

”Etter Politidirektoratets opprettelse er det etablert et nært samarbeid mellom riksadvokaten og Politidirektoratet for å sikre god funksjonalitet i påtalearbeidet, og god samordning mellom riksadvokatens faglige mål og prioriteringer for straffesaksbehandlingen i politiet og direktoratets ressursmessige og politiare føringer.”

¹ Riksadvokatens rundskriv nr. 1/2003 av 31. mars 2003

² Brev av 22. desember 2003 om statsbudsjettet 2004 – kap. 445 Den høyere påtalemyndighet – tildeling av bevilgning

³ Brev av 6. januar 2004 om Statsbudsjettet 2004 – kap. 440, 441, 442, 445, 448 – tildeling av bevilgning

⁴ Riksadvokatens rundskriv nr. 2/2004 av 23. februar 2004

⁵ Politidirektoratets brev av 9. januar 2004 – disponeringsskrivet for 2004, Politi- og lensmannsetaten

Riksadvokatens mål og prioriteringer for Økokrim, som både er en sentral politienhet og et statsadvokatembete, er samlet i mål- og prioriteringsrundskrivet til statsadvokatembetene pkt. VI.⁶

II. HOVEDMÅL OG HOVEDUTFORDRINGER

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

De viktigste utfordringene for politiets straffesaksbehandling i 2004 er å øke andelen oppklarte saker og å gjøre straffesaksbehandlingen raskere og mer effektiv uten at dette går på bekostning av kvalitet og rettssikkerhet, jf. nærmere i pkt. III 3 og III 4. Videre skal inndragningskrav fremmes i vesentlig større utstrekning enn før for å hindre at lovbrutere får beholde utbyttet av straffbare handlinger, og bruken av konfliktråd og samfunnsstraff skal økes, jf. pkt. III 5.

I St. prp. nr. 1 (2003-2004) fremholder regjeringen at kvalitet og hurtighet i straffesaksbehandlingen har vesentlig betydning for å opprettholde og ytterligere styrke politiets og påtalemyndighetens tillit og omdømme blant publikum.⁷

III. MÅL FOR STRAFFESAKSBEHANDLINGEN

1. Generelt

Politiets og påtalemyndighetens straffesaksbehandling omfatter etterforskning, påtaleavgjørelser, iretteføring og iverksetting av straffullbyrdelse.

Straffesaksbehandlingens bidrag til å redusere kriminaliteten i Norge avhenger først og fremst av at straffbare handlinger blir avdekket og oppklart, og at de skyldige blir ilagt en reaksjon som er adekvat. For begge elementer gjelder at effekten blir bedre jo kortere tid som går fra lovbruddet, og at 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 fortsatt

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

Riksadvokatens landsdekkende mål er få og generelle. Det er derfor nødvendig at politimesteren – i styringsdialogen med Politidirektoratet og 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.

⁶ Riksadvokatens rundskriv nr. 2/2004 av 23. februar 2004

⁷ Se bl.a. proposisjonen side 89 og 119

Riksadvokaten understreker at statsadvokatene skal delta i beslutningsprosessen når resultatmål og prioriteringer for straffesaksbehandlingen i politidistriktene blir fastsatt. I St. prp. nr. 1 (2003-2004) side 90 uttales:

”Politidirektoratet og riksadvokaten samarbeider om de sentrale mål. De lokale mål for det enkelte distrikt fastsettes i dialog mellom politimesteren, statsadvokaten og Politidirektoratet.”

2. Høy kvalitet

Høy kvalitet er et ufravikelig krav⁸ og en forutsetning for at de øvrige mål kan nås. Politimesteren har ansvaret for at straffesaksbehandlingen i distriktet holder tilstrekkelig høy kvalitet. Kvalitetskravet gjelder alle sider ved straffesaksbehandlingen, og det knytter seg både til generelle rutiner og behandlingen av den enkelte sak. Politidistriktene bør ha etablert rutiner for kvalitetsarbeid og kvalitetsutvikling.

Det er avgjørende at publikum har tillit til politiets straffesaksarbeid. Tilliten vil i det alt vesentlige avhenge av de resultater som oppnås. Siden høy kvalitet er en forutsetning for gode resultater, vil dette også være en forutsetning for å opprettholde og øke publikums tillit. Det alminnelige inntrykk av politiets arbeid skapes for en stor del av mediene. Politiet må derfor ta aktivt del i informasjonsformidlingen og bidra til at de inntrykk som skapes baseres på riktig og nyansert informasjon.

I tidligere års mål- og prioriteringsrundskriv er fremholdt at kvalitetskravet inneholder disse hovedelementer:⁹

- ∞ Innholdsmessig kvalitet (høy kvalitet på etterforsking, påtaleavgjørelser og irettføring)
- ∞ Rettssikkerhet (straffesaksbehandlingen skal skje innenfor de rammer som følger av straffeprosessloven, påtaleinstruksen, gjeldende direktiver og god påtaleskikk)
- ∞ Ressursutnyttelse (gode rutiner for å avgjøre hvilke saker som skal etterforskes, og for avgrensning og målretting av etterforskingen)

Høy kvalitet og stabilt gode resultater i straffesaksbehandlingen er avhengig av at en rekke forutsetninger er oppfylt. Riksadvokaten vil særlig fremheve betydningen av at politimesteren, som leder av den lokale påtalemyndighet, er engasjert i straffesaksbehandlingen, og av et velfungerende integrert påtaleledd.

Det er viktig at påtalemyndigheten i politiet holder seg oppdatert om lovendringer og høyesterettsavgjørelser og gjør de forandringer i straffesaksbehandlingen som disse tilsier. Lovgiverens aktivitet er høy, og dette skaper særlige utfordringer for påtalemyndigheten som i mange tilfeller skal gjennomføre endringene i praksis. Fra 2003 nevnes følgende lover særskilt:¹⁰

- ∞ lov 10. januar 2003 nr 2 (rasistiske symboler, besøksforbud, konkurrens)
- ∞ lov 10. januar 2003 nr. 3 (erstatning etter straffeforfølgning)
- ∞ lov 21. mars 2003 nr. 18 (lovtiltak mot barne- og ungdomskriminalitet)
- ∞ lov 9. mai 2003 nr. 30 (begrensninger i dokumentinnsyn og bevisførsel)
- ∞ lov 20. juni 2003 nr. 41 (hvitvaskingsloven), i kraft 1. januar 2004
- ∞ lov 4. juli 2003 nr. 76 (styrket innsats mot tvangsekteskap mv.)

⁸ Se St. prp. nr. 1 (2003-2004) side 90

⁹ Se særlig riksadvokatens rundskriv nr. 1/2002 av 4. januar 2002 pkt. III 2

¹⁰ Der ikke noe annet er sagt dreier det seg om endringslover til straffeloven og/eller straffeprosessloven. Ikrafttredelsesdato nevnes bare der loven ikke er i kraft per 31. desember 2003

- ∞ lov 4. juli 2003 nr. 78 (organisert kriminalitet, menneskehandel, gjengangerstraff mv.)
- ∞ lov 4. juli 2003 nr. 79 (straffebud mot korrupsjon)
- ∞ lov 4. juli 2003 nr. 77 (domstolsbehandling av tap av retten til å føre motorvogn), *i kraft 1. januar 2004*
- ∞ lov 1. august 2003 nr 86 (gjennomføring av barnekonvensjonen)
- ∞ lov 19. desember 2003 nr 125 (utvidelse av politijuristenes påtalekompetanse), *i kraft 1. april 2004*
- ∞ Lagtingets lovvedtak 27. november 2003 (ny organisering av et eget etterforskningsorgan for politiet og påtalemyndigheten), *ennå ikke sanksjonert av Kongen i statsråd*

Riksadvokaten understreker at de utvidelser av politiets etterforskningsmetoder som har skjedd gjennom lovendringer de siste år,¹¹ må resultere i at flere alvorlige straffesaker enn før blir avdekket og oppklart. Metodene er viktige verktøy som skal benyttes der vilkårene er oppfylt. I St. prp. nr. 1 (2003-2004)¹² fremheves betydningen av finansiell etterforskning ved straffbare handlinger begått av personer i kriminelle nettverk, fordi dette kan fremskaffe viktige bevis for primærforbrytelsene, avdekke hvitvasking av utbytte og gi grunnlag for inndragningskrav. Ved lov 20. juni 2003 nr. 41 om tiltak mot hvitvasking av utbytte fra straffbare handlinger mv. (hvitvaskingsloven) utvides kretsen av foretak og personer som har plikt til å rapportere mistenkelige transaksjoner til Økokrim, og den nye loven viderefører ikke de særlige begrensninger som tidligere gjaldt for politiets og påtalemyndighetens adgang til å bruke opplysningene i hvitvaskingsmeldinger. De muligheter dette gir må utnyttes aktivt.

Det er viktig å unngå at utvidelsen av politijuristenes påtalekompetanse – jf . endringslov 27. november 2003 nr. 125 – medfører svekket kvalitet på bevisvurdering, lovanvendelse og påtaleavgjørelser i de saker som hittil har vært avgjort av statsadvokat. Riksadvokaten har i brev av 27. januar 2004 sendt på høring spørsmål om nye retningslinjer for tildeling av utvidet kompetanse og om det bør gis regler om at enkelte saker skal forelegges for statsadvokaten før påtalevedtak treffes. Det vil bli utarbeidet eget rundskriv før lovendringen trer i kraft.

Ved endringslov 4. juli 2003 nr. 77, som trådte i kraft 1. januar 2004, ble kompetansen til å frata noen retten til å føre motorvogn mv. på grunn av straffbare forhold overført til domstolene. Samtidig ble det fastsatt at slik reaksjon bare kan ilegges i forbindelse med straffesaker. Påtalemyndigheten må derfor sørge for at tap av førerrett tas med i forelegg eller påstås for domstolene i de saker der dette er aktuelt.¹³ Forglemmelser her vil ha som konsekvens at lovbrøtteren får beholde førerkortet og må derfor unngås. Detaljerte regler om utmålingen ved tap av førerrett er gitt i forskrift 19. desember 2003 nr. 1660 om tap av retten til å føre motorvogn mv. Det vises også til forskriften om prikkbelastning (forskrift 19. september 2003 nr. 1164).

3. Høy oppklaringsprosent

¹¹ Det vises særlig til endringslov 3. desember 1999 nr. 82 (etterforskningsmetoder), lov 28. juli 2000 nr. 73 (trusler og represalier i straffesaker, anonym vitneførsel mv) og endringslov 9. mai 2003 nr. 30 (begrensninger i dokumentinnsyn og bevisførsel)

¹² Proposisjonen side 91-92 og 96

¹³ Det vises for øvrig til brev av 16. desember 2003 fra riksadvokaten til statsadvokatene og politimestrene

Etter flere års økning sank oppklaringsprosenten for forbrytelser fra 37,9 i 2001 til 36,0 i 2002. I 2003 ble resultatet 36,2 %, dvs. tilnærmet uendret fra året før. For 2003 var målet at nedgangen skulle snus, og at oppklaringsprosenten skulle stige til samme nivå som i 2001. Målet ble ikke nådd.

I St. prp. nr. 1 (2003-2004) fremholder regjeringen at andelen saker som oppklares er viktig for publikums tillit til politiet,¹⁴ og som sentralt mål for 2004 har regjeringen fastsatt at¹⁵

∞ oppklaringsprosenten for forbrytelser skal i 2004 minst ligge på 2001-nivå.

Det er en betydelig utfordring for politidistriktene å nå dette målet. Særlig bør innsatsen rettes mot å forbedre resultatene for vinningsforbrytelser og voldsforbrytelser.

Oppklaringsprosenten for vinningsforbrytelser – som utgjør omlag 2/3 av forbrytelsene – var i 2003 nede på 18,1, som er det dårligste resultatet de siste 5 år. For tyveri fra villa var oppklaringsprosenten 18,7 i 2003 og for tyveri fra leilighet var den 13,4. I lys av at tyverier fra bolig rammer ”folk flest”, og derfor har vesentlig betydning for allmennhetens tillit til politiets evne til å bekjempe kriminalitet, er de svake resultater bekymringsfulle. Slike tyverier kan ikke bedømmes bare ut fra de økonomiske tap. Det at noen har brutt seg inn i og rotet rundt i boligen oppleves som en betydelig integritetskrenkelse og kan skape utrygghet og engstelse hos mange av dem som rammes.

For voldsforbrytelsene var oppklaringsprosenten 61,1 i 2003. Selv om mer enn tre av fem voldsforbrytelser fortsatt blir oppklart, og nedgangen fra 2002 var liten, er resultatet det svakeste de siste 5 år. Det derfor påkrevd at politimestrene iverksetter tiltak. Særlig oppmerksomhet bør rettes mot vold i nære relasjoner og vold på offentlig sted.

4. Kort saksbehandlingstid

I St. prp. nr. 1 (2003-2004) fremholder regjeringen:¹⁶

”Hurtig reaksjon på kriminelle handlinger virker preventivt og styrker tilliten til rettssystemet. Det er derfor viktig å sørge for kortest mulig tid mellom anmeldelse og reaksjon på lovbrudd.”

I proposisjonen¹⁷ har regjeringen fastsatt disse resultatmål for 2004:

- ∞ Gjennomsnittlig saksbehandlingstid for påtaleavgjorte saker i politi- og lensmannsetaten skal reduseres
- ∞ 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 omstendigheter gir grunn til det.
- ∞ I saker mot personer som var under 18 år på handlingstiden, skal spørsmålet om tiltale avgjøres innen 6 uker etter at vedkommende er å anse som mistenkt.

¹⁴ Proposisjonen side 89

¹⁵ Proposisjonen side 90. Se også Budsjett-innst. S. nr. 4 (2003-2004) side 42

¹⁶ Proposisjonen side 11. Se også Budsjett-innst. S. nr. 4 (2003-2004) side 8 og 42

¹⁷ Proposisjonen side 90

Tiltalespørsmålet kan likevel avgjøres senere dersom hensynet til etterforskningen eller andre særlige omstendigheter gjør det nødvendig.¹⁸

Målene er de samme som regjeringen fastsatte for 2003.

Resultatopptakelsen i 2003 er mindre tilfredsstillende, men det er store variasjoner mellom politidistriktene. Etter flere år med nedgang i gjennomsnittlig saksbehandlingstid for oppklarte forbrytelser steg denne med 18 dager fra 2002 til 2003 (fra 136 til 154 dager). Det legges til grunn at politimestrene allerede har iverksatt tiltak for å snu denne uheldige utviklingen i 2004, og resultatene må fortløpende vurderes gjennom året. Tilsvarende vurdering må skje av tiltakene.

Politidistriktene må ha rutiner for å kontrollere at fristene overholdes for de sakstyper der det er satt særskilt påtalefrist (vold og unge lovbrøyttere). For voldsforbrytelsene med frist er resultatutviklingen fra 2002 til 2003 tilfredsstillende for legemsfornærmelser med skadefølge (forbedring fra 130 dager til 117 dager). Selv om det fortsatt gjenstår noe før målet på 90 dager er nådd, er saksbehandlingstiden halvert siden 2000. For legemsbeskadigelsene er situasjonen derimot mindre tilfredsstillende. Saksbehandlingstiden steg her fra 142 dager i 2002 til 159 dager i 2003. For disse forbrytelsene er således saksbehandlingstiden for lang, og utviklingen går i gal retning.

For øvrig skal saksbehandlingen være kort i følgende sakstyper:

- ∞ *De sentralt prioriterte saker (pkt. IV.1)*
- ∞ *Saker med varetektsfengsling*
- ∞ *Saker om opphør av tvungen psykisk helsevern, tvungen omsorg og prøveløslatelse fra forvaring*

Kortere saksbehandlingstid skal ikke oppnås på bekostning av kravet om høy kvalitet eller oppklaring. Riksadvokaten understreker at saker *ikke* skal henlegges for å overholde frister, og at de særskilte frister som er fastsatt, ikke må føre til at oppklaringsprosenten synker. For eksempel må ikke hensynet til saksbehandlingstid føre til at de mer alvorlige økonomiske straffesaker nedprioriteres eller avgrenses på en slik måte at det ikke står i forhold til forbrytelsens omfang og alvor.

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
- ∞ målrettet etterforskning

I de fleste politidistrikter må betydelig innsats fortsatt rettes mot nedarbeiding av restanser. Liggetid er hovedårsaken til den lange saksbehandlingstiden, og en forutsetning for å begrense liggetiden er at det i så stor grad som mulig er samsvar mellom saksmengden i politidistriktet og etterforsknings- og påtalekapasiteten. Særlig viktig er det å ha kontroll over de eldste restansene (saker eldre enn 12 måneder og saker mellom 6 og 12 måneder). Riksadvokaten minner om sammenhengen mellom sakens alder og kvalitet. Når tiden går, svekkes bevisene slik at muligheten for å ta ut

¹⁸ Denne fristen er også lovfestet i straffeprosessloven § 249 annet ledd

tiltale reduseres. Samtidig gjør tidsforløpet det vanskeligere å oppnå en adekvat reaksjon, jf. nedenfor.

Gode oppfølgingsrutiner er nødvendig for å sikre at sakene holder tilfredsstillende fremdrift, og at ingen saker ”går av sporet”. Det vises til Justisdepartementets rundskriv G-24/01 om krav til politidistriktenes straffesaksinstruksjoner pkt. 4 som fastsetter minstekrav til oppfølgingsrutinene, herunder frister. I Høyesterett er det i 2003 avsagt flere dommer der saksbehandlingstiden har medført en vesentlig mildere straff enn overtredelsen ellers skulle tilsi. Dette er uheldig av mange grunner. Som eksempler (blant flere) nevnes Rt 2003 side 122, Rt 2003 side 564 og Rt 2003 side 634.

Ved lov 28. juni 2002 nr. 55 ble det innført frister for avholdelse av hovedforhandling i tingrett og lagmannsrett, jf. straffeprosessloven § 275 annet ledd. Fristene gjelder for saker hvor den siktede enten var under 18 år da forbrytelsen ble begått eller er varetektsfengslet når saken berammes. Politiet må innrette virksomheten slik at aktor kan møte til den tid retten berammer saken.

5. Adekvat reaksjon

På de fleste kriminalitetsområder er oppklaring og rask reaksjon viktigere enn hvilken reaksjon som velges. Adekvate reaksjoner er like fullt nødvendige for at straffeforfølgningen skal nå sitt formål. Endringer i reaksjonsvalg og straffutmåling er en langsiktig prosess, og retningslinjene faller i det alt vesentlige sammen med fjorårets.

I 2004 skal reaksjonsspørsmålet vies særlig oppmerksomhet på følgende områder:¹⁹

- ∞ Voldskriminalitet
- ∞ Omfattende og gjentatt vinningskriminalitet
- ∞ Alvorlige trusler
- ∞ Barnepornografi
- ∞ Dødsulykker i trafikken
- ∞ Overtredelser av vegtrafikkloven § 10
- ∞ Inndragning
- ∞ Bruk av konfliktråd
- ∞ Bruk av samfunnsstraff
- ∞ Bruk av ”strafferabatt” ved tilståelser, jf. straffeloven § 59 annet ledd

Riksadvokaten understreker det kriminalpolitiske mål at straffbare handlinger ikke skal lønne seg. Gjerningspersoner må derfor *fratas utbyttet* av straffbare handlinger gjennom aktiv bruk av inndragningsreglene der lovens vilkår er til stede. I St. prp. nr. 1 (2003-2004) side 90 uttaler regjeringen:²⁰

”Arbeidet med inndragning må gis vesentlig økt oppmerksomhet for å oppnå bedre resultater. Regelen om utvidet inndragning må også tas i bruk når det er grunnlag for det. Området for slik inndragning har blitt ytterligere utvidet ved økning i strafferammen i seriesaker og for organisert kriminalitet i 2003.”

¹⁹ Her angis sakstyper som iretteføres av påtalemyndigheten i politiet. For reaksjoner i saker som iretteføres av statsadvokat vises til mål- og prioriteringsrundskrivet for statsadvokatembetene (rundskriv nr. 2/2004).

²⁰ Se også side 92, 96, 119 og disponeringsskrivet side 8.

I tildelingsbrevet til den høyere påtalemyndighet side 8 skriver departementet:

”Det er et sentralt kriminalpolitisk mål at kriminalitet ikke skal lønne seg. I det kommende år skal det skje en merkbar økning i innsatsen for å oppspore og inndra utbytte av straffbar virksomhet. Antall inndragningskrav er den beste indikator på en økt innsats. Også den høyere påtalemyndighet må ha særlig fokus på dette i 2004.”

Påtalemyndigheten skal være særlig oppmerksom på spørsmålet om inndragning både ved påtaleavgjørelse og irettføring, slik at inndragningskrav blir fremmet der loven gir adgang til det, og slik at sakene etterforskes også med henblikk på inndragning.

I tildelingsbrevet til Politidirektoratet²¹ punkt 1.2.1 og 1.2.2 har Justisdepartementet konkretisert resultatmål for inndragning. Tilsvarende konkretisering er ikke foretatt i tildelingsbrevet til den høyere påtalemyndighet. Målene er drøftet nærmere på et møte i Justisdepartementet 12. februar 2004 mellom departementet, Politidirektoratet og riksadvokaten. På bakgrunn av denne dialogen har departementet i brev av 19. februar 2004 til riksadvokaten og Politidirektoratet fastsatt følgende reviderte mål, som erstatter de tidligere angitte resultatmål:

∞ Antall inndragningskrav skal økes med 20 % i forhold til 2003

Det vil i løpet av første halvår 2004 bli foretatt endringer i Strasak, slik at både ordinær inndragning og utvidet inndragning blir registrert. Dette vil gi grunnlag for å ta ut statistikk over antall inndragningskrav fordelt på de to hovedtypene av inndragning både for påtaleavgjørelse (antall krav påtalemyndigheten har fremmet) og for rettskraft (antall krav fastsatt ved rettskraftig dom eller ved vedtatt forelegg). Videre vil Strasak gi oversikt over antall personer/selskaper det er fremmet og avgjort inndragningskrav mot. Disse endringene vil gi en vesentlig bedre inndragningsstatistikk.

Riksadvokaten ser med bekymring på det lave antall saker som overføres til *konfliktråd*. Selv om det i 2003 ble oversendt 3312 saker til konfliktråd mot 2656 saker i 2002, må denne reaksjonsform anvendes i atskillig flere saker.

I St. prp. nr. 1 (2003-2004) side 96 og 97 uttaler regjeringen:

”Det er en målsetting at en særlig overfor ungdom finner andre straffereaksjoner enn fengsel. Bruk av konfliktråd skal derfor styrkes ytterligere.

...

”Ordnings med meglings i konfliktråd er godt innarbeidet som alternativ reaksjon til straff. Økt bruk av meglings i konfliktråd skal prioriteres.”

I tildelingsbrevet til den høyere påtalemyndighet side 7 skriver departementet:

”Meglings i konfliktråd er innarbeidet som en alternativ reaksjon til straff. Politiet, påtalemyndigheten og konfliktrådene skal samarbeide om å tilby meglings i alle saker som er egnet for det. Regjeringen har i St. prp. nr. 1 (2003-2004) som mål å øke antall saker som overføres til konfliktråd.”

²¹ Brev 6. januar 2004 fra Justisdepartementet til Politidirektoratet

I tildelingsbrevet til Politidirektoratet²² punkt 2.1.1 og 2.1.2 har Justisdepartementet konkretisert resultatmål for økningen i antall saker overført til konfliktråd. Tilsvarende konkretisering er ikke foretatt i tildelingsbrevet til den høyere påtalemyndighet. Målene er drøftet nærmere på et møte i Justisdepartementet 12. februar 2004 mellom departementet, Politidirektoratet og riksadvokaten. På bakgrunn av denne dialogen har departementet i brev av 19. februar 2004 til riksadvokaten og Politidirektoratet fastsatt følgende reviderte mål, som erstatter de tidligere angitte resultatmål:

- ∞ Antall saker som påtaleavgjøres med overføring til konfliktråd økes med 30 % på landsbasis sammenlignet med 2003

Påtalemyndigheten må således benytte seg av konfliktrådsordningen i flere saker i 2004 enn i 2003, særlig overfor unge lovbyggere. De nærmere retningslinjer for hvilke saker som kan anses egnet for slik avgjørelse, jf. straffeprosessloven § 71a, er gitt i riksadvokatens rundskriv av 6. desember 1993 (del II nr. 2/1993). Det er viktig at retningslinjene følges, og at de ikke blir fortolket innskrenkende. Dagens direktiver for konfliktrådsbehandling gir et betydelig forbedringspotensial, og er ikke til hinder for at antall konfliktrådssaker økes. Konfliktrådsmedling som særvilkår i betinget dom bør også vurderes, jf. straffeloven § 53h som ble tilføyd ved endringslov 21. mars 2003 nr. 18. Det vises videre til prøveordningen med påtalekompetanse for lensmenn til å overføre nærmere angitte sakstyper til konfliktråd, som trådte i kraft 1. januar 2003. Prøveperioden er satt til 3 år, og omfatter 71 lensmannsdistrikter. Prøveordningen må benyttes aktivt for å øke antall konfliktrådssaker.

Reglene for *samfunnsstraff* må benyttes aktivt, og vurderes i alle saker hvor denne reaksjonsformen kan være aktuell. Som kjent er området for samfunnsstraff utvidet gjennom Høyesteretts praksis i 2002 og 2003. Både i St. prp. nr. 1 (2003-2004)²³ og i tildelingsbrevet til den høyere påtalemyndighet²⁴ fremholdes målsettingen om å finne andre reaksjoner enn fengsel overfor unge lovbyggere. Det er for øvrig betydelige geografiske ulikheter i anvendelsen av samfunnsstraff, og likhetsprinsippet tilsier at disse må utjevnes.

Pliktbrudd som består i ny kriminalitet, må følges opp av politiet. Andre pliktbrudd hører under kriminalomsorgen. Politiet må opprettholde et godt samarbeid med kriminalomsorgen og bistå både under forberedelse og gjennomføring av samfunnsstraff. Nødvendig kunnskap om så vel anvendelsesområde som vilkårene ved gjennomføring av reaksjonen er viktig. Riksadvokaten antar at det – i det minste inntil videre – vil være gunstig om personundersøkelse innhentes i alle saker hvor det er aktuelt å legge ned påstand om samfunnsstraff. Egnethetsvurdering er derimot ikke nødvendig.

Riksadvokaten minner om at straffeloven § 62 ble endret ved lov 10. januar 2003 nr. 2. Endringen innebærer at den felles frihetsstraff ved *konkurrens* kan være inntil det dobbelte av den høyeste straff som er lovbestemt for noen av de aktuelle forbrytelser eller forseelser. Det fremgår av forarbeidene²⁵ at ”formålet er å gi et signal om straffskjerpelse, når flere handlinger pådømmes samtidig, særlig ved vinnings-, volds- og seksuallovbrudd”.

Videre minner en om endringene ved lov 4. juli 2003 nr. 78. Her ble det blant annet tatt inn i straffeloven § 61 første ledd en generell bestemmelse om dobbelt strafferamme ved

²² Brev 6. januar 2004 fra Justisdepartementet til Politidirektoratet

²³ Proposisjonen side 96

²⁴ Tildelingsbrevet side 8 (punkt 3.2.1.9)

²⁵ Ot. prp. nr. 109 (2001-2002) side 43

gjentakelse. Formålet er særlig å skjerpe straffen ved gjentatte vinnings-, volds- og seksuallovbrudd, først og fremst for ”de mest iherdige gjengangerne”.²⁶ Videre uttales i proposisjonen:²⁷

”Etter departementets syn bør straffskjerpingen etter § 61 første ledd særlig skje i form av en betydelig betinget fengselsstraff som kommer i tillegg til ubetinget fengselsstraff. Hensikten er at flere gjengangere skal avstå fra ytterligere kriminalitet når de ser at de risikerer å måtte sone et betydelig tillegg av fengselsstraff hvis de fortsetter den kriminelle løpebane. I disse tilfeller vil det ofte være rimelig og hensiktsmessig å fastsette en lengre prøvetid enn to år, jf. utkastet til straffeloven § 53 nr. 1 annet ledd og merknaden til denne bestemmelsen.

Straffskjerpingsregelen er imidlertid ikke begrenset til tilfellene hvor det gis en delvis betinget dom. Noen saker vil være så alvorlige at hele straffen bør være ubetinget. I enkelte andre saker kan det være grunn til å idømme en rent betinget straff, selv ved forholdsvis alvorlig gjengangerkriminalitet. Lovbryteren er f.eks. inne i en gunstig rehabiliteringsfase.”

Samtidig ble det innført en ny § 60a som forhøyer strafferammen dersom en straffbar handling er utøvet som ledd i virksomheten til en *organisert, kriminell gruppe*.

Ordningen med *strafferabatt* ved tilståelser (jf. straffeloven § 59 annet ledd) og ved forklaringer som i vesentlig grad bidrar til oppklaring, skal brukes aktivt. Det vises til de retningslinjer for praktiseringen som tidligere er gitt.²⁸ Videre vises til høringsbrev fra riksadvokaten til statsadvokatembetene av 10. november 2003. Høringen er nå avsluttet, og det tas sikte på i løpet av første halvår å utarbeide et eget rundskriv med nærmere direktiver på grunnlag av de erfaringer man så langt har vunnet.

IV. PRIORITERING VED IVERKSETTELSE OG GJENNOMFØRING AV ETTERFORSKING

1. Sentrale og landsdekkende prioriteringer

Riksadvokatens sentrale og landsdekkende prioriteringer for iverksettelse og gjennomføring av etterforskning er fortsatt få og stabile. At de sentrale prioriteringer omfatter få saker innebærer at det blir betydelig rom for lokale prioriteringer i statsadvokatregionene og politidistriktene. At de sentrale prioriteringer er stabile innebærer at hovedlinjene i kriminalitetsbekjempelsen ligger fast over tid, selv om innsatsen selvsagt alltid må være tilpasset kriminalitetssituasjonen og den forventede utvikling.

Følgende sakstyper er prioritert:

- ∞ Drap og andre alvorlige voldsforbrytelser, herunder ildspåsettelse og andre alvorlige forbrytelser som setter liv og helse i fare
- ∞ Alvorlige seksualforbrytelser
- ∞ Alvorlige narkotikaforbrytelser

²⁶ Ot. prp. nr. 62 (2002-2003) side 94. Se også St. prp. nr. 1 (2003-2004) side 21 og 94.

²⁷ Ot. prp. nr. 62 (2002-2003) side 95. Se drøftelsen av gjentakelsesstraff i kap. 9 i proposisjonen og i Innst. O. nr. 118 (2002-2003) side 12-15.

²⁸ Se referatet fra statsadvokatmøtet 2001 punkt 11

- ∞ Alvorlige trafikklovbrudd, herunder dødsulykker, ulykker med betydelig personskade og trafikkatferd som bærer preg av at gjerningspersonen bevisst har tatt en risiko som har innebåret nærliggende fare for alvorlig ulykke
- ∞ Økonomisk kriminalitet av alvorlig karakter, særlig den som rammer fellesskapet, alvorlig IKT-kriminalitet, og alvorlig miljøkriminalitet som rammer det indre miljø (arbeidsmiljøet) og det ytre miljø (natur og kulturminner)
- ∞ Alvorlig internasjonal og organisert kriminalitet
- ∞ Straffbare handlinger som synes rasistisk motivert

Oppregningen gir ikke uttrykk for noen prioritert rekkefølge. De prioriterte saker skal gis forrang når det er knapphet på ressurser. Sakene skal oppklares så langt råd er, og unødig liggetid skal unngås både hos etterforsker og jurist.

Bortsett fra ved rasistisk motiverte forbrytelser gjelder prioriteringen de alvorlige overtredelsene. Om når en sak er ”alvorlig” i rundskrivets forstand, vises til drøftelsen i mål- og prioriteringsrundskrivet for 2002.²⁹ Her gjentas at innen kategoriene narkotika-, volds- og seksualforbrytelser skal som utgangspunkt straffbare handlinger som kan medføre høyere straff enn fengsel i 6 år, anses som prioritert. Ved denne strafferammeverdningen skal det ikke tas hensyn til forhøyet strafferamme som følge av konkurrens (straffeloven § 62) eller gjentakelse (straffeloven § 61). Derimot skal den forhøyede strafferamme etter § 60a legges til grunn hvis handlingen er utøvet som ledd i virksomheten til en organisert kriminell gruppe.

Ved lov 4. juli 2003 nr. 78 ble det innført et nytt straffebud mot menneskehandel i straffeloven § 224. Straffebudet rammer bakmenn og andre som bidrar til at mennesker utnyttes til for eksempel prostitusjon eller tvangsarbeid. Strafferammen ved grov overtredelse er fengsel inntil 10 år, jf. § 224 siste ledd. Sjølv overtredelse har en strafferamme på fengsel inntil 5 år, men det fremgår av straffeloven § 60a at strafferammen dobles dersom handlingen er utøvet som ledd i virksomheten til en organisert kriminell gruppe, noe som ofte vil være tilfelle ved menneskehandel. Overtredelser av § 224 må således i rundskrivets forstand normalt anses som alvorlige volds- eller seksualforbrytelser og er derfor blant de sentralt prioriterte saker.

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 regional og lokal prioritering. Ved slik prioritering må det foretas en sammensatt vurdering med 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/kriminelle nettverk og straffbare handlinger som rammer særlig utsatte grupper. For vinningskriminalitet vil i tillegg graden av integritetskrenkelse, størrelsen på det tap handlingen påfører fornærmede, og størrelsen på gjerningspersonens utbytte være viktig.

²⁹ Riksadvokatens rundskriv nr. 1/2002 pkt. IV 1

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. Publikums tillit til politiet og den alminnelige trygghetsfølelse i lokalsamfunnet beror derfor ikke minst på hvordan slik kriminalitet behandles. Særlig nevnes at innbrudd i bolig i mange tilfeller vil være noe langt mer enn en krenkelse av økonomiske verdier. Slik kriminalitet oppleves ofte av ofrene som en alvorlig integritetskrenkelse og kan skape stor utrygghet.

I St. prp. nr. 1 (2003-2004) fremhever regjeringen betydningen av tiltak for å forebygge og bekjempe barne- og ungdomskriminalitet.³⁰ Politiet må søke å hindre at unge lovbrøyttere får utvikle en kriminell karriere. For påtalemyndigheten vil rask etterforskning (jf. pkt. III 4) og adekvat reaksjon (jf. pkt III 5) her stå sentralt. Ved lovendring 21. mars 2003 nr. 18 ble det i straffeprosessloven § 224 nytt annet ledd fastsatt at ”etterforskningsplikten gjelder også der en mulig lovbrøytter ikke kan straffes fordi vedkommende var mellom 12 og 15 år på handlingstidspunktet”. Videre ble det bestemt i tredje ledd at det kan foretas så vel rettslig som utenrettslig etterforskning når en ellers straffbar handling er begått av et barn under 12 år.

I St. prp. nr. 1 (2003-2004) legger regjeringen til grunn at arbeidet med å redusere voldskriminaliteten skal fortsette.³¹ I straffesaksbehandlingen skal det særlig legges vekt på vold i nære relasjoner, vold på offentlig sted og vold blant ungdom. I denne sammenheng nevnes lovendringen 4. juli 2003 nr. 76, som blant annet opphevet kravet om påtalebegjæring i straffeloven § 227. I trusselsaker gjelder derfor nå hovedregelen om ubetinget offentlig påtale i straffeloven § 77.

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

Riksadvokaten understreker sammenhengen mellom en hensiktsmessig organisering i politidistriktet, gode rutiner for straffesaksbehandlingen og høy kvalitet. I St. prp. nr 1 (2003-2004)³² forutsetter regjeringen at det blir etablert tverrfaglige team til å håndtere økonomisk kriminalitet i alle politidistriktene. I proposisjonen gis det også uttrykk for at alle politidistriktene skal utpeke en påtalejurist med særskilt ansvar for miljø saker.³³ Riksadvokaten forventer at disse tiltakene vil føre til en bedre behandling av slike saker lokalt.

Tor-Aksel Busch

Hans-Petter Jahre
ass. riksadvokat

³⁰ Proposisjonen side 95-96

³¹ Proposisjonen side 95 og 96

³² Proposisjonen side 96

³³ Proposisjonen side 93