

MÅL OG PRIORITERINGER FOR VIRKSOMHETEN VED STATSADVOKATEMBETENE – 2005

I. INNLEDNING

Rundskrivet omfatter straffesaksbehandlingen ved de regionale statsadvokatembetene og Økokrim. Rundskrivet må sammenholdes med de andre sentrale styringsdokumentene:

- ∞ St. prp. nr. 1 (2004-2005) side 11-26, 86-101 og 117-121
- ∞ Budsjett-innst. S. nr. 4 (2004-2005) side 7-13, 41-47 og 50
- ∞ Justisdepartementets tildelingsbrev til den høyere påtalemyndighet for 2005¹
- ∞ Riksadvokatens mål- og prioriteringsrundskriv for straffesaksbehandlingen i politiet (rundskriv nr. 1/2005)
- ∞ Justisdepartementets tildelingsbrev til Politidirektoratet for 2005²
- ∞ Politidirektoratets disponeringsskriv for 2005 til politi- og lensmannsetaten³

De deler av departementets tildelingsbrev til Den høyere påtalemyndighet som gjelder straffesaksbehandlingen, er utarbeidet i samråd med riksadvokaten. Det har 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 tilsvarende måte har riksadvokaten forelagt dette rundskrivet for departementet og direktoratet.

Riksadvokatens mål og prioriteringer for Økokrim er samlet i et eget avsnitt, jf. pkt. VI nedenfor.

II. HOVEDMÅL, HOVEDUTFORDRING, PRIORITERING OG RAPPORTERING

Et hovedmål for politiet og påtalemyndigheten er å bidra til å redusere kriminaliteten.⁴ Påtalemyndighetens ansvarsområde er som kjent straffesaksbehandlingen. Statsadvokatene skal gjennom fagledelsen av straffesaksbehandlingen i politiet og egen straffesaksbehandling bidra til at målet nås.

¹ Brev av 21. desember 2004 om statsbudsjettet 2005 – kap. 445 Den høyere påtalemyndighet – tildeling av bevilgning

² Brev av 19. januar 2005 om statsbudsjettet 2005 – kap. 440, 441, 442, og 448 – tildeling av bevilgning

³ Politidirektoratets brev av 25. januar 2005 – disponeringsskrivet for 2005, Politi- og lensmannsetaten

⁴ St. prp. nr. 1 (2004-2005) side 117

Regjeringen angir hovedutfordringen for Den høyere påtalemyndighet i 2005 som ”å fortsette arbeidet med å gjøre straffesaksbehandlingen raskere og mer effektiv, men uten at dette går på bekostning av kvalitet og rettssikkerhet”.⁴

I St. prp. nr. 1 (2004-2005) 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.⁵

Statsadvokatene må innrette virksomheten slik at det blir en hensiktsmessig balanse mellom de ulike virksomhetsområdene (straffesaksbehandling, fagledelse og utadrettet virksomhet). Det vises til St. prp. nr. 1 (2004-2005) side 119. Fristreglene for aktorater må selvsagt overholdes, men for øvrig må statsadvokatembetene sørge for at det både blir plass til annen straffesaksbehandling og forhåndsplanlagte tiltak i fagledelsen. Som også fremholdt av departementet i tildelingsbrevet for 2005,⁶ kan dette føre til at aktorater uten frist må berammes senere enn retten ønsker, fordi statsadvokatene må sørge for at aktoratene ikke hopper seg opp på en slik måte at det i for stor grad går ut over andre oppgaver. Riksadvokaten vil for øvrig peke på betydningen av at man så tidlig som mulig søker å få oversikt over når fristsaker kan forventes berammet.

Om rapportering for 2005 vises til riksadvokatens disponeringsskriv til statsadvokatembetene pkt. 5.2.

III. STRAFFESAKSBEHANDLINGEN VED DE REGIONALE STATSADVOKATEMBETENE

1. Generelle mål

Departementet og riksadvokaten har i fellesskap fastsatt disse mål for straffesaksbehandlingen ved statsadvokatembetene:

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

Embetslederen har ansvaret for at statsadvokatembetet når målene.

2. Høy kvalitet

Høy kvalitet i statsadvokatenes straffesaksbehandling er et ufravikelig krav.⁷

Beviskravet ligger også fast: For å ta ut tiltale må påtalemyndigheten være overbevist om siktedes straffeskyld, og den må være av den oppfatning at straffeskylden kan bevises i retten.

Embetene bør i 2005 videreutvikle rutiner og metoder for å opprettholde høy kvalitet ved statsadvokatenes påtaleavgjørelser og irettføring. Det er videre viktig å sikre ensartet praksis hos statsadvokatene. Enkle tiltak – som flere av embetene benytter – er at prinsipielle eller vanskelige saker behandles av mer enn én statsadvokat og/eller drøftes i plenum, at gode eksempler på avgjørelser eller fremgangsmåter tas vare på og

⁵ Se bl.a. proposisjonen side 87-89 og 119

⁶ Tildelingsbrevet side 7

⁷ St. prp. nr. 1 (2004-2005) side 119

distribueres, og at det avholdes fagmøter. Etterhvert som embetene har blitt større, økes behovet for planmessige og strukturerte tiltak for å opprettholde og videreutvikle kvaliteten.

Riksadvokaten understreker at kravet om høy kvalitet er ufravikelig også ved vurderingen av om det skal oppnevnes politijurist som aktor. Det er embetslederens ansvar å sikre at statsadvokatembetets "aktoratressurs" blir brukt på de "riktige sakene", dvs. de saker som ut fra alvor, kompleksitet og prinsipiell betydning bør iretteføres av en statsadvokat. Videre er det en forutsetning at den politijurist som oppnevnes, er tilstrekkelig kvalifisert.

Satsingen på bekjempelse av organisert kriminalitet og kriminelle nettverk og politiets avdekking av omfattende og alvorlig straffbar virksomhet er gitt følgende omtale i St. prp. nr. 1 (2004-2005):⁸

"For statsadvokatembetene medfører dette både økt deltakelse i etterforskningsfasen på grunn av bruken av ekstraordinære metoder, mer omfattende og arbeidskrevende saksforberedelse, og flere langvarige aktorater både i tingrett og lagmannsrett. I en del av sakene er det også nødvendig med to aktorater på grunn av vanskelighetsgrad, kompleksitet, varighet og antall tiltalte og forsvarere. Den ytterligere styrking av innsatsen mot alvorlig organisert kriminalitet vil medføre en fortsatt og ikke ubetydelig økning av antall rettsdager. Sakenes omfang og kompleksitet tilsier at aktoratene i slike saker i samsvar med lovens hovedregel bør føres av statsadvokat."

Selv om Den høyere påtalemyndighets kapasitet til å bekjempe organisert kriminalitet blir styrket i 2005 gjennom opprettelsen av Det nasjonale statsadvokatembetet for bekjempelse av organisert og annen alvorlig kriminalitet, vil langt de fleste slike saker fortsatt bli påtaleavgjort og iretteført av de regionale statsadvokatembetene, først og fremst av Oslo statsadvokatembeter.

Særreaksjonssakene må fortsatt gis prioritet, fordi mange av de domfelte utgjør en betydelig risiko.⁷ Det innebærer blant annet at statsadvokatene må påse at nødvendige rutiner er etablert for å sikre at spørsmålet om forlengelse eller opphør av tvungent psykisk helsevern blir vurdert i tide.⁹

Påtalemyndigheten må i større grad bidra til rettsutvikling og rettsavklaring, herunder utvikling og avklaring av reaksjonsnivå, ved å fremme saker for Høyesterett. I praksis vil hovedansvaret for dette ligge hos statsadvokatene. Påtalemyndigheten bør således oftere påanke lagmannsrettens avgjørelser enn det som gjøres i dag. Det skal likevel ikke ankes med mindre man mener at anken gjelder spørsmål som har betydning utenfor den foreliggende sak eller som man av andre grunner mener det er særlig viktig å få prøvd i Høyesterett, sml. straffeprosessloven § 323. Påtalemyndighetens ansvar for å bidra til rettsutvikling og rettsavklaring innebærer at man også må anke saker der det slett ikke er sikkert at man vil få medhold, men hvor Høyesteretts avgjørelse er nødvendig. Erfaringer fra 2004 har vist at en overraskende stor andel av påtalemyndighetens anker over straffutmålingen ble nektet fremmet. På denne bakgrunn må påtalemyndigheten i ankeerklæringen eller oversendelsespåtegningen til Kjæremålsutvalget i større grad enn nå

⁸ Proposisjonen side 120

⁹ Jf. riksadvokatens rundskriv av 3. desember 2001 om utilregnelighetsregler og særreaksjoner (rundskriv nr. 4/2001) pkt. 7 og brev av 14. januar 2005 fra riksadvokaten til statsadvokatene og politimestrene.

redegjøre for *hvorfor* anken gjelder spørsmål som har betydning utenfor den foreliggende sak eller det av andre grunner er særlig viktig å få saken prøvd i Høyesterett.

Ved lovendring av 2. juli 2004 ble enkelte pårørende gitt utvidete straffeprosessuelle rettigheter i saker hvor et barn har mistet livet som følge av en straffbar handling. Politiet og påtalemyndigheten har et betydelig forbedringspotensial i sin behandling av pårørende og ofre for kriminalitet. Det er viktig at alle involverte – polititjenestemenn, påtalejuristene i politiet og statsadvokatene – synliggjør sin omtanke og respekt. Mye kan oppnås ved å imøtekomme henvendelser og svare så raskt og utfyllende som mulig. I enkelte tilfeller kan det også være aktuelt å gi informasjon selv om det ikke foreligger noen uttrykkelig anmodning om det. Før og under rettergang bør møtende aktor vurdere å tilby fornærmede og pårørende en orienterende samtale.

3. Kort saksbehandlingstid

Hovedutfordringen i 2005 er å gjøre straffesaksbehandlingen raskere og mer effektiv, men uten at dette går på bekostning av kvaliteten, jf. pkt. II ovenfor.

Departementet og riksadvokaten har i fellesskap fastsatt disse mål for statsadvokatenes saksbehandlingstid, også for 2005:¹⁰

- ∞ Gjennomsnittlig saksbehandlingstid for påtale- og klagesaker skal ikke overstige 30 dager, og 90 % av påtale- og klagesakene skal være avgjort innen dette tidsrommet.

Statsadvokatembetene må ha rutiner som sikrer at fremdriften i sakene følges opp.

Det er en utfordring å få til en hurtigere flyt i straffesakskjeden.¹¹

Med sikte på å bidra til raskere saksavvikling fram til og under hovedforhandling, herunder bedre samhandling med domstol, forsvarer og bistandsadvokat, skal påtalemyndigheten i 2005 fokusere på følgende tiltak:¹²

- ∞ bidra til lokal dialog om forbedringer, generelt og i enkeltsaker. Blant annet må forsvarere enkelt kunne finne ut hvem som er aktor i en sak
- ∞ gjøre tiltalebeslutningen mer konkret slik at det blir enklere å forstå hva påtalemyndigheten vil anføre at den enkelte har gjort, f. eks. ved medvirkning, både til nytte for dommerens prosessledelse og for tiltaltes forberedelse av sitt forsvar
- ∞ gjøre bevisoppgaven mer konkret slik at det fremgår hva vitnene skal forklare seg om
- ∞ i større grad enn i dag henlede rettens oppmerksomhet på muligheten for å be om en skriftlig redegjørelse for saken, jf. straffeprosessloven § 262 tredje ledd
- ∞ være aktiv i å foreslå saksforberedende møter
- ∞ ikke overvurdere tidsbruken for hovedforhandlingen "for å være på den sikre siden" – her foreligger det et ikke ubetydelig potensial for økt utnyttelse av domstolskapasiteten, ikke minst i de mindre straffesakene
- ∞ bidra til forhåndsberammelser av saker som kan bli anket

¹⁰ Jf. også St. prp. nr. 1 (2004-2005) side 89 og 119

¹¹ Jf. St. prp. nr. 1 (2004-2005) side 12

¹² sml. mål og prioriteringsrundskrivet for straffesaksbehandlingen i politiet (rundskriv nr. 1/2005)

4. Adekvat reaksjon

Statsadvokatene skal i 2005 vie reaksjonsspørsmålet særlig oppmerksomhet på følgende områder ved utførelsen av egne aktorater og ved vurderingen av om rettsmidler skal anvendes:⁷

- ∞ Drap
- ∞ Trusler og vold mot vitner og andre aktører i straffesaker
- ∞ Voldtekt og grove seksualforbrytelser mot barn
- ∞ Ran
- ∞ Internasjonal og organisert kriminalitet
- ∞ Anvendelsen av bestemmelsene om særreaksjoner
- ∞ Inndragning
- ∞ 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 fratras utbyttet av straffbare handlinger gjennom aktiv bruk av inndragningsreglene der lovens vilkår er til stede. Dette er også nødvendig for å bekjempe hvitvasking. Påtalemyndighetens egeninnsats er en avgjørende faktor for antall inndragningskrav og omfanget av disse.¹³

Riksadvokaten ber statsadvokatene være særlig oppmerksom på spørsmålet om inndragning både ved påtaleavgjørelse og irettføring, slik at inndragningskrav blir fremmet der loven gir adgang til det. Det vises også til omtalen av inndragning i pkt. IV 3 om fagledelse og i mål og prioriteringsrundskrivet om straffesaksbehandlingen i politiet (rundskriv 1/2005) pkt.III 5.

Ordningen med *strafferabatt* ved tilståelser (straffeloven § 59 annet ledd) og ved forklaringer som i vesentlig grad bidrar til oppklaring, skal brukes aktivt. På statsadvokatmøtet i 2001 ble lovendringen i § 59 omtalt, og riksadvokaten ga enkelte direktiver om praktiseringen av bestemmelsen.¹⁴ Så snart Stortingets justiskomiteé har ferdigbehandlet forslaget til ny straffelov i Ot. prp. nr 90 (2003-2004),¹⁵ vil riksadvokaten sende ut et rundskriv med nærmere retningslinjer. Noen hovedpunkter vil være:

- Ordningen skal brukes aktivt.
- Om det skal gis straffereduksjon og hvor stor den i tilfelle skal være må avgjøres ut fra en konkret vurdering. De viktigste momentene er hvilken betydning tilståelsen har hatt for fornærmedes situasjon og hvor stor prosessøkonomisk gevinst den har medført. I proposisjonen opplyser departementet at straffereduksjonen i praksis ligger på 15-30 %, og angir at ”etter departementets syn er dette et rimelig nivå”.¹⁶ Etter riksadvokatens oppfatning innebærer dette at en strafferabatt på omkring 1/3 fortsatt vil være et hensiktsmessig utgangspunkt der det er grunn til å legge stor vekt på tilståelsen, for eksempel der denne kommer på et svært tidlig tidspunkt og omfatter forhold som politiet ellers ikke ville kunnet bevise.

¹³ Jf Justisdepartementets tildelingsbrev for Den høyere påtalemyndighet side 9 og 10

¹⁴ Se referatet fra statsadvokatmøtet punkt 11

¹⁵ Jf. omtalen av straffereduksjon ved tilståelser i proposisjonen side 372-373, 468 og 485

¹⁶ Proposisjonen side 468

- Påtalemyndigheten må bidra til at straffereduksjonen blir synbar i den enkelte sak. Således skal det alltid i påtegningen ved begjæring om tilståelsesdom og i prosedyren ved hovedforhandling kommenteres om tilståelsen bør medføre straffereduksjon og i tilfelle angis hvor stor denne bør være.¹⁷
- Det må gis informasjon om ordningen på et så tidlig stadium som mulig av etterforskningen. Når påtalemyndigheten får tilstrekkelig oversikt over saken, kan det også være grunn til å angi konkret nivået på sannsynlig straffepåstand ved ren tilståelsesdom sammenliknet med ordinær meddomsrettsdom uten tilståelse.¹⁸ Før slik konkret informasjon blir gitt må det konfereres med kompetent påtalemyndighet eller med den som skal utføre aktoratet.

IV. FAGLEDELSEN AV STRAFFESAKSBEHANDLINGEN I POLITIET

1. Generelt

Gjennom fagledelsen skal statsadvokatene medvirke til at politidistriktene når de mål som er satt for straffesaksbehandlingen og bidra til at denne både er effektiv og ivaretar hensynet til rettssikkerhet.¹⁹

I Justisdepartementets tildelingsbrev til Den høyere påtalemyndighet for 2005 – som er utformet i samråd med riksadvokaten⁶ – er det fastsatt at statsadvokatene skal

- ∞ delta i beslutningsprosessen når prioriteringer og mål for straffesaksbehandlingen fastsettes for politidistriktene
- ∞ gi retningslinjer for og følge opp straffesaksbehandlingen i politiet
- ∞ bidra til å heve kompetansen i politiet

I St. prp. nr. 1 (2004-2005) angis følgende prioritering for statsadvokatenes oppfølging av straffesaksbehandlingen i politiet:⁷

"Utvidelse av politijuristenes påtalekompetanse fra 01.04.2004 innebærer at statsadvokatenes tilsyn må utvides, både for å sikre kvalitet og ensartethet. Det skal videre legges særlig vekt på oppfølgingen av saksbehandlingstid – herunder frister for påtaleavgjørelser og hovedforhandlinger – og restanser, og på oppfølgingen av kvaliteten på politiets etterforskning og påtaleavgjørelser. Kvalitetskontrollen skal både omfatte politidistriktenes rutiner for straffesaksbehandlingen (systemkontroll) og et utvalg enkeltsaker. Statsadvokatene skal også føre tilsyn med at påtalemyndigheten i politiet holder et riktig reaksjonsnivå ved sine påtaleavgjørelser og påstander for domstolene. Bruken av inndragning, samfunnsstraff og konfliktråd skal følges med oppmerksomhet. Det samme gjelder omfattende eller gjentatt volds- og vinningskriminalitet.

Utvidelsen av politiets påtalekompetanse fra 01.04.2004 innebærer at færre saker skal påtaleavgjøres av statsadvokaten. Statsadvokatene må derfor legge større vekt på etterkontroll for å påse at ikke kvaliteten på etterforskning og påtaleavgjørelser svekkes, og for å motvirke at det oppstår ulikheter i praktiseringen mellom politidistriktene."

¹⁷ Jf. proposisjonen side 485

¹⁸ Jf. proposisjonen side 372-373

¹⁹ Om målene for straffesaksbehandlingen i politiet vises til rundskriv nr. 1/2005

Embetslederen har ansvaret for at statsadvokatembetet oppfyller kravene til fagledelse.

2. Mål og prioriteringer, resultatoppfølging

Statsadvokatene skal delta i beslutningsprosessen når resultatmål og prioriteringer for straffesaksbehandlingen i politidistriktene blir fastsatt. Det er her nødvendig med et godt samarbeid mellom politimesteren, statsadvokaten og Politidirektoratet. I tildelingsbrevet til Den høyere påtalemyndighet for 2005 side 7 uttaler departementet:

”De sentralt fastsatte mål for straffesaksbehandlingen i politidistriktene må konkretiseres regionalt og lokalt. Departementet forutsetter at Politidirektoratet og statsadvokatene blir enig om målene for straffesaksbehandlingen i det enkelte politidistrikt. De generelle mål for straffesaksbehandlingen i politiet fremgår av St. prp. nr. 1 (2004-2005), departementets tildelingsbrev til Politidirektoratet og riksadvokatens årlige mål- og prioriteringsrundskriv.”

Videre skal statsadvokatene periodisk – minst hvert halvår – kontrollere resultatutviklingen for straffesaksbehandlingen i politidistriktene, sammenholde resultatene med sentrale, regionale og lokale mål, og ved avvik vurdere hva som kan gjøres for å bedre måloppnåelsen. Også i 2005 skal statsadvokatene – som fremholdt i budsjettproposisjonen, jf. sitatet ovenfor – særlig rette oppmerksomheten mot restanseutviklingen og saksbehandlingstiden i politidistriktene. I mange tilfeller vil det være naturlig å samarbeide med Politidirektoratet om tiltak. Riksadvokaten understreker at ansvaret for resultater, resultatoppfølging og tiltak ligger hos politimesteren, men statsadvokaten vil ut fra sin kompetanse, oversikt og erfaring kunne gi vesentlige bidrag til analysen av årsaker til avvik og iverksettelsen av mulige tiltak. Det kan også være nødvendig at statsadvokaten som overordnet påtalemyndighet gir instruksjoner om straffesaksbehandlingen.

De særskilte frister for påtalevedtak i politiet ved forbrytelser mot straffeloven §§ 228 annet ledd og 229, og straffbare handlinger begått av personer under 18 år, må følges opp av statsadvokatene.²⁰ Særlig for voldsforbrytelsene med måltall er politiets resultater for 2004 ikke tilfredsstillende. Statsadvokatene bør periodisk kontrollere måloppnåelsen i fristsakene, og slike saker bør også være tema på inspeksjoner.

Statsadvokatene bes videre påse at påtalemyndigheten i politiet innretter virksomheten slik at det i saker med frist for hovedforhandling og ankeforhandling (saker med unge lovbrytere og saker med varetektsfengsling) møter aktor til den tid retten berammer saken.⁶

Riksadvokaten understreker betydningen av god dialog og en hensiktsmessig møtestruktur mellom statsadvokaten og ledelsen av den lokale påtalemyndighet (politimester, visepolitimester, kriminalsjef og påtaleleder).

3. Instruksjon og tilsyn

Statsadvokatene har ansvar for å påse at de instruksjoner som gis av riksadvokaten til påtalemyndigheten i politiet, blir etterlevd. Statsadvokatene kan videre – etter behov – fastsette regionale instruksjoner for straffesaksbehandlingen.

Stedlige inspeksjoner er et viktig tiltak i tilsynet med straffesaksbehandlingen i politidistriktene, jf. også pkt. IV 1 foran om det utvidete behov for tilsyn og kontroll som følge av utvidelsen i 2004 av politijuristenes påtalekompetanse. Det bør legges opp til at alle politidistriktene blir inspisert i 2005. Formålet er både å kontrollere og å veilede.

²⁰ Jf. mål- og prioriteringsrundskrivet for straffesaksbehandlingen i politiet (2005) pkt. III 4.

Inspeksjonene skal særlig være rettet mot resultatene i straffesaksbehandlingen, rutinene ved behandlingen og utvalgte enkeltsaker. Generelt er det viktig at inspeksjonene konsentreres om områder der distriktet har problemer i straffesaksbehandlingen. Særlig vekt må legges på oppfølgingen av kvalitet og tempo. Kvalitetskontroll kan for øvrig også gjennomføres på andre måter enn ved inspeksjon, for eksempel ved at statsadvokaten ber om å få innsendt rutinebeskrivelser og utvalgte enkeltsaker til gjennomgåelse. Om resultatoppfølging vises til pkt. IV 2 foran.

Statsadvokatene må påse at bekjempelse av organisert kriminalitet og kriminelle nettverk for øvrig har nødvendig prioritet i politidistriktene, jf. rundskriv nr. 1/2005 pkt. IV 1 og 2.²¹ Herunder må statsadvokatene sørge for nødvendig koordinering, slik at det unngås at saker ikke blir tatt fatt i på grunn av uenighet eller uklarhet om hvilket politidistrikt som skal ha ansvaret. Saker som strekker seg over flere statsadvokatregioner, og hvor det synes å være behov for sentralisert etterforskning, skal umiddelbart tas opp med riksadvokaten. Forbedringspotensialet er her fortsatt betydelig.

I budsjettproposisjonen og tildelingsbrevet bes Den høyere påtalemyndighet også om å rette oppmerksomhet mot politiets behandling av saker som gjelder

- ∞ handel med kvinner og barn, jf. blant annet straffeloven § 224²²
- ∞ voldtekt og seksuelle overgrep mot barn²³
- ∞ etnisk diskriminering og rasistisk motivert trakassering og vold, jf. ordningen med en særskilt utpekt statsadvokat i hver region²⁴
- ∞ unge lovbrøyttere, særlig saksbehandlingstid og reaksjonsvalg²⁵
- ∞ overtredelse av utlendingsloven som innebærer utnyttelse av andre eller som gjelder profittmotivert eller organisert ulovlig innvandring²⁶

Statsadvokatene bes følge opp de direktiver som er gitt til påtalemyndigheten i politiet om adekvat reaksjon.²⁷ Særlig gjelder dette

- ∞ anvendelsen av samfunnsstraff og konfliktråd, som skal økes.²⁸
- ∞ bruken av inndragningsreglene, herunder bestemmelsen om utvidet inndragning. Det har avgjørende betydning for kriminalitetsbekjempelsen at kriminelle ikke får beholde utbyttet fra straffbare handlinger.²⁹
- ∞ valg av reaksjon og straffepåstand i voldssaker og saker som gjelder gjentatt eller omfattende vinningskriminalitet.³⁰

Statsadvokatene må følge opp de saker som hører under Politiets sikkerhetstjeneste (PST), herunder inspisere de lokale PST-enheter, jf. riksadvokatens rundskriv nr. 3/2002.

²¹ Se også St. prp. nr. 1 (2004-2005) side 93 og 94

²² Proposisjonen side 94 og 95. Se også den særskilte omtalen av dette i mål- og prioriteringsrundskrivet for politiet punkt III.2.

²³ Proposisjonen side 92

²⁴ Proposisjonen side 101 og tildelingsbrevet side 10

²⁵ Proposisjonen side 91 og tildelingsbrevet side 9

²⁶ Tildelingsbrevet til den høyere påtalemyndighet side 10

²⁷ Jf. mål- og prioriteringsrundskrivet for straffesaksbehandlingen i politiet (rundskriv nr. 2/2005) pkt. III 5.

²⁸ Proposisjonen side 23, 90 og 91 og tildelingsbrevet side 9

²⁹ Proposisjonen side 89 og 90, 119 og tildelingsbrevet side 9 og 10

³⁰ Proposisjonen side 119, jf. mål og prioriteringsrundskrivet for straffesaksbehandlingen i politiet (rundskriv nr. 1/2005 pkt. III.5)

Det er viktig at statsadvokatene fortløpende gir faglig veiledning til påtalemyndigheten i politiet når det er behov for det, for eksempel om metodebruk, lovanvendelse, reaksjonsvalg og straffutmåling. Dette forutsetter tilgjengelighet. Embetsleder må videre sørge for at det foreligger interne rutiner som sikrer at slik veiledning holder høy kvalitet og blir ensartet.

I alle statsadvokatregioner skal det avholdes minst ett påtalemøte hvert år. Det anses som særlig viktig at politimestrene – som ledere av den lokale påtalemyndighet – er med på disse møtene.

Riksadvokaten understreker sammenhengen mellom en hensiktsmessig organisering i politidistriktene, gode rutiner for straffesaksbehandlingen og høy kvalitet. Alle politidistrikter skal innen 1. juli 2005 ha etablert tverrfaglige økoteam, jf. regjeringens handlingsplan mot økonomisk kriminalitet.³¹ En miljøkoordinator og påtaleansvarlig for miljø saker er også utpekt i hvert distrikt.³² Riksadvokaten ber om at statsadvokatene følger opp behandlingen av økonomi- og miljø saker.

4. Kompetanseheving

Kompetanse er en del av personalansvaret som også for juristene i politiet hører under Politidirektoratet. Det er likevel en naturlig del av faglederansvaret at statsadvokatene fører et visst tilsyn med at tjenestemennene i den lokale påtalemyndighet har tilstrekkelig kompetanse og bidrar med kompetansehevende tiltak.

Riksadvokaten anbefaler at de embeter som ser seg i stand til det, også tilbyr korttidshospitering for påtalejurister. I 2005 vil de regionale statsadvokatembetene disponere årsverk innenfor en kostnadsramme på 1 million kroner gjennom hospitantordning fra politiet. Lønnsutgiftene vil bli dekket av politidistriktet der vedkommende politijurist er ansatt.³³

Som før vil også påtalemøtene være en viktig arena for kompetanseheving, herunder erfaringsutveksling.

V. UTADRETTET VIRKSOMHET

Også den utadrettede virksomhet skal bidra til å bekjempe kriminalitet. I dette perspektiv er det viktig

- ∞ å samarbeide med domstolene, kriminalomsorgen og andre aktører i strafferettspleien for å sikre en effektiv straffesaksbehandling³⁴
- ∞ gjennom høringsuttalelser og utredningsarbeid å presentere fakta og argumenter som gjør at beslutningstakere velger løsninger som bedrer kriminalitetsbekjempelsen
- ∞ å gi allmennheten saklig og riktig informasjon om straffesaksbehandlingen og å opptre slik at tilliten til påtalemyndigheten opprettholdes

Rutinemessige møter mellom aktørene kan her være et godt virkemiddel for å etablere et godt og effektivt samarbeid.

³¹ Se Politidirektoratets disponeringsskriv til politidistriktene side 5

³² Proposisjonen side 97

³³ Tildelingsbrevet side 5

³⁴ Jf. pkt. III.3 foran

Utarbeidelse av høringsuttalelser krever mye tid, og statsadvokatene må derfor prioritere hva det gis uttalelse om. Likevel understrekes betydningen av at statsadvokatene er orientert om det reformarbeid som pågår innenfor påtalemyndighetens fagområde, og at etatens syn blir gjort kjent og argumentert for. Statsadvokatene har stor erfaring og kompetanse som det er viktig å dra nytte av. Av samme grunn anser riksadvokaten det helt avgjørende å kunne bruke statsadvokater i sine arbeidsgrupper.

VI. ØKOKRIM

Økokrim er både et statsadvokatembete og en sentral politienhet. Således gjelder både de mål og prioriteringer som er angitt i dette rundskrivet og i det tilsvarende rundskriv for politiet (rundskriv nr. 1/2005) så langt de passer. For Økokrims egen straffesaksbehandling gjelder dessuten de mål og prioriteringer som angis nedenfor.

Riksadvokaten har merket seg at Økokrim legger stor vekt på å videreutvikle rutiner og metoder for å opprettholde høy kvalitet på enhetens straffesaksbehandling. Dette er en kontinuerlig prosess.

Økokrim har høy oppklaringsprosent, og frifinnelsesandelen er lav i de saker som føres for retten. De gode resultater her må opprettholdes i 2005.

Økokrim skal behandle de ”særlig alvorlige overtredelser” på sitt saksfelt, jf. påtaleinstruksen § 35-4. Bortsett fra saker som avgjøres med foretaksstraff, må det legges opp til at en relativt stor del av Økokrims saksportefølge skal bestå av saker som – dersom etterforskningen gir grunnlag for positivt påtalevedtak – blir iretteført med påstand om ubetinget fengsel av en viss varighet. I tillegg må Økokrim behandle saker av prinsipiell betydning. Andelen saker som føres for retten må fortsatt følges med oppmerksomhet.

Det vil alltid være et press mot saksinntaket ved Økokrim, slik at det er en stor utfordring for embetslederen å sørge for at saksportefølgen til enhver tid består av ”de riktige” sakene. Det er problematisk for påtalemyndigheten dersom omfattende og prinsipielle saker, som gjelder alvorlig økonomisk kriminalitet, ikke kan behandles ved spesialenheten på grunn av manglende kapasitet. Riksadvokaten understreker her særlig betydningen av et planmessig og målrettet saksinntak og en god dialog mellom Økokrim og kontrolletatene.

Gjennomsnittlig saksbehandlingstid for oppklarte forbrytelser og forseelser etterforsket av Økokrim er mer enn halvert fra 396 dager i 2003 til 176 dager i 2004.³⁵ Bak tallene ligger en opprydding av restanser i 2003. Saksbehandlingstiden synes nå inne i en meget god utvikling. Samsvar mellom saksinntak og kapasitet er viktig, slik at det blir mulig å holde tilfredsstillende fremdrift i alle sakene. Riksadvokaten understreker betydningen av gode oppfølgingsrutiner.

I St. prp. nr. 1 (2004-2005)³⁶ fremheves betydningen av finansiell etterforskning ved straffbare handlinger begått av personer i kriminelle nettverk, fordi slik etterforskning kan fremskaffe viktige bevis for primærforbrytelsene, avdekke hvitvasking av utbytte og gi grunnlag for inndragningskrav. De muligheter hvitvaskingsloven gir må utnyttes aktivt. Økokrim har som mottaker av meldingene om mistenkelige transaksjoner en

³⁵ Strasak JUS316

³⁶ Proposisjonen side 89 og 90

sentral funksjon her. Således må hvitvaskingsinformasjon både brukes som grunnlag for å iverksette etterforskning ved Økokrim, og enheten må bidra til at politidistriktene har tilstrekkelig kompetanse til å kunne anvende informasjonen fra slike meldinger effektivt i egne saker.

For øvrig vises til konkretiseringen av målene i styringsdialogen mellom Økokrim, riksadvokaten og Politidirektoratet.

Tor-Aksel Busch

Hans-Petter Jahre
ass. riksadvokat

Harald Strand
statsadvokat