
POLITIET

Det kongelige justis- og politidepartement
Postboks 8005 Dep
0030 OSLO

,wt' ov,avr_....r,...wA:...!,_ww ...
f.,...._..r..,,.._..å.,.__...._.___-_....ø..,,,..,.

lle ivrr%rarre 11årre/'mvase Dato
200502517/TRI-I 2008/009729 008 09.02.2009

Høring - NOU 2008:15 om barn og straff

Det vises til Departementets høringsbrev av 23.oktober 2008.

Arbeidsgruppen har hatt et omfattende og krevende mandat.
Målet har vært å finne frem til hvordan man kan redusere bruk av fengsel ovenfor
ungdommer mellom 15 og 18 år, og hvordan straffen bedre kan tilpasses i de tilfeller der
fengsling ikke kan unngås.

I saker fra Salten politidistrikt reageres det svæ rt sjelden med ubetinget fengsel ovenfor
aldersgruppen 15 til 18 år. Det er også svært sjelden at personer i denne aldersgruppen
varetektsfengsles. Først og fremst skyldes det at vi i stor grad har vært forskånet fra de
sakene der unge begår svært alvorlig kriminalitet, og dels fordi vi har et sterkt fokus på
alternative reaksjonsformer, også der unge begår gjentatt kriminalitet innenfor vinning, rus
og trafikk.

Til tross for at barn i fengsel så langt har vært et sjelden tema hos oss er vi likevel svært
opptatt av hvordan strafferettspleien håndterer barn og unge. Det viktigste er selvsagt
hvordan man unngår at man kommer dit at barn begår så alvorlig kriminalitet at fengsel ikke
kan unngås, dvs hvordan snur nian unge lovbrytere tidlig i "karrieren". De fleste har startet
med mindre alvorlig kriminalitet. Her mener vi at sentrale tiltak er en bedre koordinering av
den tveretatlige innsatsen rettet mot enkeltpersoner og å sørge for at man innenfor
strafferettspleien liar ert størst trulig "verktøykasse" med hensyn til tiltak som kan settes
inn.

Salten politidistrikt har god erfaring med tiltaket " Felles Ansvar " som er omtalt i rapporten
blant annet i pkt. 5.2.4. Vi registrerer at mange av elementene i den nye straffereaksjonen
som foreslås av utvalget - ungdomsstormøte - er kjente for oss.

Innledningsvis bemerkes at vi er helt enig utvalgets formulering som på s 136 om at det
sentrale i straffeutmålingen i saker med barn/unge er å

- gi reaksjoner som kan motivere barnet til adferdsendring

Salten politidistrikt

2

gi reaksjoner sorn er egnet til å fjerne eller redusere risikofaktorer i barnets liv og
samtidig styrke barnets ressurser

å gi reaksjoner som engasjerer barnets nettverk, både privat og offentlig
Disse prinsippene vil også være sentrale i de saker der det er snakk om å snu unge
lovbrytere for de begår så alvorlig kriminalitet at fengsel kan være aktuelt.

Vi er for det vesentlige er vi enige i utvalgets anbefalinger

En del av de konkrete forslagene vil bli kommentert nedenfor.

Tvangsmidlene pågripelse og varetektsfengsling skal fortsatt kunne benyttes

Vi er enige i pågripelse og varetektsfengsling fortsatt må kunne benyttes ovenfor barn/unge
- noe annet er urealistisk. Vi ser det slik at det kan være større behov for pågripelse og
varetekt enn soning i fengsel, fordi disse tvangsmidlene brukes i en akutt situasjon der man
ofte ikke har tid/mulighet til å finne alternative tiltak.

Vi støtter lovendringen som gir politiet plikt til å varsle barnevernstjenesten om fengsling og
at barnevernet plikter å mote i fengslingsmote og ha en oppfølgning jf rapportens pkt 9.2.3.
Dette bor egentlig være en selvfølge.

Vi kan imidlertid ikke se at det er noe i utvalgets forslag som kan redusere bruk av
varetektsfengsling av barn, men innser at det er en vanskelig oppgave å finne alternativer.

Vi er enige i at tiltak i barnevernet ikke fullt ut kan erstatte bruk av varetektsfengsling og at
barnevernet ikke bør få ansvaret for å ivareta strakstiltak med hjemmel i
straffeprosessloven. Utvalget ender med å se på hvilke tiltak som skal redusere
skadevirkningen av å sette barn i varetektsfengsel, men vi ser det slik at det er enda viktigere
å tilrettelegge for varetektssurrogat slik at innsettelse i fengsel unngås.
Vi mener det er viktig at barnevernet i sitt oppfølgningsansvar så langt mulig plikter å delta i
arbeidet for å søke å finne frem til alternativer til innsetting i fengsel. Som det også fremgår
i rapporten kan det tenkes mange tilfeller der bruk av barnevernsinstitusjon kan være et
riktig/egnet varetektssurrogat.

Når det gjelder de foreslåtte tiltakene for å dempe skadevirkninger my er vi for det
vesentlige enige i tiltakene. I forslaget om at det i varetektsiden ikke skal kunne besluttes
brev og besøksforbud ovenfor nær familie mener vi at det må åpnes for unntak i særlige
tilfeller. Det tenkes på tilfeller der nær familie er involvert i samme sak/ medsiktet.
Barnekonvensjonen åpner for unntak i særlige tilfeller.

Bruk avstriff

Vi er enige i alle utvalgets generelle betraktninger om valg av straffereaksjon i pkt 9.5.1 og
9.5.2.

Vi er videre enige i at ubetinget fengsel fortsatt må være en mulig straffereaksjon ovenfor
barn/unge.

3

Påtaleunnlatelse

Politidistriktet har god og omfattende erfaring i bruk av betingede påtaleunnlatelser som
reaksjonsform ovenfor unge, både gjennom prosjekt med ungdomskontrakter og
prosjektet/tiltaket " Felles ansvar".
Påtaleunnlatelse vil i mange tilfeller vil væ re en mer hensiktsmessig reaksjon enn forelegg.
Vi er enig i forslaget om at det bor være anledning til å gi påtaleunnlatelser med kortere
prøvetid enn dagens system. Dette for a sikre at slik påtaleunnlatelse med vilkår kan gis som
reaksjonsform i mindre alvorlige saker - som alternativ til forelegg - uten at det blir en
uforholdsmessig streng reaksjon.

Det bemerkes at det generelt er et for dårlig system for oppfølgning av vilkårene i
påtaleunnlatelsen - på samme måte som ved vilkår i betinget dom. Hvem skal følge opp og
sørge for / motivere til at vilkårene blir fulgt opp? Å rette opp denne mangelen er en
vesentlig del av tiltaket "Felles Ansvar". Der er det slik at den ungdom som har fått
påtaleunnlatelse med villkår også tildeles en tverretatlig ansvarsgruppe som skal støtte opp
og motivere til at vilkårene blir overholdt.

Vi har ikke sett noe stort behov for at tjenestemenn skal kunne gi betinget påtaleunnlatelse
på stedet til unge - sml forenklede forelegg - og vurderer ikke dette som et viktig forslag. Vi
kan ikke se at en påtaleunnlatelse uten betingelser gitt på stedet, uten avhør, har noe større
preventiv effekt enn en et forelegg.

Ruskontroll foretas av bydelsoverlegen og kommuneoverlege

Det er positivt dersom det kommer et fast og mer profesjonalisert opplegg rundt rustesting
knyttet til vilkår i dom eller påtaleunnlatelse. Det legges til grunn at forslaget ikke er
aldersbegrenset, men gjelder alle som får et slikt vilkår.
Samme ordning bør også gjelde ved rustesting som eventuelt settes som vilkår i forbindelse
med varetektssurrogat.

Lovendring som åpner for at representanter for fornærmede eller en
fornærmedegruppe kan møte i stedet for fornærmede

Vi har stor tro på konfliktrådsmegling som en god reaksjon - særlig der barn og unge er
involvert. Mange av de lovbrudd som begås av unge er trafikklovbrudd og
narkotikalovbrudd og dermed er det ingen direkte fornærmet og konfliktrådsmegling er
utelukket. Det er likevel mange indirekte berørte. Vi støtter derfor forslaget om at en
megling må kunne skje med en fornærmedegruppe i disse tilfellene.

Når det gjelder de forhold at der er en direkte fornærmet, men at vedkommende ikke vil
møte er en mer usikker på om det her bør åpnes for megling med en annen representant.
I forhold til handelsnæringen - der målet slik utvalget også påpeker- er å få næringen med i
det forebyggende arbeidet - vil det kunne bli en for lettvint vei dersom man kan unnlate å
møte i megling. Dersom megling kan skje likevel kan det være lett å trekke seg unna.

Overføring til ungdomsstorrnote

4

Vi ser positivt på forslaget om en ny straffereaksjon, men ser samtidig at det vil væte
ressurskrevende å bygge opp det nødvendige "apparatet".

Vi mener at den nye reaksjonen innholdet "de riktige ingrediensene"

- individuelt tilpasset reaksjon

restorative justice - fornærmede må ha en viktig rolle
- tverretatlig samarbeid/familieinvolvering

- tett oppfølning/kontroll

Som nevnt innledningsvis kjenner vi igjen disse elementene gjennom erfaringen med tiltaket
Felles Ansvar, der det strafferettslige grunnlaget primært et påtaleunnlatelse med vilkår eller
betinget dom med villkår.

Det pekes på at reaksjonen overføring til ungdomsstormøte skal være et alternativ til
samfunnsstraff og fengsel - samtidig skal det ikke være en egen straffart men være en
reaksjon som gis som et vilkår i en betinget dom.
Etter ordlyden i den foreslåtte lovendring i stil § 53 nr 3 vil en ikke kunne se at denne

reaksjonsformen ikke skal kunne benyttes i de tilfeller der det i dag gis en betinget reaksjon.
Det stilles spørsmål om det er lovforarbeidene som da skal gi anvisning på at denne

reaksjonsfonnen kun er et alternativ til ubetinget fengsel og samfunnsstraff ?

Politiets rolle i ungdomsstotmøte er ikke omtalt. Vi har god erfaring med at politiet deltar i
stormøter i regi av konfliktrådet og ansvarsgrupper knyttet til enkeltungdommer slik omtalt
i pkt 9.5.5.11.

Kartlegging

Vi et enig i at kartlegging er gunstig i alle sakene som skal for retten og at man må kunne
"bygge ut " dagens ordning med personundersøkelse foretatt fra Kriminalomsorgen for å

sikre at det foretas en god kartlegging det barn/unge er siktet/tiltalt.

Det er vel så viktig med en form for kartlegging i de mindre alvorlige sakene for å
identifisere hva som kan være situasjonen - et naskeri kan være et "uskyldig" engangstilfelle
eller et symptom på noe alvorlig galt. Her vil politiets etterforskning ofte være den
kartlegging som blir gjort, evt personundersøkelse fra Kriminalomsorgen. Det blir her fort
spørsmål om ressursbruk og tidsbruk som styrer.

Behandlingen hos politiet

I en tid med fokus på rask reaksjon og press på personellressursene kan det bli en konflikt
mellom rask reaksjon og klok reaksjon.
Det bemerkes at, selv med gode rutiner, vil for eksempel det å utferdige en påtaleunnlatelse
med vilkår væte langt mer arbeidskrevende for politi/påtalernyndighet enn å utferdige et
forelegg.

Øremerket personell - både på etterforskersiden og juristsiden - vil være en fordel i
behandlingen av ungdomssaker, men ofte vanskelig å få til fordi det ikke er nok personell til
å øremerke folk til alle ønskede spesialoppgaver.

5

Vi er enige i utvalgets betraktninger om at det må tydeliggjøres at det et flere faktorer en
hurtighet som avgjør hva som er godt politiarbeid jf pkt 9.5.4.1.

Særlig på dette feltet er det viktig at politiets arbeid et kunnskapsbasert - både når det
gjelder problemforståelse og med hensyn til hvilke tiltak som skal settes inn.

Medhilsen)

"Tone Vangen (i
poli til] ester 1

Saksbehandler:

Tlf:

