


JUSTITSMINISTERIET

Dato: 21. maj 2012
Kontor: Strafferetskontoret
Sagsbeh: Esben Haugland
Sagsnr.: 2012-0035-0073
Dok.: 371880

UDKAST TIL TALE
til brug for besvarelse af samrådsspørgsmål AT-AW
(Alm. del) fra Folketingets Retsudvalg
Torsdag den 24. maj 2012 kl. 14.00

Slotsholmsgade 10
1216 København K.

Telefon 7226 8400
Telefax 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Samrådsspørgsmål AT (Karsten Lauritzen (V)):

”Justitsministeriet har den 6. marts 2012, hvor forhøjelsen af den kriminelle lavalder til 15 år har været gældende i knap en uge, oplyst Folketinget om, at der i alt er truffet 1.343 fældende strafferetlige afgørelser i forhold til 14-årige i den periode den kriminelle lavalder har ligget på 14 år, heraf er der truffet hele 1107 afgørelser alene i 2011. Vil ministeren oplyse, om ministeren, under indtryk af det omfattende antal sager, der nu er kommet til offentlighedens kendskab, vil arbejde for at tage flere initiativer end dem ministeren allerede har redegjort for i samråd omkring lovforslag L55 (forhøjelse af den kriminelle lavalder), dels i forhold til at sikre en effektiv håndtering af de ganske mange unge, der nu overlades til det sociale system, og dels i forhold til, hvad der konkret vil blive gjort fra regeringens side for at forebygge, at kriminaliteten blandt de 14-årige fortsætter på 2011-niveau, nu hvor der ikke længere kan tages fat om problemerne strafferetligt?”

Samrådsspørgsmål AU (Karsten Lauritzen (V)):

”Vil ministeren helt konkret redegøre for, hvad der er de væsentligste forskelle på de sanktioner en 14-årig kan pålægges, som følge af en kriminel handling, efter det strafferetlige system og efter det sociale system? Hvad mener ministeren med andre ord er de væsentligste forskelle på de sanktioner, som en 14-årig ville kunne pålægges, som følge af at have begået vold, røveri, tyveri eller en anden kriminel handling, hhv. før og efter regeringens forhøjelse af den kriminelle lavalder er trådt i kraft 1. marts 2012?”

Samrådsspørgsmål AV (Karsten Lauritzen (V)):

”Mener ministeren, at regeringen har håndteret lovbehandlingen af L55 tilfredsstillende, set i lyset af, at man kunne have ventet med at søge loven behandlet i Folketinget indtil man havde vished for, at offentligheden og lovgiver kunne få kendskab til det faktiske omfang af fældende strafferetlige afgørelser i forhold 14-årige i hele 2011, ikke mindst set i lyset af, at ministeren har kunnet offentliggøre de relevante oplysninger, så få dage efter loven er trådt i kraft? Finder ministeren Ikke, at dette især er et problem i og med at tallene for andet halvår af 2010 er så relativt lave i forhold til 2011 tallene, hvorved man risikerer at give offentligheden og lovgiver et misvisende billede af, at afgørelserne i forhold til de 14-årige har været relativt få efter den kriminelle lavalder blev sænket i 2010?”

Samrådsspørgsmål AW (Peter Skaarup (DF)):

”Vil regeringen omgøre beslutningen om at sætte den kriminelle lavalder op set i lyset af de nye tal, der viser, at kriminaliteten og alvoren i den begåede kriminalitet er væsentligt større blandt de 14-årige end regeringen havde forudset, idet denne omfatter et stort antal seksualforbrydelser, voldskriminalitet og indbrud?”

[Indledning]

1. De fire spørgsmål handler om et emne, som vi efterhånden har haft en del samråd om her i Retsudvalget.

Det overordnede tema synes – igen – at være, om regeringen virkelig mener, at det bør være det sociale system frem for straffesystemet, som skal håndtere 14-åriges problemer.

Og lad mig starte med at gentage, at ja, det mener regeringen virkelig.

Vi har rullet en ændring af den kriminelle lavalder tilbage til tiden før 1. juli 2010, så den igen er 15 år. I øvrigt det, som den har været i generationer og i langt størstedelen af den tid, hvor den tidligere regering havde magten.

De 14-årige skal derfor principielt igen behandles på samme måde, som man behandlede dem før 1. juli 2010.

Jeg vil for så vidt angår begrundelsen for regeringens holdning på dette punkt tillade mig at henvise til, hvad jeg har sagt i tidligere samråd og i besvarelser af retsudvalgsspørgsmål om emnet.

Og nej, regeringen har ikke ændret holdning til spørgsmålet, og der er heller ikke kommet nye oplysninger frem, som skulle give anledning hertil.

Det skal jeg komme nærmere ind på senere.

[Ad spm. AU: Forskel på straffesystemet og det socialretlige system]

2. Men jeg vil først besvare spørgsmål AU, hvor der spørges om, hvad de væsentligste forskelle er på de ”sanktioner”, som en 14-årig ville kunne pålægges som følge af at have begået kriminalitet henholdsvis før og efter regeringens forhøjelse af den kriminelle lavalder.

Ja, altså den vigtigste forskel er jo, at unge over 15 år kan straffes – eller idømmes ”sanktioner”, om man vil – hvorimod børn under 15 år ikke kan. De håndteres efter de socialretlige regler.

Jeg har ikke tænkt mig her at gå ind i en detaljeret gennemgang af de to systemer for at belyse forskellene – det er der redegjort for bl.a. i lovforslagene, som henholdsvis sænkede og hævede den kriminelle lavalder.

3. Men som bekendt behandles strafbare forhold begået af kriminelle over 15 år af politiet, anklagemyndigheden og domstolene, og der kan idømmes straffe såsom bøde og betingede eller ubetingede frihedsstraffe – bl.a. afhængig af kriminalitetens grovhed.

Unge mellem 15 og 18 år kan desuden idømmes en ungdomssanktion, og idømmes de en fængselsstraf, afsones den som udgangspunkt i en social institution.

4. Hvis kriminaliteten er begået af et barn under 15 år, underretter politiet socialforvaltningen i den kommune, hvor barnet bor.

Hvis en kommune modtager en sådan underretning fra politiet, skal kommunen vurdere, om der er behov for at følge op på underretningen. Endvidere skal kommunen sørge for, at barnets forhold undersøges, hvis det må antages, at barnet trænger til støtte.

Er der tale om voldskriminalitet eller anden alvorlig kriminalitet, har kommunen pligt til senest 7 dage efter at udarbejde en decideret handleplan for at modvirke yderligere kriminalitet.

Hvilke foranstaltninger, der kan være relevante, afhænger helt af den konkrete situation.

Foranstaltningerne kan f.eks. være praktisk eller pædagogisk støtte i hjemmet. Det kan også være i form af et ungepålæg, eller det kan være anbringelse af barnet uden for hjemmet – bare for at nævne nogle eksempler.

Kommunen vælger den eller de foranstaltninger, som bedst kan løse barnets problemer og behov. Der er altså ikke tale om, at kriminalitet af en bestemt karakter altid medfører en bestemt foranstaltning.

Foranstaltningerne gives som en hjælp og en støtte til barnet – ikke som en sanktion.

[Ad spm. AT, AV og AW: Statistik]

5. I spørgsmål AT, AV og AW gives der udtryk for, at de seneste tal om omfanget af 14-åriges kriminalitet skulle være en overraskelse eller i øvrigt ikke være, som man kunne forvente.

Jeg har også kunnet konstatere, at flere folketingsmedlemmer fra oppositionen i pressen har givet udtryk for, at antagelserne om de 14-åriges kriminalitet har vist sig ikke at holde stik.

Jeg må sige, at jeg er en lille smule forundret over disse udtalelser, ligesom jeg heller ikke forstår præmissen for spørgsmålene.

6. Som bekendt blev jeg i forbindelse med behandlingen af lovforslaget om forhøjelsen af den kriminelle lavalder som spørgsmål 2 fra Retsudvalget bedt om at oplyse de seneste opdaterede tal for, hvor mange 14-årige der er anmeldt, sigtet og dømt siden den kriminelle lavalder blev sat ned i 2010.

Som svar på spørgsmålet henviste jeg til et notat fra november 2011 fra Justitsministeriets Forskningskontor, som var vedlagt som bilag til besvarelsen.

I notatet står der på side 1 – jeg citerer:

”I alle opgørelser skelnes mellem, om hændelser har fundet sted i andet halvår 2010 eller første halvår 2011. Det sker med henblik på bl.a. at anskueliggøre, at der, for så vidt angår strafferetlige afgørelser, vil være et relativt lavt antal det første halve år efter sænkelsen af den kriminelle lavalder, idet såvel gerningstidspunktet som afgørelsestidspunktet skal ligge inden for samme halvår. Det samme er ikke tilfældet for første halvår 2011, hvorfor det må antages, at det giver et mere korrekt billede af antallet af strafferetlige afgørelser.”

Citat slut.

Som det fremgår, bør man altså – hvis man ønsker at se et retvisende billede af 14-åriges kriminalitet – fokusere på 2011-tallene frem for 2010-tallene.

Som det fremgår af notatet, blev der truffet 230 fældende afgørelser i andet halvår 2010 og 545 i første halvår 2011.

Om dette er der i notatet anført – ligeledes på side 1 – og jeg citerer igen:

”Det fremgår, at det i alt drejer sig om 775 fældende strafferetlige afgørelser, hvoraf langt de fleste er truffet i første halvår 2011. Det illustrerer, at det første halve år efter sækelsen af den kriminelle lavalder giver et skævt billede af omfanget af strafferetlige afgørelser.”

Citat slut.

7. Retsudvalget modtog som sagt disse oplysninger, da jeg besvarede spørgsmål 2 den 24. januar 2012.

Jeg oplyste samtidig, at Justitsministeriet ikke var i besiddelse af tilsvarende statistiske oplysninger for så vidt angår perioden efter 1. halvår 2011.

Den 8. februar 2012 oplyste jeg i besvarelsen af spørgsmål 21 vedrørende lovforslaget, at en samlet statistik for 14-åriges kriminalitet i 2011 forventedes at foreligge i marts 2012 og herefter ville blive sendt til Retsudvalget.

Da Forskningskontorets notat herom forelå, sendte jeg det til Retsudvalget den 6. marts 2012.

8. I notatet fra marts er der på side 1 anført, at der som forventet er et relativt lille antal strafferetlige afgørelser det første halve år efter sækelsen af den kriminelle lavalder – på grund af det omtalte ”efterslæb”, før det rette billede vil vise sig. Det samme er ikke tilfældet for 2011.

Ser man på tallene, kan man også se, at antallet af fældende afgørelser i andet halvår 2011 som forventet var på samme niveau som for første halvår 2011: 555 det ene halvår, 552 det andet.

9. Jeg bliver derfor forundret, når der gives udtryk for, at ”antagelsen om omfanget af 14-åriges kriminalitet viser sig ikke at holde stik”.

Den holder ikke bare stik; de nyeste tal for det seneste halvår er nærmest på decimalen præcis det samme som halvåret før, hvilket jeg i februar oplyste over for Folketinget var det mest retvisende.

Så svaret på spørgsmål AT og AW er nej; der vil ikke blive iværksat yderligere tiltag alene på baggrund af de seneste statistiske oplysninger.

Og jeg mener heller ikke, at lovforslaget burde have været behandlet senere end tilfældet var, sådan som der spørges om i spørgsmål AV.

[Afslutning]

10. Når det så er sagt, kan jeg oplyse, at der vil komme yderligere initiativer for at sikre gode metoder og redskaber til at forebygge kriminalitet blandt børn og unge.

Regeringen arbejder for tiden på et udspil, der blandt andet skal styrke den tidlige, forebyggende indsats over for de unge under 18 år, som er på vej ud i en kriminel løbebane.

For det er helt afgørende, at vi effektivt hjælper de børn og unge, som er på vej ud i et forkert spor, i den rigtige retning.

Tak.