

JUSTITISMINISTERIET

Politi- og Strafferetsafdelingen

Dato: 9. februar 2016
Dok.: 1829171

UDKAST TIL TALE

**til brug for besvarelse af samrådsspørgsmål N fra
Folketingets Beskæftigelsesudvalg den 10. februar
2016**

Samrådsspørgsmål N:

”Idet henvises til samråd med beskæftigelsesministeren den 16. december 2015 om en arbejdsulykke på Strandby Havn, jf. BEU alm. del - samrådsspørgsmål H-J og L, bedes ministeren redegøre for

- sin holdning til, hvordan retsplejelovens § 722 skal tolkes for så vidt angår skøn vedrørende frafald af tiltale for så vidt angår familie og nære venner i forbindelse med ulykker,*
- hvordan det faktum, at der er tale om ansættelsesforhold, spiller ind?*

- *hvordan ministeren forholder sig til en genåbning af sager, der er henlagt med den begrundelse, at der er tale familie og meget nære venner.*

Der henvises i denne forbindelse til beskæftigelsesministerens besvarelse af BEU alm. del - spørgsmål 97 og 112-117 samt BEU alm. del – bilag 57. Se tillige BEU alm. del - spm. 146 og 151.”

Spørgsmålet er stillet efter ønske fra Lennart Damsbo-Andersen (S).

[Indledning]

1. Tak for invitationen til dagens samråd.

Jeg kan forstå, at baggrunden for dagens samråd er en meget tragisk arbejdsulykke i 2014, hvor to personer afgik ved døden, mens en tredje pådrog sig en hjerneskade.

Jeg er også bekendt med, at beskæftigelsesministeren på et samråd her i udvalget den 16. december redegjorde for sagen og ministerens efterfølgende tiltag.

Jeg vil for god ordens skyld gerne indlede med at understrege, at der som bekendt var tale om et lukket samråd, og at jeg derfor ikke har nærmere kendskab til de konkrete drøftelser under samrådet.

Og som justitsminister kan jeg i øvrigt heller ikke påstå at have indgående kendskab til arbejdsmiljøområdet.

Men Justitsministeriet har efter samrådet – i slutningen af december sidste år – modtaget et brev fra Arbejdstilsynet om den praksisændring, som udvalget også er bekendt med.

[Arbejdstilsynets praksisændring]

2. Som jeg forstår det, har Arbejdstilsynet gennem en længere årrække haft en fast praksis i arbejdsmiljøsager, hvor arbejdsgivers nærtstående er kommet til skade eller afdøet ved døden.

En praksis, som gik ud på, at tilsynet indstillede til politiet, at der ikke skulle foretages yderligere i sagerne.

Beskæftigelsesministeren har nu anmodet Arbejdstilsynet om at ændre denne praksis, så tilsynet fremover i de nævnte sager vil indstille til politiet, at der placeres et strafferetligt ansvar.

Arbejdstilsynet vil i sin indstilling beskrive relationerne mellem den ansvarlige og tilskadekomne og anføre, at Arbejdstilsynet på grund af de nære relationer mellem den ansvarlige og tilskadekomne ikke har indvendinger mod, at sagen afgøres med et tiltalefrafald, hvis betingelserne herfor i øvrigt er opfyldt.

Tilsynet vil endvidere angive den sædvanlige bødestørrelse for det begåede forhold.

Det vil herefter afhænge af en konkret vurdering, om sagen vil ende med en bøde eller et tiltalefrafald, og

politiet vil formentlig i vidt omfang inddrage Arbejdstilsynet i denne vurdering.

[Retsplejelovens § 722 om tiltalefrafald]

3. Og hvad betyder det så – et tiltalefrafald? Og hvornår kan det komme i spil?

Hvis vi starter med anvendelsesområdet, fremgår det af retsplejelovens § 722, stk. 1, at tiltale i en sag helt eller delvis kan frafalde i bestemte tilfælde, som opregnes i bestemmelsen.

Det drejer sig bl.a. om tilfælde, hvor lovovertrædelsen efter loven ikke kan medføre højere straf end bøde og forholdet er af ringe strafværdighed, *eller* hvor den sigtede var under 18 år på gerningstidspunktet, og der fastsættes vilkår, som den pågældende skal efterleve.

Det kan også være tilfælde, hvor sagens gennemførelse vil medføre vanskeligheder, omkostninger eller behandlingstider, som ikke står i rimeligt forhold til sagens betydning og den straf, som i givet fald kan forventes idømt.

Det følger af retsplejelovens § 722, stk. 2, at tiltale i andre tilfælde kun kan frafalde, *hvis der foreligger*

særlig formildende omstændigheder eller andre særlige forhold og påtale ikke kan anses for påkrævet af almene hensyn.

Det vil navnlig være denne bestemmelse, som vil være relevant i arbejdsmiljøsager, hvor en arbejdsgivers nærtstående kommer til skade eller dør – det vender jeg tilbage til om lidt.

4. Hvis man i kort form skal sige, hvad et tiltalefrafald betyder, kan man formulere det sådan, at den sigtede anses for at være skyldig, men at der ikke bliver nogen retssag.

Der bliver altså – i modsætning til de sager, som afgøres med en *påtaleopgivelse*, eller hvor der slet ikke rejses en sigtelse – placeret et strafferetligt ansvar.

Derfor er det også en betingelse for at anvende et tiltalefrafald, at anklagemyndigheder skønner, at de bevismæssige og retlige betingelser for en domsfældelse er til stede.

Man kan så spørge, hvorfor anklagemyndigheden skulle ønske at afgøre sagen med et tiltalefrafald i stedet for at føre sagen ved domstolene, når nu betingelserne for straf er opfyldt.

Her er vi så tilbage i retsplejelovens § 722.

Retsplejelovens § 722, stk. 2, giver som sagt anklagemyndigheden mulighed for at meddele tiltalefrafald, hvis der er tale om *særlig formildende omstændigheder eller andre særlige forhold* og påtale ikke kan anses for påkrævet af almene hensyn.

Det er klart, at bestemmelsen kun skal bruges, når der er særlig grund til det, så det er ikke nødvendigvis en bestemmelse, der tages i brug hver og hver anden dag. Og det kræver som sagt også, at almene hensyn ikke gør tiltale påkrævet.

[Tiltalefrafald i praksis]

5. I forhold til anklagemyndighedens praksis for tiltalefrafald efter retsplejelovens § 722, stk. 2, har Rigsadvokaten oplyst, at der bl.a. lægges vægt på graden af skyld. Altså f.eks. om overtrædelsen er begået uagtsomt eller forsætligt.

Samtidig lægger anklagemyndigheden vægt på hensynet til den eller de forurettede.

Og så lægger man også vægt på hensynet til den sigtede selv.

Med andre ord er der altså flere hensyn, som indgår i anklagemyndighedens vurdering af, om der i de enkelte tilfælde er grundlag for et tiltalefrafald.

6. Bestemmelsen anvendes typisk, når en overtrædelse er begået ved uagtsomhed, altså når der rent faktisk er tale om ulykker.

Et typisk eksempel på bestemmelsens anvendelse er de tilfælde, hvor en sigtet har forårsaget en nær slægtnings død ved et færdselsuheld. Eksempelvis hvor en forælder kører lidt for hurtigt, forulykker og forårsager sit barns død.

Den sigtede forælder har ganske vist overtrådt hastighedsgrænsen og forårsaget den alvorlige færdselsulykke, hvor barnet dør.

Anklagemyndigheden kan imidlertid meddele tiltalefrafald bl.a. for at skåne den sigtede for igen at skulle gennemleve det traumatiske begivenhedsforløb, som har forårsaget ulykken og – populært sagt – også ødelagt den sigtedes liv.

Dette hensyn er mindre tungtvejende, hvis der ikke er tale om alvorlig tilskadekomst, herunder hvis den tilskadekomne ikke får varige mén af ulykken.

På grund af hensynet til alle de implicerede – herunder hensynet til offerets nærmeste familie og den sigtede selv – kan det altså efter en *konkret vurdering* være unødvendigt med yderligere straf.

[Nærmere om ”nærtstående”]

7. I det eksempel, jeg lige har givet, har den sigtede forårsaget sit eget barns død. Alle vil være enige med mig i, at der i så fald er tale om en nær slægting – en nærtstående.

Og jeg kan forstå, at det i forbindelse med drøftelserne om Arbejdstilsynets tidligere praksis har været vendt, hvad der forstås ved ”nærtstående”.

Det er sådan set også noget af det, spørgsmålet for dagens samråd går på.

Om det kan jeg sige, at det som sådan ikke har selvstændig betydning for brugen af tiltalefrafald, hvordan man definerer ”nærtstående”.

Det har af samme grund ikke nogen selvstændig betydning, om der består et ansættelsesforhold mellem den sigtede og den eller de personer, hvis død den sigtede har forårsaget.

Det afgørende er, *om der foreligger nogle særlig formildende omstændigheder eller andre særlige forhold, og om almene hensyn kræver, at sagen føres ved domstolene.* Vi er altså igen tilbage i retsplejelovens § 722, stk. 2.

Men det er klart, at jo tættere du er på den person, hvis død du f.eks. uagtsomt har forårsaget, desto stærkere vil hensynet til ikke at trække sigtede igennem det traumatiske begivenhedsforløb igen være.

Det er bl.a. derfor, jeg bruger eksemplet med en forælder, som i en færdselsulykke forårsager sit barns død.

Med andre ord vil et tiltalefrafald typisk komme på tale ved nære familiemæssige bånd, f.eks. ægtefæller, forældre, børn eller søskende.

Men det kan dog – efter en konkret vurdering – også være relevant at meddele tiltalefrafald i sager, hvor fjernere slægtninge eller nære venner er kommet til skade.

[Genoptagelse af henlagte sager]

8. Så er jeg – som det sidste – blevet spurgt om, hvordan jeg forholder mig til genoptagelse af sager, der er henlagt efter Arbejdstilsynets tidligere praksis.

Arbejdstilsynet har orienteret Justitsministeriet om, at tilsynets nye praksis gælder for sager, der er til vurdering efter den 1. januar 2016.

Beskæftigelsesministeriet har til brug for min besvarelse af spørgsmål nr. 151 fra udvalget tilkendegivet, at Arbejdstilsynet ikke vil søge om genoptagelse af sager, som er afgjort efter tilsynets tidligere praksis.

Beskæftigelsesministeriet fremhæver i den nævnte besvarelse nogle af de hensyn, de har lagt vægt på, og som jeg synes lyder fornuftige. Men det er ikke op til mig som justitsminister at vurdere.

Det var alt fra mig – tak for ordet.