

**NUNATTA EQQARTUUSSISUUNEQARFIANI
EQQARTUUSSUTIP
ALLASSIMAFFIATA ASSILINEQARNERA**

**UDSKRIFT AF DOMBOGEN
FOR
GRØNLANDS LANDSRET**

Ulloq 27. februar 2019 Nunatta Eqqartuussisuuneqarfianit suliami

sul.no. K 003/19

(Qeqqata Eqqartuussisoqarfiata sul.no.

QEQ-MAN-KS 0110-2017)

Unnerluussisussaatitaasut

(J.nr. 5506-97431-00268-16)

illuatungeralugu

U

Inuusoq [...] 1971

(advokat Jens Paulsen, Nuuk)

nalunaarutigineqarpoq imattoq

E Q Q A R T U U S S U T:

Eqqartuussisoqarfiup eqqartuussutaa

Siullermik aalajangiisuuuffiulluni Qeqqata Eqqartuussisoqarfia eqqartuussuteqarpoq ulloq 4. oktober 2018. Eqqartuussummi tamatumani unnerluutigineqartoq U pinerluttulerinermi inatsisip § 88-ianik – nakuuserneq ataasiarluni – unioqqutitsinermut pisuusutut isigineqarpoq.

Unnerluutigineqartoq eqqartuunneqarpoq Kalaallit Nunaanni napparsimmavissuarmi tar- niluttunut immikkoortortaqaarfimmi katsorsagassanngortinneqarluni, angerlartitaanermini Pi- nerluttunik Isumaginnittoqaarfimmit nakkutisaanertalimmik, taamaalilluni Pinerluttunik Isumaginnittoqaarfik tarniluttunut immikkoortortaqaarfimmi nakorsaaneq peqatigalugu tar- niluttunut immikkoortortaqaarfimmut unitsitseqqiinissamik aalajangiisinnaatitaassalluni.

Angerlartitsinermi piumasaqaatit makku atuutissapput:

- Piumasaqaatigineqarluni nakkutigisaanerup nalaani Pinerluttunik Isumaginnittoqaar- fiup isertitanik, aningaasaatinik atuinissamik killilersuineq pillugu aamma aningaasa- tigut pisussaaffinnik eqqortitsinissaq pillugu aalajangersagaanik malinnissasoq.

Pinerluttulerinermi inatsimmi § 158, imm. 1 naapertorlugu piffissaq sivisunerpaffiliussaq ukiunut pingasunut aalajangersarneqarpoq.

Suliareqqitassanngortitsineq

Eqqartuussut taanna unnerluutigineqartumit Nunatta Eqqartuussisuuneqarfianut suliareqqitassanngortinnejarpoq. Suliaq Nunatta Eqqartuussisuuneqarfiani suliarineqarpoq pineqatisiisummik sivisussusiliinermik suliareqqitassanngortitsinertut.

Piumasaqaatit

Unnerluussisussaatitaasunit piumasaqaatigineqarpoq eqqartuussisoqarfimmi unnerluussut malillugu atuuttussanngortitsisoqassasoq.

U piumasaqaateqarpoq sakkukillisaasoqassasoq.

Eqqartuussisooqataasut

Suliaq suliarineqarpoq eqqartuussisooqataasut peqataatillugit.

Piffissaq suliap suliarineqarneranut atorneqartoq

Suliaq Nunatta Eqqartuussisuuneqarfiani tiguneqarpoq ulloq 2. januar 2019.

Suliamik ilassutitut saqqummiussineq

Unnerluutigineqartoq nakuusernermut suliami matumani pineqartumut tunngatillugu Qeqqata Eqqartuussisoqarfiaita eqqartuussutaani 17. oktober 2017-imeersumi eqqartuunneqarnikuvoq inissiisarfimmittussanngortinnejarluni utaqqisitamik. Unnerluussisussaatitaasut eqqartuussut taanna Nunatta Eqqartuussisuuneqarfianut suliareqqitassanngortippaat upper-narsaasiilluni suliareqqitassanngortitsinertut.

Nunatta Eqqartuussisuuneqarfiaita eqqartuussutaani 31. januar 2018-imeersumi eqqartuussut atorunnaarsinneqarpoq suliarlu eqqartuussisoqarfimmut utertinnejarpoq piffissamiit taasifimmiiut nutaamik isumaqatigiinniutissanngorlugu, naleqq. eqqartuussisarnermik inatsimmi § 560, imm. 1.

Ulloq 4. oktober 2018 Qeqqata Eqqartuussisoqarfia katsorsagassanngortitsilluni eqqartuus-suteqarpoq maanna suliareqqitassanngortinneqartumik.

Risskovimi Aarhus Universitetshospitalmiit eqqartuussaasunik tarnikkut nappaatinik ilisi-masallit oqaaseqaateqarnerannit ukiut marluk ingerlasimammata Nunatta Eqqartuus-sisuuneqarfiata suliamik suliaqarnerani nakorsanniit ilassutitut oqaaseqaatinik piniartoqar-poq.

Kommuneqarfimmi nakorsap [...]ip, Maniitsup Peqqissaavia, oqaaseqaataani 6. februar 2019-imeersumi unnerluutigineqartup eqqarsartaatsikkut qanoq innera pillugu ima allassima-soqarpoq:

”Eqqartuussaasunik tarnikkut ilisimasallit oqaaseqaateqarput 09.01.2017-imeersumik. Ataani issuarneqarput Maniitsumi Peqqissaavimmi sulisut journalimut 09.01.2017-imili allattorsimasaat tamarmiusut.

Inuk qulaani eqqaaneqartoq Maniitsup Peqqissaaviani ilisimaneqarluarpoq. Taanna 2017-imi pingasoriarluni maaniippoq unitsitaanani aammalu Nuup napparsimmavianiilluni ataasiarluni unitsitaanani. 2018-imi nammi-neq kissaatini malillugu marloriarluni uninngasarpoq, sernersorneqarnissaminik kissaateqararluni isummamigu-lu allanngorartsilluni misigismalluni. 2019-imi ulloq manna tikillugu ambulatoriamut pingasoriarluni atta-veqarfiginnippoq. Inuaqatigiinni tatineqartutut misigaangami saaffiginnittarpoq.

Aggernermini eqqaaneqartuni nalinginnaasumik eqqissimasarpoq. Ataasiarluni naalliuppoq, assani tagiartuuttaajorlugit aappassaannillu malunnarpoq kamassaa aajunaralaannguamittooq. Saaffiginninnermigut kissaatigaa kamaqqilluni pinerluttuliunnginnissani. Nalunaarpoq ikinngutit hashitortartut ingalassimasarlugit.

Taassuminnga attaveqarneq assut qeratavoq, kisianni nangaanani akisarpoq nalinginnaasumillu sukkas-suseqararluni.

Takkunnerit napparsimmavimmullu unitsitsinerit tamaasa journalimi allanneqartarpoq tarnikkut peruluppa-sinngitsoq aamma piffissami tamatumani tarnikkut nappaammut aalajangersimasumik nakorsaatitunngitsoq. Taamaattorli unitsinneqarnerani iisartakkanik ataasiakkaanik neqeroorfigineqartarpoq”.

Aammattaaq eqqartuussaasunik tarnikkut ilisimasallit oqaaseqaataannut 9. januar 2017-ime-ersumut ilassutaasumik oqaaseqaammi nakorsaanerup [...]ip, Dronning Ingridip Peqqissaaviani tarnikkut nappaatini nakorsaq immikkut ilisimasalik, 7. februar 2019-imeersumi sana-simasaani allassimasoqarpoq:

”Eqqarsartaatsikkut misissuinermi inerniliineq suli atuuppoq.

Eqqarsartaatsikkut misissuinermi oqaaseqaammi inuup tunngaviusumik nappaataa pillugu oqaaseqaat-teqartoqarpoq, nappaatalu katsorsarneqarsinnaanngitsuuvoq tamatumalu saniatigut aamma taassuma iliuuseqarnermini qanoq issimanera isummerfigineqarpoq.

Eqqarsartaatsikkut misissuinermik oqaaseqaatip inerniliinertaatalu tunngavia taamaalilluni allanngortin-neqarsinnaanngilaq”.

Inuttut atukkat

Unnerluutigineqartoq inuttut atukkani pillugu ilassutitut ilisimatitsivoq, kingullermik eqqartuussivimmikami ulloq naallugu suliffeqarsimalluni. Maannakkorpiaq suliffeqanngilaq 2018-imi septembarimiit suliffeqarnikuunani. Sisimiuni ruujorilernermut (imermut kabelinik ikkussuineq) pikkorissarnissani utaqqivaa. Inimi ataatsimik initialimmi 2016-imi najugaqarpoq, maannali najugaqatigiiffimmi najugaqarpoq, ineqarnerminillu akiliutsittarpoq. Namminerisaminik initaaqqinnissaa sulissutigineqarpoq. Kisimiittuovoq meeraqaranilu. Ajunngilaq aamma sianiuqissaatitortanngilaq. Kapittarnini 2015-imi februaarimi unitsippaa tamatumalu kingorna nakorsaatitoqqinnikuunngilaq. Imerpallaartanngilaq. Akutusoorujussuarmik imertarpoq.

Eqqaavilerinermik suliaqartuni nussuisartunilu, aqqusinniortuni aamma sanasumi sulisutut sulinikuovoq. Uummatiminik ajuuteqarnini pissutigalugu suliunnaarpoq, maannalu misisorseqarpoq.

Psykologertittanngilaq imaluunniit psykiaterertitanngilaq, kisianni naalagiartarpoq ataatsimooqatigiiffimilu tassani allat misigissutsini pillugit oqaloqatigisarpai. Tamanna ilu-aqtigaa aamma naammagaa.

Nassuaatit

Nunatta Eqqartuussisuuneqarfianut nassuaateqarpoq unnerluutigineqartoq U.

U ilassutitut nassuaavoq eqqartuussisoqarfimmut nassuaatini akueralugu.

Nunatta Eqqartuussisuuneqarfifata tunngavilersuutaa inerniliineralu

Kommuneqarfimmi nakorsap oqaaseqaataanit ersersinneqarpoq unnerluutigineqartoq 2017-imi, 2018-imi 2019-imilu ikaarsaarfiimmut saaffiginnittarsimasoq katsorsarneqarnissaminik pisariaqartitsilluni aamma 2018-imi marloriarluni unitsinneqarsimasoq. Ersersinneqarportaaq ataasiarluni: "*malunnarluartoq kamassaa aajunaralaannguamiuttoq*".

Droninng Ingridip Napparsimmavissuani tarniluttunut immikkoortortaqarfimmi nakorsaanelrup oqaaseqaataanit ilaatigut ersersinneqarportaaq eqqarsartaatsimik misissuinermi oqaaseqaatip 9. januar 2017-imeersup tassanilu inerniliinerup tunngavia suli atuuttoq.

Nunatta Eqqartuussisuuneqarfia matuma kingorna isumaqarpoq unnerluutigineqartup pi- umasaqaatit pinerluttulerinermi inatsisip § 156-iani, imm. 1-imiittut suli eqqortikkai, taamaa- lillunilu pinerluuteqartunut tarnikkut napparsimasunut pineqaatissiissutit immikkut ittut pil- lugit kapitali 33 malillugu pineqaatissiinissaq pisariaqartoq, unnerluutigineqartup inatsisinik unioqqutitseqqinnissaa pinaveersaartinniarlugu.

Tamanna toqqammavigalugu Nunatta Eqqartuussisuuneqarfia eqqartuussisoqarfiup pineqaatissiissutit toqqarsimasaa tamatumunngalu tunngavilersuuta isumaqatigaa. Piffis- saq suliap suliarineqarneranut atorneqarsimasoq sivisooq allamik inerniliinermik kin- guneqarsinnaanngilaq.

TAAMAATTUMIK EQQORTUUTINNEQARPOQ:

Qeqqata Eqqartuussisoqarfia eqqartuussuttaa 4. oktober 2018-imeersoq atuuttussanngortin- neqarpoq.

Naalagaaffiup karsiata suliamut aningaasartuutit akilissavai.

Den 27. februar 2019 blev af Grønlands Landsret i sagen

sagl.nr. K 003/19

(Qeqqa Kredsrets sagl.nr.

QEQQ-MAN-KS 0110-2017)

Anklagemyndigheden

(J.nr. 5506-97431-00268-16)

mod

T

Født den [...] 1971

(advokat Jens Paulsen, Nuuk)

af sagt sålydende

D O M:

Kredsrettens dom

Dom i første instans blev afsagt af Qeqqa Kredsret den 4. oktober 2018. Ved dommen blev tiltalte T anset skyldig i overtrædelse af kriminallovens § 88 - vold i et tilfælde.

Tiltalte blev idømt behandling på psykiatrisk afdeling på hospitalet i Grønland med tilsyn af Kriminalforsorgen under udskrivning således, at Kriminalforsorgen sammen med overlægen ved psykiatrisk afdeling kan træffe bestemmelser om genindlæggelse på psykiatrisk afdeling.

Under udskrivning skal gælde følgende pålæg:

- Vilkår om i tilsynstiden at rette sig efter Kriminalforsorgens bestemmelser om indskrænkning i rådighed over indtægt, formue og om opfyldelse af økonomiske forpligtelser.

I medfør af kriminallovens § 158, stk. 1 fastsættes længstetiden til 3 år.

Anke

Denne dom er af tiltalte anket til landsretten. For landsretten har sagen været behandlet som udmålingsanke.

Påstande

Anklagemyndigheden har påstået stadfæstelse i overensstemmelse med den ved kredsretten rejste tiltale.

T har påstået formildelse.

Domsmænd

Sagen har været behandlet med domsmænd.

Sagsbehandlingstid

Sagen er modtaget i landsretten den 2. januar 2019.

Supplerende sagsfremstilling

Tiltalte blev ved Qeqqa Kredsrets dom af 17. oktober 2017 idømt betinget anbringelse i anstalt for den i sagen omhandlede vold. Anklagemyndigheden ankede dommen til landsretten som en bevisanke.

Ved landsrettens dom af 31. januar 2018 blev dommen ophævet, og sagen hjemvist til kredsretten til ny forhandling fra voteringstidspunktet, jf. retsplejelovens § 560, stk. 1.

Den 4. oktober 2018 afsagde Qeqqa Kredsret den nu indankede behandlingsdom.

Da der er gået 2 år siden udarbejdelsen af den retspsykiatriske erklæring fra Aarhus Universitetshospital, Risskov, er der til brug for landsrettens behandling af sagen indhentet supplrende lægelige udtalelser.

Det hedder i erklæring af 6. februar 2019 fra Regionslæge [...], Maniitsoq Sundhedscenter, Maniitsoq følgende om tiltales mentale tilstand:

”Der er foretaget Retspsykiatrisk erklæring fra 09.01.2017. i nedennævnte refereres der til alle journalnotater siden 09.01.2017 skrevet af personale i Maniitsoq sundhedscenter.

Ovennævnte person er velkendt i Maniitsoq sundhedshus. Han har i 2017 været her 3 gange ambulant og yderligere 1 gang ambulant i Nuuk sygehus. I 2018 har han efter eget ønske været indlagt 2 gange, idet han har ønsket beskyttelse og følt han var uligevægtig. I 2019 til dags dato har han kontaktet ambulatoriet 3 gange. Han har henvendt sig når han følt sig presset i samfundet.

Han har ved de nævnte besøg generelt været rolig. Han har en enkelt gang virket forpint, været hændervridende og anden gang har man klart fornemmet at hans aggressive beredskab har ligget lige under overfladen. Han har med henvendelsen ønsket undgå at fortage noget kriminelt ved yderligere aggressivitet. Har meddelt han har undgået venner der ryger hash.

Kontakten til ham var været meget formel, men har svaret uden latenstid og normal motorisk tempo.

Under alle besøgene og indlæggelserne er der skrevet i jorunalen at han ikke har virket psykotisk og han har i samme periode ikke fået fast medicin mod psykiatrisk lidelse. Der er dog tilbudt ham enkelte tabletter under indlæggelse”.

Det hedder endvidere i udtalelse af 7. februar 2019 fra overlæge [...], speciallæge i psykiatri, Dronning Ingrids Hospital, Nuuk som opfølging på den retspsykiatriske erklæring af 9. januar 2017:

”Konklusionen i mentalerklæringen er fortsat gældende.

Mentalerklæringen udtaler sig om personens grundlæggende sygdom, der er af kronisk karakter og tager desuden stilling til tilstanden på gerningstidspunktet.

Grundlaget for mentalerklæringen og dens konklusion, kan dermed ikke ændres”.

Personlige forhold

Om sine personlige forhold har tiltalte supplerende oplyst, at han havde fuldtidsjob sidste gang, han var i kredsretten. Lige nu er han uden arbejde, og det har han været siden september 2018. Han venter på at komme på kursus i rørlægning (montering af vandkabler) i Sisimiut. Han boede i en 1-værelsес lejlighed i 2016, men nu bor han i en fælles boenhed, og der bliver betalt for hans bolig. Der arbejdes på, at han skal få sin egen lejlighed igen. Han er single og har ingen børn. Han har det godt og tager ikke antipsykotisk medicin. Han stoppede med sin depotmedicin i februar 2015 og har ikke fået nogen medicin siden. Han drikker ikke særlig meget. Der kan gå lang tid imellem.

Han har både arbejdet i et renovationsfirma og et flyttefirma, med vejarbejde og som arbejdsmand i et tømrerfirma. Han måtte stoppe på grund af fysiske skavanker med hjertet, som han er under udredning for i øjeblikket.

Han går hverken til psykolog eller psykiater, men han går i kirke og taler med de andre i det fællesskab om sine følelser. Det er godt for ham og nok for ham.

Forklaringer

For landsretten har der været afgivet forklaring af tiltalte T.

T har supplerende forklaret, at han vedstår sin forklaring for kredsretten.

Landsrettens begrundelse og resultat

Af regionslægens udtalelse fremgår, at tiltalte i perioder henholdsvis i 2017, 2018 og 2019 har henvendt sig i distriktspsykiatrien med et behandlingsbehov, og at han var indlagt 2 gange i 2018. Det fremgår endvidere, at man den ene gang har: ”*Klart fornemmet at hans aggressive beredskab har ligget lige under overfladen*”.

Af udtalelsen fra overlægen på psykiatrisk område på Dronning Ingrids Hospital fremgår endvidere bl.a., at grundlaget for mentalerklæringen af 9. januar 2017 og dens konklusion fortsat er gældende.

Landsretten finder herefter, at tiltalte fortsat opfylder betingelserne i kriminallovens § 156 stk. 1, således at det er nødvendigt at idømme foranstaltning efter kapitel 33 om særlige foranstaltninger over for psykisk syge kriminelle for at forebygge, at tiltalte begår yderligere lovovertrædelser.

På den baggrund kan landsretten tiltræde den af kredsretten valgte foranstaltning og begründelsen herfor. Den lange sagsbehandlingstid kan ikke føre til et andet resultat.

T H I K E N D E S F O R R E T:

Qeqqa Kredsrets dom af 4. oktober 2018 stadfæstes.

Statskassen betaler sagens omkostninger.

Helle Jardorf