

**NUNATTA EQQARTUUSSISUUNEQARFIANI
EQQARTUUSSUTIP
ALLASSIMAFFIATA ASSILINEQARNERA**

**UDSKRIFT AF DOMBOGEN
FOR
GRØNLANDS LANDSRET**

Ulloq 20. januar 2017 Nunatta Eqqartuussisuuneqarfianit suliami

sul.nr. K 302/16

(Eqqartuussisoqarfik Kujalleq sul.nr.
KUIJ-QAQ-KS-0287-2015)

Unnerluussisussaataasut
(J.nr. 5502-97479-00051-15)
illuatungeralugu
U
[...] 1979
(advokat [...])

oqaatigineqarpoq imaattoq

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

Eqqartuussisoqarfiup eqqartuussutaa

Siullermeeriffiusumi eqqartuussuteqartuuvoq Eqqartuussisoqarfik Kujalleq ulloq 19. april 2016. Eqqartuussut tamatumani unnerluutigineqartoq U pinerluttulerinermi inatsisip § 88, 1. pkt.-ianik – nakuuserneq aamma pinerluttulerinermi inatsisip § 98-ianik – siorasaarineq – unioqquitsinermut pisuusutut isigineqarpoq. Unnerluutigineqartoq tamatumunnga eqqartu-
unneqarpoq qaammatini pingasuni pineqaatissinneqarsimasunut inissiisarfimmiittussan-
ngortinneqarluni.

Suliareqqitassanngortitsineq

Eqqartuussut taanna unnerluutigineqartumit eqqartuussisuuneqarfimmut suliareqqitassan-
ngortinneqarpoq, Suliaq eqqartuussisuuneqarfimmi suliarineqarpoq pineqaatissiisummik
sivisussusiliineq pillugu suliareqqitassanngortitsinertut.

Piunasaqaatit

Unnerluussisussaatitaasunit piumasaqaatigineqarpoq eqqartuussisoqarfiup eqqartuussutaa atuuttussanngortinneqassasoq.

U sakkukillisaavigineqarnissamik piumasaqaateqarpoq.

Eqqartuussisooqataasartut

Suliaq suliarineqarpoq eqqartuussisooqataasartut peqataatillugit.

Piffissaq suliap suliarineqarneranut atorneqartoq

Suliaq eqqartuussisuuneqarfimmi tiguneqarpoq ulloq 21. december 2016.

Nassuiaatit

Eqqartuussisuuneqarfimmi nassuiaateqarpoq *U*.

U ilassutitut nassuiaavoq, pinerlineqartorlu ukioq ataaseq qimaqqareerlutik maanna inooqatigeeqqilersimallutik. Unnerluutigineqartoq sulinerminut atatillugu ineqarunnaarnikuuvoq, kisianni inooqatimini najugaqarpoq. Mekanikeritut sulisarpoq entreprenørit maskinaataat iluarsaattarlugit. Suli imertanngilaq aamma hashitortanngilaq. Inuusuttuaraalluni imerluni qaatusimajunnaarnermi kingorna imigassartornaveersaarnissani ilinniarpaa. Kingornatigut taamaallaat arlalialoriarluni taamaaleqqinnikuuvoq. Misigissutsinik aqutsinissaq suli ajornakusoortippaa, kisianni nammineerluni saperunnaalerpaa. Eqqartuussisunit noqqaavigineqarluni unnerluutigineqartoq imigassartortarnini pillugu erseqqinnerusumik nassuiaavoq, nerinerlutik atatillugu immaqa qaammatit pingasukkaarlugit rødvinnisortarluni. Taamaattoqarnerani puujaasaq ataaseq angullugu imersinnaasarpaa. Unnerluutigineqartoq nikallungaangami nikallungasartorujusuunerarlugu P-ip eqqartuussisoqarfimmi nassuiaataa inersuussutigalugu unnerluutigineqartoq erseqqinnerusumik nassuiaavoq ilaannikkut isumatsasimaarsinnaasarluni. Tamanna suliffiani naammagittaalliutinit sakkortusarneqarsinnaasarpooq. Taamaattoqartillugu inunnik allanik peqateqarusuttanngilaq. Napparsimmavimmut saaffiginninnikuuvoq psykologimullu innersuunneqarnikuulluni. Psykologi Nuummiit videokkut oqaloqatiginikuuaa. Isumaqatigiissutigineqarpoq kingornatigut oqaloqatigiittoqassasoq, tamannali ingerlanneqarnikuunngisaannarpoq.

Nunatta Eqqartuussisuuneqarfiata tunngavilersuutaa inerniliineralu

Inatsisinik unioqqutitsinerup peqqarniissusaa, naleqq. pinerluttulerinermi inatsimmi § 121, imm. 1, nr. 1, unnerluutigineqartullu eqqartuussut siulleq atoreerlugu assingusumk pinerloqqissimanera taamaallaat innersuussutigineqarlutik pineqaatissiisoqassagalarpat eqqartuussisuuneqarfiup pineqaatissiisutaasimasoq naleqquttuosorissagalarpa.

Aammali pineqatissiisoqassammat U-ip inuttut atugai isiginiarlugit, ilanngullugu isiginiarneqassalluni U inatsisinik unioqqutitseqqinnaveersaartinniarlugu suna pisariaqarsorineqarnersoq, naleqq. pinerluttulerinermi inatsimmi § 121, imm. 1, nr. 2, eqqartuussisuuneqarfik isumaqarpoq U inuiaqatigiinni sulisitaasussanngortinneqarluni eqqartuussasariaqartoq aamma ataani aalajangersarneqartutut nakkutigisaanissamik naammassisasaliivigineqassasoq.

Pisimasut eqqartuussutigineqartut piliarineqarneranniit piffissaq ingerlasimasoq unnerluutigineqartullu maannakkut imigassamik atuinera pillugu tarniminillu sulissutiginninnera pillugu paasissutissat aallaavigalugit eqqartuussisuuneqarfiup inissiisarfirmiittussanngortitsinissaq pisariaqarsorinngilaa, naleqq. pinerluttulerinermi inatsimmi § 146, imm. 1, taamatuttaaq inatsisinik unioqqutitsinerup peqqarniissusaanik eqqarsaatiginninneq taamatut pineqaatissiinissaq pisariaqanngilaq.

Eqqartuussut utaqqisitaq nakkutigisaanerluunniit inatsisinik unioqqutitsinerup peqqarniissusaa eqqarsaatigalugu naammassorineqanngimmat aammalu Pinerluttunik Isumaginnittoqarfiup oqaaseqaataa naapertorlugu pinerlussimasoq tamatumunnga piukkunnartuosorineqarmat U inuiaqatigiinni sulisitaasussanngortinneqarluni eqqartuunneqarpoq, naleqq. pinerluttulerinermi inatsimmi § 140. U Pinerluttunik Isumaginnittoqarfiup erseqqinnerusumik aalajangersaanera malillugu akunnerni 80-ini akissarsiaqarani inuiaqatigiinni sulisitaassaaq. Inuiaqatigiinni sulisitaaneq sivilunerpaaffiliussap qaammatinik arfinilinnik sivilussusillip iluani naammassineqassaaq.

Unnerluutigineqartup inuttut atugai pillugit paasissutissat naapertorlugit Pinerluttunik Isumaginnittoqarfimmit ukiumi ataatsimi nakkutugineqartussanngorlugu eqqartuunneqartariaqarsorineqarpoq, tamannalu ingerlaannassaaq sulisitaasussaataitanermut piffissaq sivilunerpaaffiuliussaq qaangiussimasinnaagalarpalluunniit, naleqq. pinerluttulerinermi inatsimmi § 141, imm. 2.

Eqqartuussisuuneqarfiup inummik misissuisimanerup kingorna uppersarneqarsimasorinngilaa unnerluutigineqartup imigassamik atuisarnera pillugu paasissutissiissutigineqartut unnerluutigineqartup paasissutissiisutaasa saniasigut uppersarneqarsimasut. Taamaattumik eqqartuussisuuneqarfimmut nassuiaateqarnerup kingorna unnerluutigineqartoq katsorsartinneqartariaqarsorineqarpoq, Pinerluttunik Isumaginnittoqarfik taamatut aalajangiissappat.

Unnerluutigineqartup tarnikkut qanoq innera pillugu paasissutissiissutigineqartut naapertorlugit, pissutsit assingusut siusinnerusukku eqqartuussuteqarnermi suliarineqarsimanerat aamma psykologimit katsorsartinneq aallarnisarneqarsimasoq pillugu unnerluutigineqartoq paasissutissiimmat taanna Pinerluttunik Isumaginnittoqarfiup erseqqinnerusumik aalajangersaanera malillugu nakorsanit katsorsartittariaqarsorineqarpoq, aamma psykologimit.

TAAMAATTUMIK EQQORTUUTINNEQARPOQ:

U eqqartuunneqarpoq akunnerni 80-ini inuiaqatigiinni sulisitaasussannortinneqarluni.

Sulisitaasussaaneq sivisunerpaaffiliussap qaammatinik arfinilinnik sivisussusillip iluani naammassineqassaaq.

U-ip nakkutigisaaffissaa ukiumut ataatsimut sivisussusilerneqarpoq, ingerlassallunilu piffissaaq sivisunerpaaffiuliussaaq apeqqutaatinnagu.

U nakkutigisaanermi nalaani Pinerluttunik Isumaginnittoqarfiup erseqqinnerusumik aalajangersaanera malillugu imigassamik atui pilunermut katsorsarneqassaaq aamma Pinerluttunik Isumaginnittoqarfiup erseqqinnerusumik aalajangersaanera malillugu nakorsanit katsorsarneqassaaq.

Unnerluutigineqartumut illersuisussannortitap akissarsiassai immikkut aalajangersarneqassapput. Akissarsiassat naalagaaffiup karsianit naggataatigut akilerneqassapput.

Den 20. januar 2017 blev af Grønlands Landsret i sagen

sagl.nr. K 302/16

(Kujalleq Kredsrets sagl.nr.

KUJ-QAQ-KS-0287-2015)

Anklagemyndigheden

(J.nr. 5502-97479-00051-15)

mod

T

[...] 1979
(advokat [...])

afsagt sålydende

D O M:

Kredsrettens dom

Dom i første instans blev afsagt af Kujalleq Kredsret den 19. april 2016. Ved dommen blev tiltalte T anset skyldig i overtrædelse af kriminallovens § 88, 1. pkt. - vold og kriminallovens § 98 - trusler. Tiltalte blev derfor idømt anbringelse i anstalt for domfældte i 3 måneder.

Anke

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

Påstande

Anklagemyndigheden har påstået kredsrettens dom stadfæstet.

T har påstået formildelse.

Domsmænd

Sagen har været behandlet med domsmænd.

Sagsbehandlingstid

Sagen blev modtaget i landsretten den 21. december 2016.

Forklaringer

For landsretten har der været afgivet forklaring af tiltalte [...]

T har supplerende forklaret, at han og forurettede efter et års adskillelse nu er samlevende igen. Tiltalte har ikke længere personalebolig, men bor hos sin samlever. Han arbejder som mekaniker med reparation af entreprenørmaskiner. Han drikker fortsat ikke og ryger ikke hash. Han har lært at holde igen med alkoholindtagelse efter at han i teenageårene fik et black out. Det har han kun fået få gange senere. Han har svært ved at håndtere følelser, men er ved

egen hjælp ved at kunne klare det. På rettens anmodning har tiltalte om sit alkoholforbrug nærmere forklaret, at han ca. hver tredje måned indtager rødvin i forbindelse med en middag. Han kan da drikke op til en flaske. Under henvisning til F's forklaring for kredsretten om, at når tiltalte er nedtrykt er han meget nedtrykt har tiltalte nærmere forklaret, at han i perioder kan være deprimeret. Det kan bliver forstærket af klager på arbejdet. I de perioder har han ikke lyst til at være sammen med andre mennesker. Han har henvendt sig til sygehuset og er blevet henvist til psykolog. Han havde samtale med en psykolog pr. video fra Nuuk. Der blev aftalt en opfølgende samtale, som imidlertid aldrig er blevet afholdt.

Landsrettens begrundelse og resultat

Såfremt fastsættelse af foranstaltning alene skulle ske under henvisning til lovovertrædelsernes grovhed jf. kriminallovens § 121, stk. 1, nr. 1 og den omstændighed, at tiltalte har begået ny ligesartet kriminalitet kort tid efter afsoning af den foregående dom, finder landsretten den af kredsretten fastsatte foranstaltning passende.

Når foranstaltningen tillige skal fastsættes under henvisning til T's personlige forhold, herunder hvad der skønnes nødvendigt for at afholde T fra at begå yderligere lovovertrædelser jf. kriminallovens § 121, stk. 1, nr. 2 finder landsretten, at T bør idømmes samfundstjeneste og tilsyn med vilkår som nedenfor fastsat.

Efter den tid der er gået siden de pådømte forhold blev begået og oplysningerne om tiltaltes nuværende alkoholforbrug og arbejde med sin psyke finder landsretten ikke, at anbringelse i anstalt efter kriminallovens § 146, stk. 1 er nødvendig, ligesom hensynet til lovovertrædelsernes grovhed ikke kræver denne foranstaltning idømt.

Da betinget dom eller tilsyn ikke findes tilstrækkelig af hensyn til lovovertrædelsernes grovhed og da gerningsmanden efter den af Kriminalforsorgen afgivne udtalelse findes egnet her til, idømmes T samfundstjeneste jf. kriminallovens § 140. T skal efter Kriminalforsorgens nærmere bestemmelse udføre ulønnet samfundstjeneste i 80 timer. Samfundstjenesten skal være udført inden for en længstetid på 6 måneder.

Efter det oplyste om tiltaltes personlige forhold findes han at burde idømmes tilsyn af Kriminalforsorgen i 1 år, der løber uagtet længstetiden for arbejdspligtens opfyldelse måtte være udløbet jf. kriminallovens § 141, stk. 2.

Landsretten finder det ikke efter personundersøgelsen dokumenteret, at det oplyste om tiltaltes alkoholvaner er verificeret ud over de af tiltalte afgivne oplysninger. Efter den for landsretten afgivne forklaring finde tiltalte derfor at burde underkaste sig afvænningsbehandling, såfremt Kriminalforsorgen bestemmer dette.

Efter det oplyste om tiltaltes psykiske tilstand, oplysningerne om lignende forhold behandlet ved tidligere dom og det af tiltalte oplyste om påbegyndt psykologbehandling findes han efter Kriminalforsorgens nærmere bestemmelse at burde underkaste sig lægelig behandling, herunder henvisning til psykolog.

THI KENDES FOR RET:

T idømmes samfundstjeneste i 80 timer.

Arbejdspligten skal opfyldes inden for en længstetid på 6 måneder.

Den periode T skal være under tilsyn fastsættes til 1 år, der løber uafhængigt af længstetiden.

T skal i tilsynstiden efterkomme Kriminalforsorgens nærmere bestemmelser om afvænningsbehandling mod misbrug af alkohol og Kriminalforsorgens nærmere bestemmelser om lægelig behandling.

Salær til den for tiltalte beskikkede forsvarer fastsættes særskilt. Salæret afholdes endeligt af statskassen.

Søren Søndergård Hansen