

Når gjerningsmannen er en kvinne

14

Hver tiende person som ble siktet for en forbrytelse i 1992 var kvinne. Kvinner gjør seg oftest skyldig i tyveri, narkotikakriminalitet og bedrageri. Det er simpelt tyveri som er kvinnenes tyveriform, mens menn oftest begår grovt tyveri. Forbrytelse begått av kvinner er sannsynligvis mindre grove enn forbrytelse begått av menn, og det er derfor vanskelig å se om kvinner og menn får lik behandling i rettsapparatet.

Ulla Haslund

I en av de første beretningene om kriminalitet i vår kultur har kvinnen en ikke ubetydelig rolle. Hun oppildner mannen til en straffbar handling, og hun tar for seg av utbyttet. Sett ut fra dagens lovgivning gjør hun seg skyldig i to forbrytelser som til sammen kvalifiserer til høyere straff enn det tyveriet mannen begår. Som kjent ble saken oppklart, og etter straffen å dømme ble skylden tilsynelatende fordelt likt mellom de to.

Få kvinnelige lovbrøyttere

I dagens samfunn framstår kvinnen som lite aktiv når det gjelder kriminalitet. I 1992 ble 9 500 kvinner siktet for lovbrudd her i landet, sammenliknet med 69 300 menn. Da er det snakk om alle typer kriminalitet (bortsett fra trafikkforseelser og tollforseelser som ble avgjort ved forenklede forelegg), fra relativt uskyldige forseelser til grove forbrytelser. Det vil si at kvinneandelen for all kriminalitet sett under ett var 12 prosent. For forbrytelser, det vi kanskje helst tenker på som kriminalitet, ble det siktet 2 700 kvinner og 21 700 menn, dvs. at kvinneandelen var 11 prosent. I det følgende er det forbrytelser vi snakker om når ikke noe annet er

nevnt, fordi det er for forbrytelser vi har statistikk som gjør det mulig å følge utviklingen bakover i tid.

Når kvinner blir siktet, er det, i likhet med når menn blir siktet, oftest for en eller annen form for tyveri. Dette gjaldt 32 prosent av de kvinnelige siktede i 1992, hvorav hver annen for såkalt simpelt tyveri. Deretter fulgte 26 prosent siktet for narkotikakriminalitet og 12 prosent siktet for bedrageri. Til sammenlikning ble 39 prosent av de mannlige siktede siktet for tyveri (hvorav femdelen for simpelt tyveri), 15 prosent for narkotikakriminalitet og 6 prosent for bedrageri.

Relativt få kvinner blir siktet for grovt tyveri (12 prosent av kvinnene siktet i fjor mot 25 prosent av mennene), forbrytelser mot liv, le-

Forbrytelser er mer alvorlige lovbrudd enn forseelser. Hovedregelen er at lovbrudd som ifølge loven kan straffes med fengsel i mer enn tre måneder er forbrytelser, så sant noe annet ikke framgår av lovteksten. De øvrige lovbruddene er forseelser.

Tabell 1: Siktede for forbrytelser¹ i 1992, etter kjønn og type forbrytelse. Prosentandel kvinner

Forbrytelse	Begge kjønn	Kvinner	Menn	Andel kvinner. Prosent
Alle forbrytelser	24 343	2 676	21 667	11,0
Underslag	322	81	241	25,2
Bedrageri og utroskap	1 566	331	1 235	21,1
Dokumentfalsk	531	109	422	20,5
Simpelt tyveri	2 358	445	1 913	18,9
Simpelt ran	93	17	76	18,3
Narkotikaforbrytelse	3 903	683	3 220	17,5
Vold mot offentlig tjenestemann	255	30	225	11,8
Heleri og etterfølgende bistand	760	88	672	11,6
Annen forbrytelse	14 648	909	13 739	6,2

¹ Forbrytelsestyper der kvinneandelen av de siktede er større enn av siktede totalt

geme og helbred (6 prosent av kvinnene mot 12 prosent av mennene) og sedelighetsforbrytelser (0,7 prosent av kvinnene mot 3 prosent av mennene).

Kvinneandelen er stabil, men kvinnene endrer kriminalitetsmønster

Andelen kvinner blant de siktede i 1992 (11 prosent) lå under gjennomsnittet for siste tiårsperiode og var den laveste andelen de siste fire årene. For tiden er kvinneandelen tilnærmet stabil. Den kan heller ikke sies å ha økt mye i løpet av de årene vi har sammenliknbare tall for, dvs. fra 1956. I årene før 1960 lå kvinneandelen under 8 prosent, i løpet av 1960- og 1970-årene økte den jevnt til 11 prosent for så å stabilisere seg der.

Kvinnenes kriminalitet har endret seg kvalitativt mer enn kvantitativt. Går vi tre tiår tilbake, finner vi at over 60 prosent av de siktede kvinnene var siktet for simple tyverier eller ærekrenkelser, mens dette gjaldt 25 prosent av de siktede mennene. Tilsvarende andeler i 1992 var 17 prosent for kvinner og 9 prosent for menn. Endringen har skjedd gradvis.

Hvilke typer kriminalitet blir så kvinner siktet for i dag når de ikke lenger så ofte siktes for simple tyverier? Kvinneandelen har økt betydelig når det gjelder andre vinningsforbrytelser som bedrageri, underslag og ran. For 30 år siden utgjorde kvinner 7 prosent av de siktede for slike forbrytelser, hvoretter kvinneandelen nesten uten unntak har økt for hvert år og i 1992 var oppe i 22 prosent. Det er imidlertid narkotikaforbrytelser som sammen med simple tyverier skiller seg ut som våre dagers kvinnekriminalitet. Dette er å betrakte som en ny type kriminalitet

sett i et 30-årsperspektiv. Narkotikaforbrytelser ble for første gang skilt ut i statistikken i 1968, få år etter at denne typen kriminalitet for første gang ble behandlet konkret i lovverket. Det var dengang en meget høy andel kvinner blant de siktede, hele 31 prosent. I 1992 var kvinneandelen blant de narkotikasiktede 17 prosent, men dette er likevel betydelig høyere enn kvinneandelen på 11 prosent for alle typer forbrytelser sett under ett. Dette er den type kriminalitet som uten sammenlikning har økt mest i løpet av det tidsrommet statistikken gir oversikt over. 14 ganger så mange narkotikaforbrytelser ble etterforsket i 1992 som 20 år tidligere. Til sammenlikning ble tallet på forbrytelser totalt tredoblet i samme tidsrom. Narkotikakriminaliteten har i løpet av et par tiår også endret karakter i retning av grovere og mer organiserte former. Et resultat av denne forgrovingen er at strafferammene flere ganger er skjerpet i løpet av det relativt korte tidsrommet. Vi kommer senere inn på at kvinner muligens i mindre grad enn menn tiltrekkes av planlagt og organisert kriminalitet. Dette kan være årsaken til at kvinneandelen blant siktede for narkotikakriminalitet er gått tilbake etter hvert som denne typen kriminalitet har endret karakter.

Grovt tyveri, mannens tyveriform

Grovt tyveri er den hyppigst forekommende forbrytelsestypen i våre dager. Hver fjerde forbrytelse som blir anmeldt er et grovt tyveri. Det faktum at kvinner tilsynelatende sjelden begår grovt tyveri er en vesentlig del av forklaringen på den lave kvinneandelen blant de siktede. Bare 6 prosent av de siktede for grovt tyveri i 1992 var kvinner, og det samme gjaldt

Et tyveri betraktes vanligvis som grovt hvis det har vært utført ved innbrudd eller fra person på offentlig sted, hvis gjerningsmannen har vært forsynt med våpen, sprengstoff eller liknende, hvis det gjelder en betydelig verdi eller hvis det av andre grunner er av særlig farlig eller samfunnsskadelig art.

Simpelt tyveri er tyveri som ikke er knyttet til noen av de forutsetninger som gjelder for grovt tyveri.

Tyveriformen naskeri gjelder ubetydelige verdier eller er forbundet med andre formildende omstendigheter. Naskeri gikk i 1971 over fra å være forbrytelse til å bli forseelse og er derfor holdt utenfor når denne artikkelen omtaler utviklingen over tid.

brukstyveri av motorkjøretøy. Når det gjaldt simpelt tyveri derimot, var 19 prosent av de siktede kvinner. (Blant de siktede for forseelsen naskeri var kvinneandelen hele 35 prosent.)

Når kvinner begår andre typer tyverier enn menn, kan det ha sammenheng med at den fysiske aktiviteten, bruken av tekniske hjelpemidler og voldsrisikoen forbundet med grovt tyveri virker lite tiltrekende på kvinner. Dessuten er grovt tyveri en forbrytelse som til en viss grad krever samarbeid og planlegging, mens kvinner tilsynelatende heller begår lovbrudd på egenhånd og griper anledningen når den byr seg. Når det gjelder den store overvekten av mannlige siktede for brukstyveri av motorkjøretøy, er det sannsynligvis

Figur 1: Siktete kvinner og menn, etter type forbrytelse. Prosent. 1992


menns generelle opptatthet av biler og motorsykler som gir seg utslag.

Flere kvinnelige voldsforbrytere enn før, men fortsatt få

Kvinner begår sjelden forbrytelser mot liv, legeme og helse, selv om kvinneandelen blant de siktede har økt. Dette er kriminalitet som i det alt vesentlige dreier seg om legemsforbrytelser og legemsbeskadigelser, men som også omfatter grove voldsforbrytelser som drap og grov legemsbeskadigelse. Under 6 prosent av de siktede for forbrytelser mot liv, legeme og helse i 1992 var kvinner. For 30 år siden var kvinneandelen 3 prosent. Noe uventet er kvinneandelen større for de groveste voldsforbrytelsene. Siden det er få slike

forbrytelser, vil kjønnsfordelingen naturlig nok variere forholdsvis mye fra år til år. I løpet av det siste tiåret ble til sammen 67 kvinner siktet for drap, drapsforsøk eller grov legemsbeskadigelse, en kvinneandel på i underkant av 8 prosent i gjennomsnitt for tiåret. De to foregående tiårene var andelen vel 8 prosent (1963-72) og nøyaktig 8 prosent (1973-82). Andelen kvinner siktet for de groveste formene for legemsvold har altså vært tilnærmet uforandret de siste 30 årene, mens andelen er fordoblet når det gjelder mindre alvorlig legemsvold.

Blant siktede for simpelt ran, en vinningsforbrytelse med et klart voldselement, utgjør kvinner en relativt stor andel, nærmere bestemt 18 prosent i 1992. Ran er i stor grad et byfenomen, 61 prosent av ranene i 1992 skjedde i de fire største byene.

Nesten ingen kvinnelige sedelighetsforbrytere

Blant siktede for sedelighetsforbrytelser finner vi en kvinneandel ned mot 1 prosent i gjennomsnitt for de siste ti årene. Det er ikke grunnlag for å snakke om økning, selv om det riktignok forekommer kvinner blant de siktede i sedelighetssaker i dag, hvilket det knapt gjorde for et par tiår tilbake. I den grad kvinner blir siktet for sedelighetsforbrytelser, er det stort sett for utuktig omgang med barn under 14 år, den vanligste sedelighetsforbrytelsen også når det gjelder mannlige siktede.

Er utviklingen over tid reell?

Kvinneandelen blant siktede kan ikke sies å ha økt mye i løpet av de årene vi har sammenliknbar statistikk for. I et tidsrom da tallet på etterforskede forbrytelser ble nær seksdoblet og det skjedde store

Figur 2: Kvinners andel av siktede for forbrytelser.¹ Prosent. 1962, 1977 og 1992


¹ Forbrytelsestyper der kvinneandelen har variert mest i perioden

² Tall for 1968 i stedet for 1962

samfunnsmessige endringer hva kvinnenes situasjon angår, har andelen kvinner blant de siktede for forbrytelser økt fra 7 til 11 prosent. De siste ti årene har andelen dessuten vært tilnærmet uendret.

Det kan være grunn til å spørre om den utviklingen statistikken viser, er reell. Holdes kvinneandelen sta-

bil ved at toleransegrensene endrer seg og at typiske kvinneforbrytelser som simple tyverier og ærekrenkelser blir anmeldt i mindre grad enn før? Disse to forbrytelsestypene utgjorde 28 prosent av alle anmeldte forbrytelser i 1992, mens de 30 år tidligere utgjorde 36 prosent. Når andelen ærekrenkelsessaker går ned, skyldes det antakelig mer endret livsstil og friere omgangsformer enn at folk har blitt mer varsomme med å si hverandre "sannheter". Når det gjelder tyverier, er det en utbredt oppfatning at få blir oppklart. Dette bekreftes av statistikken som viser at bare 10 prosent av de simple tyveriene og 15 prosent av de grove tyveriene ble oppklart i fjor. Det er altså svært liten sjanse for at gjerningsmannen blir innhentet med tyvegodsset i behold. Den ideelle målsettingen med å anmelde, at en selv skal få sine eiendeler tilbake og at tyven skal bli tiltalt og straffet, blir bare sjelden oppnådd. Avveiningen av om tyveriet skal anmeldes eller ikke vil derfor stort sett bero på hvilken forsikringsordning offeret har. Stadig flere forsikrer verdisakene sine. For at forsikringspremiene skal ligge på et akseptabelt nivå, må verdisakene låses inne og beskyttes. Dermed blir de mål for innbruddstyverier, dvs. grove tyverier. Forsikringsavtalen krever at tyveriet skal politianmeldes. Resultatet er sannsynligvis at de grove tyveriene øker i antall og blir anmeldt oftere enn før, mens simple tyverier, som tradisjonelt har vært kvinnelige forbryteres spesialfelt, i økende grad forblir uanmeldte.

Hva skjuler mørketallene?

Er det grunn til å tro at det er større mørketall, dvs. kriminalitet som ikke blir anmeldt, blant kvinner enn blant menn? Kan det for eksempel være grunn til å regne

med at kvinner er mer voldelige enn de framstår i kriminalstatistikken? Vi kan med rimelighet anta at en kvinne noe mer risikofritt enn en mann kan slå eller på annen måte mishandle mennesker som står i avhengighetsforhold til henne. I forbindelse med den senere tids oppmerksomhet på seksuelle forbrytelser mot barn, har fagfolk hevdet at barn ofte har en forvansket oppfatning av skyldspørsmålet i slike saker, og at de kan utvise en blind lojalitet overfor overgriperen. Når statistikken viser at "bare" 54 barn under 10 år var ofre for voldsforbrytelser i 1992, kan det skyldes at for få tilfelle av vold mot barn blir anmeldt. Statistikken viser ikke om det var kvinner eller menn som utøvde vold i disse sakene.

Sannsynligvis vil menn stort sett være tilbakeholdende med å anmelde en kvinne for voldsbruk. Deres oppfatning av kvinner som fysisk svakere, gjør at de lett betrakter voldsovergrep begått av en kvinne som bagatellmessige, selv om volden er rettet mot en som er svakere enn henne. Vanligvis vil nok en mann føle seg ynkelig ved å innrømme å ha vært offer for en kvinnes voldsovergrep, uavhengig av om han er svekket av sykdom eller alder eller hun er ham fysisk overlegen av andre årsaker.

Det er en utbredt oppfatning at mens menn slår og i verste fall bruker våpen, ligger kvinners form for mishandling mer på det verbale planet. Det dreier seg i så fall om overgrep som knapt er beskrevet i lovverket og som derfor vanskelig lar seg anmelde. Her eksisterer med andre ord ikke annet enn mørketall.

Kvinner som begår seksuelle overgrep mot barn, har vært, og er,

fortsatt et langt mer tabubelagt emne enn sedelighetskriminalitet generelt. Mange avviser uten videre tanken som absurd. Og grensedragningen for hva som er normalt og akseptabelt i forhold mellom kvinner og barn, er nok langt vanskeligere å håndtere enn når det gjelder forhold mellom menn og barn.

Når kvinner oppfatter slibrig tilsnakk, blotting og annen såkalt utuktig atferd fra en mann som skremmende, er dette en velbegrunnet frykt. Endrede kjønnsroller kan lite gjøre med det faktum at kvinner har mindre muskelstyrke enn menn. Det er derfor en del av forsvarsmekanismen når en kvinne blir skremt og flykter fra en situasjon hun regner med kan bli farlig, og at hun kanskje går til anmeldelse for å få stoppet gjerningsmannen. Det er all grunn til å anta at enkelte menn opplever liknende fra kvinner, og at dette kan være både ubehagelig og frastøtende, men neppe skremmende. Dermed er det knapt noen grunn til å regne uanmeldt utuktig atferd begått av kvinner som skjult kriminalitet.

Endret kjønnsrollemønster

I et lengre tidsperspektiv øker kvinneandelen i kriminalstatistikken. Det er nærliggende å spørre hva kvinnefrigjøringen har hatt å si. Kvinner er mer sammen med mennesker utenfor familie og nærmiljø enn de var tidligere, både i sosial og yrkesmessig sammenheng. Det er få arenaer tilbake som er forbeholdt bare kvinner eller bare menn, der hvert kjønn kan dyrke sin egenart. Det kan se ut som om kvinnen på mange måter etterlikner mannen, mens det motsatte skjer i langt mindre grad. Kvinner tar også opp menns dårlige vaner. Røyking og rusmiddelbruk er eksempler. Er det grunn til

å tro at kvinner i større grad enn tidligere gir utløp for sin frustrasjon ved å bruke vold, eller at de søker å løse økonomiske problemer gjennom vinningskriminalitet?

Kvinner krever å være likestilte med menn og blir i økende grad behandlet som det. Dermed blir det forventet at kvinner står til ansvar for sine handlinger på en annen måte enn tidligere. En naturlig konsekvens er at kvinnelige lov- brytere må regne med å bli anmeldt for forhold der de tidligere ville møtt en viss overbærenhet.

Kvinnelige forbrytere eldre enn mannlige

To tredeler av personer som ble siktet for forbrytelser i 1992, var over 20 år. Det gjelder begge kjønn. Gjennomsnittsalderen blant de siktede var 26 år, 27 år for kvinner og 26 år for menn. Samme forhold finner vi de to foregående årene. Gjennomsnittsalderen for kvinnelige og mannlige siktede sett under ett har variert mellom 24 og 26 år, og gjennomgående har kvinnene vært ett eller to år eldre enn mennene. Dersom vi inkluderer siktede for forseelser, blir aldersforskjellen større. Forklaringen ligger i at forseelsen naskeri uten sammenlikning er det lovbrudd som har flest kvinnelige siktede, 35 prosent, samtidig med at de naskerisiktedes gjennomsnittsalder er høy, uansett kjønn.

Kvinnelige forbrytere oftere skilt eller enke

Andelen tidligere gifte var betydelig høyere blant kvinnelige siktede enn blant mannlige, henholdsvis 20 og 12 prosent. Størst er forskjellen når det gjelder sivilstatus enke/enkemann, der andelen var over fire ganger så høy for kvinner som for menn. Dette kan ha sam-

menheng med at det er flere enker enn enkemenn i befolkningen totalt. Men selv for aldersgruppene 20-49 år, der andelen enker/enkemenn i befolkningen er tilnærmet det samme, er det nær fire ganger så stor andel enker som enkemenn blant de siktede.

Utenlandske kvinner

Kvinneandelen av siktede med utenlandsk statsborgerskap er lavere enn kvinneandelen av siktede totalt, 8 mot 11 prosent. Dette har i noen grad sammenheng med ulik kjønnssammensetning i den norske og den utenlandske befolkningen. Kvinner utgjør 47 prosent av utenlandske statsborgere bosatt i Norge, mens kvinneandelen i totalbefolkningen er 51 prosent. Kvinneandelen blant siktede utenlandske statsborgere er imidlertid lavere enn befolkningstallene skulle tilsi.

Sett i forhold til befolkningens størrelse, blir utenlandske statsborgere siktet oftere enn norske. Dette gjelder begge kjønn. Det ble i 1992 siktet 2,2 utenlandsk kvinne pr. 1 000 utenlandske kvinner bosatt i Norge. Dette var en nær dobbelt så høy andel som i totalbefolkningen. For utenlandske menn var andelen 23,5 pr. 1 000, vel det dobbelte av andelen i totalbefolkningen. Den relativt høye andelen siktede blant utlendinger har nok delvis sammenheng med at den utenlandske befolkningen har en annen aldersmessig sammensetning enn den norske. 64 prosent av utlendingene befinner seg i alderen 13-44 år, mens dette gjelder bare 47 prosent av totalbefolkningen.

Flest kvinner siktet i Oslo

Sett i forhold til folketallet ble flest kvinner siktet i Oslo, 2,5 kvinner pr. 1 000 kvinner bosatt i dette fyl-

ket i 1992. Dette var det dobbelte av landsgjennomsnittet på 1,23. Også for menn var tallet på siktede høyest i Oslo, 16,2, mens tilsvarende tall for hele landet var 10,2. Videre hadde fylkene Telemark og Aust-Agder relativt mange siktede kvinner, med henholdsvis 1,4 og 1,5 pr. 1 000. Lavest når det gjelder kvinnekriminalitet lå Sogn og Fjordane med 0,5 siktede pr. 1 000 kvinner i befolkningen. I ett fylke, Rogaland, var tallet på kvinnelige siktede høyere enn landsgjennomsnittet, samtidig med at tallet på mannlige siktede var lavere.

På egenhånd

De fleste forbrytelser blir begått av en person alene. Bare 17 prosent av forbrytelsene som ble oppklart i fjor, var utført av flere i fellesskap. Kvinner opererer oftere enn menn på egenhånd. Dette har sammenheng med at typiske mannsforbrytelser som grovt tyveri, bilbrukstyveri og skadeverk også er utpregede "teamforbrytelser". To av tre grove tyveri begås av flere i fellesskap, mens dette gjelder bare ett av tre tilfelle av simpelt tyveri (kvinnens tyveriform).

Når flere er sammen om en forbrytelse, er dette vanligvis to eller flere menn. Dette var mønsteret ved 72 prosent av forbrytelsene der politiet i 1992 kunne fastslå at det var flere delaktige. Bare 2-3 prosent av forbrytelsene med flere delaktige, 223 forbrytelser, var begått av flere kvinner i fellesskap. Hver fjerde forbrytelse begått av flere, hadde både kvinnelige og mannlige delaktige, som oftest en kvinne og en mann.

Kvinner har færre tilbakefall enn menn

Den løpende kriminalstatistikken omfatter en oppfølging av siktede

personer i en treårsperiode for å registrere tilbakefall. Av kvinner som ble siktet i 1989, pådrog 29 prosent seg ny siktelse, mens dette gjaldt 43 prosent av mennene. Det er ikke tatt hensyn til tilbakefallshindringer som f.eks. fengselsopp- hold. Kriminalstatistikken viser videre at av personer som fikk en straffereaksjon i 1992, var 45 prosent av kvinnene tidligere gitt reaksjon, mens dette gjaldt 64 prosent av mennene.

Likhet for loven?

Vi skal kunne regne med at like lovbrudd straffes likt. Det skal legges vekt på de skjerpene og formildende omstendigheter loven gir anledning til, og intet annet. Forhold som den siktedes kjønn, rase og sosiale status skal være uten betydning for straffesaksbehandlingen, med mindre noe av dette har direkte betydning. F.eks. vil en utenlandsk turist som overtrer norske trafikkforskrifter, antakelig bli møtt med en viss overbærenhet hos politiet, selv om han i prinsippet plikter å kjenne norsk lov i det øyeblikk han passerer grensen. Vi behøver ikke å gå så svært langt tilbake for å finne at kvinner ikke ble betraktet som ansvarlige for sine handlinger i samme grad som menn, men i vår kultur i dag skal selvsagt ikke lenger kjønn gi grunnlag for forskjellsbehandling. Det er ikke mulig på grunnlag av statistikken å fastslå om det virkelige er slik. Man må i så fall kunne sammenlikne straffesaker der lovbruddene er nærmest identiske og der det ikke foreligger ulike skjerpene eller formildende omstendigheter. I en artikkel som dette kan vi langt fra gi noe endelig svar på denne problemstillingen. Det vi kan gjøre, er å bidra med en del tall (som til dels er hentet fra upublisert materiale).

Figur 3: Andel kvinner på ulike stadier i straffeprosessen. Prosent. 1992


Ifølge kriminalstatistikken for 1992 var andelen kvinner blant de anmeldte dette året 12,2 prosent. Andelen kvinner som ble siktet etter endt etterforskning, var 11,0 prosent. Andelen kvinner der påtalemyndigheten innstilte på tiltale, var 8,6 prosent, og andelen som ble idømt straff, var 8,0 prosent. Det var altså en større andel kvinner enn menn som av ulike årsaker fikk henlagt saken eller som fikk den avgjort uten dom, gjennom påtaleunntakelse eller forelegg. Det var også en viss overvekt av kvinner blant de frifunnede; 33 av 1 000 dommer mot kvinner var frifinnelsesdommer, mens tilsvarende tall for menn var 29 av 1 000. Inkluderer vi dommer for forseelser, blir tallene 38 og 29. Andelen kvinner av alle som ble dømt til ubetinget fengselsdom, var 5,3 prosent. Blant de innsatte for soning av dom var kvinneandelen 4,1 prosent. Ifølge opplysninger fra Fengselsstyret fikk 15 prosent av kvinnene i fjor utsettelse med soning av rettskraftig

dom, mens tilsvarende andel for menn var 7 prosent.

Tilsynelatende fikk altså beslutningene i rettsapparatet mindre alvorlige konsekvenser for kvinnelige lovbrøtere enn for mannlige. Riktignok har vi sett på gjennomsnittstall for alle forbrytelser. Tar vi for oss bestemte forbrytelsestyper, virker det imidlertid fortsatt som om kvinner "kommer heldigere fra det". Det ble i 1992 reist tiltale mot 30 prosent av kvinner anmeldt for legemsfor nærmelse, mens dette gjaldt 54 prosent av menn anmeldt for samme forbrytelse. For grovt tyveri var andelen tiltalte 51 prosent for kvinner og 62 prosent for menn og for simpelt tyveri henholdsvis 16 og 25 prosent. Bare sjelden er forholdet det motsatte, og da er forskjellen liten.

Hva så med straffutmålingen? Tallene viser at gjennomsnittsbøten og gjennomsnittsførelaget i 1992 lå henholdsvis 25 og 13 prosent lavere for kvinner enn for menn. Vi vet at menn har større tilbakefall enn kvinner, og at en kriminell fortid til en viss grad skal komme i betraktning ved straffutmålingen. Selvsagt vil straffen også avhenge av lovbruddets grovhet og av om straffereaksjonen omfatter flere lovbrudd. Forsøker vi å holde slike faktorer utenfor ved å konsentrere oss om reaksjoner mot tidligere ustraffede personer som hadde begått ett lovbrudd av en bestemt type, finner vi fortsatt, nærmest uavhengig av hvilken lovbruddstype vi velger, at kvinner fikk lavere forelegg og bøter enn menn. Årsaken ligger altså tilsynelatende ikke i at menn oftere enn kvinner har en belastet fortid som kvalifiserer til skjerpelse av straffen, eller at menn har flere lovbrudd å svare for i hver reaksjon. Det skal ved utmålingen

av forelegg og bot tas hensyn til siktedes betalingsevne. Hvis det er grunn til å anta at mannlige lovbrøyttere har bedre økonomi enn kvinnelige, kan dette være en forklaring på den store forskjellen i straffeutmålingen.

Også ved ulike former for betinget fengselsstraff, alene eller sammen med bot, finner vi at straffeutmålingen er lavere for kvinner enn for menn. Når det gjelder ubetinget fengselsstraff er imidlertid forholdet det motsatte, idet straffeutmålingen for kvinner var hele 34 prosent høyere enn for menn. De 252 kvinnene som ble idømt ren ubetinget fengselsstraff for forbrytelser i 1992, fikk gjennomsnittlig en dom på 341 dager, mens 5 154 menn fikk gjennomsnittlig 255 dager.

Statistikken for et enkelt år kan tyde på at kvinner fikk en lempeligere behandling i rettsapparatet enn menn. Den viser imidlertid at når kvinners kriminalitet først var funnet å kvalifisere til ubetinget fengselsstraff, ble straffen høy.

Man bør være varsom med å trekke konklusjoner på grunnlag av de få tallene som her er gjengitt. Kjønnfordelingen varierer med type kriminalitet. Forutsatt at kvinner gjennomgående begår mindre grov kriminalitet enn menn, er det rimelig at de får en mildere behandling. Det sentrale spørsmålet er om forbrytelser begått av kvinner er mindre grove enn forbrytelser begått av menn, og hvis så er tilfellet, om den lempeligheten som blir kvinner til del, står i forhold til forskjellen i forbrytelsesenes grovhet.

Vi gjør til slutt et forsøk på å antyde forholdet mellom grovheten i

kvinners og menns kriminalitet. Som et ledd i arbeidet med kriminalstatistikken blir forbrytelsene rangert etter grovhet i en skala fra 15 til 375. Det er strafferammen loven anviser for den enkelte forbrytelse som er grunnlaget for skalaen. Samler vi alle forbrytelser som kvinner ble siktet for i fjor og beregner den gjennomsnittlige grovheten, finner vi at den var 116. Gjør vi det samme for menn, finner vi en grovhet på 128.

Ulla Haslund er førstekonsulent i Statistisk sentralbyrå, Seksjon for helse, trygd og sosiale forhold.