
 Inngangur

 1

Skýrslan sem hér er birt er framhald skýrslu sem kom út í fyrra um sama efni. Með upplýsingum sem
koma fram í skýrslunni gefst tækifæri til þess að meta þróun fíkniefnamála og mæla árangur af störfum
lögreglunnar. Sem fyrr berast fíkniefnastofu ýmsar fyrirspurnir frá stofnunum og samtökum hér á landi
og erlendis frá, út af vaxandi samstarfi á þessu sviði. Getur skýrslan komið að góðum notum í þeim
tilgangi að svara þessum spurningum.

Í skýrslunni er stutt kynning á lögregluembættunum, sagt frá fjölda fíkniefnamála í hverju umdæmi, þar
sem hald var lagt á ávana- og fíkniefni eða áhöld til neyslu þeirra, án þess að umfang málanna sé
tíundað. Fjallað er um fjölda kærðra, kyn þeirra og aldur og heildarmagn ávana- og fíkniefna sem lagt
var hald á. Einvörðungu eru taldir kærðir einstaklingar en ekki fjöldi handtekinna. Þetta er gert til að
gefa sem réttastar upplýsingar um fjölda meintra brotamanna. Handtekinn einstaklingur merkir ekki
endilega kærður.

Í skýrslunni er ekki gerð sérstök grein fyrir málum þar sem grunur var um neyslu fíkniefna. Á árinu
komu upp 25 mál af þessum toga, 13 í Reykjavík, 5 á Ísafirði, tvö á Akureyri og eitt í Keflavík,
Hafnarfirði, Kópavogi, á Blönduósi og á Húsavík.

Í 619 fíkniefnamálum var lagt hald á fíkniefni eða áhöld til neyslu efnanna, sem er 19,3% fækkun mála
frá liðnu ári. Flest málin komu upp í umdæmi lögreglustjórans í Reykjavík, eða 47%, þá í Hafnarfirði
13,6% og á Akureyri 8,9%.

Lagt var hald á 36% minna af hassi eða 26.630,34 g á móti 41.622,1 g. árið 1999, 1,1% minna af
kókaíni eða 942,25g. á móti 955,43 g., 102% meira af amfetamíni eða 10.267,46 g. á móti 5,078,1g.,
195% meira af e-töflum eða 22.056,5 stk. á móti 7.478 stk. árið 1999.

Alls voru 639 einstaklingar kærðir vegna fíkniefnamála, 85,8% karlar, eða 548, og 14,2% konur eða 91.
Meðalaldur karla var 23,8 ár en kvenna 23,1 ár. Af þessum 639 einstaklingum voru 159 handteknir
1999, eða 25%. Þar af voru 138 karlar og 21 kona.

Þegar skoðað er hvar ávana- og fíkniefni eru haldlögð kemur í ljós að 54% af hassi, 93% amfetamíns,
87,3 % kókaíns og 94,4% e-taflna, er tekið á landamærum.

Í 79% tilvika var lagt hald á ávana- og fíkniefni á heimilum kærðra, á líkama þeirra eða í bifreiðum.

Í 2. mgr. 3.gr. reglugerðar nr. 396/1997 um stjórn lögreglurannsókna og samvinnu lögreglustjóra við
rannsókn opinberra mála segir að lögreglustjórinn í Reykjavík skuli að jafnaði annast rannsókn mála
vegna ólöglegs innflutnings ávana- og fíkniefna um Keflavíkurflugvöll. Ber að hafa þetta í huga við
skoðun yfirlita um haldlögð fíkniefni.

 Lögreglustjórinn í Reykjavík

Umdæmi lögreglustjórans er, auk Reykjavíkurborgar, Mosfellsbær, Seltjarnarneskaupstaður og Kjósar-
hreppur. Fjöldi íbúa 1. desember 1999 var 120.447. Á sama tíma voru heimiluð stöðugildi lögreglu-
manna 288, eða 418 íbúar um hvert stöðugildi. Á árinu kom upp 291 fíkniefnamál sem er 35% fækkun
frá fyrra ári. Í 277 málum var lagt hald á fíkniefni en í 14 málum var lagt hald á áhöld til neyslu
fíkniefna.

Skipting mála eftir mánuðum

Alls voru 304 einstaklinga
366. 41 voru kærðir í tvei
kærður.

13

22

30

23

35

16

29

21

32

1821

31

0
5

10
15
20
25
30
35
40

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Hass
Kann
Kann
Marih
Tóbak
Amfe
E-töfl
Kóka
LSD

97

23

3
0

20

40

60

80

100

120

12-14 15-20
Tegund efnis Grömm Stykki
25.520,07

abisfræ 9,74 409
abisplanta 6
uana 4.238,51
sblandað hass 46,51

tamín 10.046,35 15,5
ur 56,1 7.438
ín 925,85

 15 3 ml.
2

r kærðir í þessum málum, eða 254 karlar og 50 konur. Kærur voru hins vegar
m málum, 4 í þrem, 3 í fjórum og einn í fimm málum. Í 59 málum var enginn

76

32

18 15
1014

7

121 122
21-25 26-30 31-35 36-40 41-45 46-50 51-55

Karl - meðalaldur 24.1 ár Kona - meðalaldur 23.4 ár

 Lögreglustjórinn í Hafnarfirði

 3

Umdæmi lögreglustjórans er, auk Hafnarfjarðar, Garðabær og Bessastaðahreppur. Fjöldi íbúa 1.
desember 1999 var 28.499. Á sama tíma voru heimiluð stöðugildi lögreglumanna 38, eða 750 íbúar um
hvert stöðugildi. Á árinu komu upp 84 fíkniefnamál sem er 13,5% fjölgun frá fyrra ári. Í 65 málum var
lagt hald á fíkniefni en í 19 málum var lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 106 einstaklingar kærðir í þessum málum, eða 98 karlar og 8 konur. Kærur voru hins vegar
120. 12 voru kærðir í tveim málum og einn í þrem málum. Í 11 málum var enginn kærður.

4

7
5

7
6

1211

655

88

0
2
4
6
8

10
12
14

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tegund efnis Grömm Stykki
Hass 168,01
Kannabisfræ 179
Kannabisplanta 8
Marihuana 77
Tóbaksblandað hass 28,54
Amfetamín 69,8
E-töflur 27
Kókaín 2,63

18

5
9

2
7

1

58

3
0

10

20

30

40

50

60

70

15-20 21-25 26-30 31-35 36-40 41-45 46-50 51-55

Karl - meðalaldur 22.3 ár Kona - meðalaldur 19.3 ár

 Lögreglustjórinn á Akureyri

Umdæmi lögreglustjórans er ,auk Akureyrar, Dalvíkurbyggð, Arnarnes-, Glæsibæjar-, Grímseyjar-,
Grýtubakka-, Hríseyjar-, Skriðu-, Svalbarðsstrandar- og Öxnadalshreppar og Eyjafjarðarsveit. Fjöldi
íbúa 1. desember 1999 var 19.750. Á sama tíma voru heimiluð stöðugildi lögreglumanna 31, eða 637
íbúar um hvert stöðugildi. Á árinu komu upp 55 fíkniefnamál sem er 34,5% fækkun frá fyrra ári. Í 47
málum var lagt hald á fíkniefni en í 8 málum var lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 70 einstaklingar
13 voru kærðir í tveim má

5

7

5

7

2

6

4

1

8

1

3

6

0
1
2
3
4
5
6
7
8
9

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Hass
Kann
Marih
Tóbak
Amfe
E-töfl

35

1
0

5

10

15

20

25

30

35

40

12-14 15-
Tegund efnis Grömm Stykki
318,61

abisfræ 0,12 2
uana 59,47
sblandað hass 14,04

tamín 65,6
ur 0,06 76
4

 kærðir í þessum málum, eða 63 karlar og 7 konur. Kærur voru hins vegar 85.
lum, einn í þrem málum. Í 10 málum var enginn kærður.

16

8

1 1 1
5

2

20 21-25 26-30 31-35 36-40 41-45

Karl - meðalaldur 21.6 ár Kona - meðalaldur 20.7 ár

 Lögreglustjórinn á Keflavíkurflugvelli

Umdæmi lögreglustjórans á Keflavíkurflugvelli tekur til samningssvæðisins sem tiltekið er í
varnarsamningi Íslands og Bandaríkjanna frá 5. maí 1951, sbr. lög nr. 110/1951. Á sama tíma voru
heimiluð stöðugildi lögreglumanna 39. Á árinu kom upp 31 fíkniefnamál sem er 416% fjölgun frá fyrra
ári. Í 24 málum var lagt hald á fíkniefni en í 7 málum var lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 25 einstaklingar
var enginn kærður.

2
1

4

3

1

3

7

2
3

4

1

0
1
2
3
4
5
6
7
8

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Hass
Kann
Marih
Tóbak
E-töfl
Kóka

1

7

6

0

1

2

3

4

5

6

7

8

15-20 21-2
Tegund efnis Grömm Stykki
398,16

abisfræ 0,11
uana 62,24
sblandað hass 1,41
ur 22,49 14.315,5
ín 1,1
5

 kærðir í þessum málum, eða 22 karlar og 3 konur. Kærur voru 25. Í 6 málum

4

3

2

1
1

5 26-30 31-35 36-40 41-45 46-50

Karl - meðalaldur 27.5 ár Kona - meðalaldur 29 ár

 Lögreglustjórinn á Selfossi

Umdæmi lögreglustjórans eru sveitarfélögin Árborg og Ölfus, Hveragerði, Gaulverjarbæjar-,
Hraungerðis-, Villingarholts-, Skeiða-, Gnúpverja-, Hrunamanna-, Biskupstungna-, Laugardals-,
Þingvalla og Grímsnes- og Grafningshreppir. Fjöldi íbúa 1. desember 1999 var 12.356. Á sama tíma
voru heimiluð stöðugildi lögreglumanna 27, eða 458 íbúar um hvert stöðugildi. Á árinu komu upp 31
fíkniefnamál sem er 8,8% fækkun frá fyrra ári. Í 25 málum var lagt hald á fíkniefni en í 6 málum var
lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 32 einstaklingar
Einn var kærður í tveim m

2

4 4

2
3

2
1

2

3

1

4

3

0

1

2

3

4

5

6

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Hass
Kann
Kann
Marih
Tóbak
Amfe

1

88

0

1

2

3

4

5

6

7

8

9

15-20 21-25
Tegund efnis Grömm Stykki
17,19

abisfræ 350
abisplanta 38
uana 50,5
sblandað hass 4,37

tamín 4,72
6

 kærðir í þessum málum, eða 30 karlar og 2 konur. Kærur voru hins vegar 35.
álum og einn í þrem málum. Í tveim málum var enginn kærður.

1

4

222

3

1

26-30 31-35 36-40 41-45 46-50 51-55

Karl - meðalaldur 28.4 ár Kona - meðalaldur 28.5 ár

 Lögreglustjórinn í Keflavík

 7

Umdæmi lögreglustjórans er Reykjanesbær, Grindavík, Sandgerði, Gerða- og Vatnsleysustrandar-
hreppar. Fjöldi íbúa 1. desember 1999 var 16.050. Á sama tíma voru heimiluð stöðugildi lögreglu-
manna 40, eða 401 íbúi um hvert stöðugildi. Á árinu komu upp 25 fíkniefnamál sem er 108% fjölgun
frá fyrra ári. Í 277 málum var lagt hald á fíkniefni en í 14 málum var lagt hald á áhöld til neyslu
fíkniefna.

Skipting mála eftir mánuðum

Alls voru 30 einstaklingar kærðir í þessum málum, eða 24 karlar og 6 konur. Kærur voru hins vegar 33.
Þrír voru kærðir í tveim málum. Í þrem málum var enginn kærður

5

2

1

3

1

3
2

1

4

3

0

1

2

3

4

5

6

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tegund efnis Grömm Stykki
Hass 12,52
Kannabisfræ 7,18
Kannabisplanta 19
Marihuana 553,87
Tóbaksblandað hass 3,61
Amfetamín 2,21 2
E-töflur 102
Kókaín 1,87

6

3
2

1 1

3

1 1

11

1
0

2

4

6

8

10

12

15-20 21-25 26-30 31-35 36-40 41-45 46-50

Karl - meðalaldur 24.5 ár Kona - meðalaldur 25.5 ár

 Lögreglustjórinn í Kópavogi

 8

Umdæmi lögreglustjórans er Kópavogur. Fjöldi íbúa 1. desember 1999 var 22.568. Á sama tíma voru
heimiluð stöðugildi lögreglumanna 26, eða 868 íbúar um hvert stöðugildi. Á árinu komu upp 24
fíkniefnamál sem er 14,3% fækkun frá fyrra ári. Í 20 málum var lagt hald á fíkniefni en í 4 málum var
lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 20 einstaklingar kærðir í þessum málum, eða 19 karlar og ein kona. Kærur voru hins vegar 23.
Einn var kærður í tveim málum og einn í þrem málum. Í fimm málum var enginn kærður

1
2

6

1

3

1
2

1

3
4

0
1
2
3
4
5
6
7

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tegund efnis Grömm Stykki
Hass 116,09
Marihuana 36,68
Tóbaksblandað hass 4,38
Amfetamín 38,97
E-töflur 0,34 8
Kókaín 4,89

3 3

2 2

3

1

6

0

1

2

3

4

5

6

7

15-20 21-25 26-30 31-35 36-40 41-45 46-50

Karl - meðalaldur 28.9 ár Kona - 17 ára

 Lögreglustjórinn í Vestmannaeyjum

 9

Umdæmi lögreglustjórans er Vestmannaeyjar. Fjöldi íbúa 1. desember 1999 var 4.585. Á sama tíma
voru heimiluð stöðugildi lögreglumanna 11, eða 417 íbúar um hvert stöðugildi. Á árinu kom upp 21
fíkniefnamál sem er 16% fækkun frá fyrra ári. Í 17 málum var lagt hald á fíkniefni en í 4 málum var lagt
hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 32 einstaklingar kærðir í þessum málum, eða 25 karlar og 7 konur. Kærur voru hins vegar 34.
2 voru kærðir í tveim málum. Í þrem málum var enginn kærður.

1
3

1

15

1
0
2
4
6
8

10
12
14
16

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tegund efnis Grömm Stykki
Hass 5,09
Marihuana 3,8
Tóbaksblandað hass 1,85
Amfetamín 23,99
E-töflur 0,23 73
Kókaín 7,77

12

1 1

5

2

11

0

2

4

6

8

10

12

14

15-20 21-25 26-30 31-35

Karl - meðalaldur 21.6 ár Kona - meðalaldur 19.4 ár

 Lögreglustjórinn á Ísafirði

 10

Umdæmi lögreglustjórans er, auk Ísafjarðarbæjar Súðavíkurhreppur. Fjöldi íbúa 1. desember 1999 var
4.529. Á sama tíma voru heimiluð stöðugildi lögreglumanna 13, eða 348 íbúar um hvert stöðugildi. Á
árinu komu upp 14 fíkniefnamál sem er 6,7% fækkun frá fyrra ári. Í 10 málum var lagt hald á fíkniefni
en í 4 málum var lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 20 einstaklingar kærðir í þessum málum, eða 18 karlar og 2 konur. Kærur voru hins vegar 22.
Tveir voru kærðir í tveim málum. Í einu máli var enginn kærður.

3

1

4

2

1

2

1

0

1

2

3

4

5

6

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tegund efnis Grömm Stykki
Hass 34,26
Marihuana 0,42
Tóbaksblandað hass 3,18
Amfetamín 7,99

4

2

1

2

1

2

8

0

1

2

3

4

5

6

7

8

9

15-20 21-25 26-30 31-35 36-40 41-45 46-50

Karl - meðalaldur 25.5 ár Kona - meðalaldur 16 ár

 Lögreglustjórinn á Akranesi

Umdæmi lögreglustjórans er Akranes. Fjöldi íbúa 1. desember 1999 var 5.342. Á sama tíma voru
heimiluð stöðugildi lögreglumanna 11, eða 486 íbúar um hvert stöðugildi. Á árinu komu upp 11
fíkniefnamál sem er 10% fjölgun frá fyrra ári. Í 10 málum var lagt hald á fíkniefni en í einu máli var
lagt hald á áhöld til neyslu fíkniefna.

Skipting mála eftir mánuðum

Alls voru 11 karlar kærðir

1

3

1

2

1

2

1

0

1

2

3

4

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Hass
Marih
Tóbak
Amfe

7

0

1

2

3

4

5

6

7

8

15-20
Tegund efnis Grömm Stykki
18,27

uana 1,34
sblandað hass 3,39

tamín 2,95
11

 í þessum málum. Í einu máli var enginn kærður.

3

1

21-25 26-30 31-35

Karl - meðalaldur 24.1 ár

 Lögreglustjórinn á Sauðárkróki

Umdæmi lögreglustjórans er Sveitarfélagið Skagafjörður
og Akrahreppur. Fjöldi íbúa 1. desember 1999 var
4.407. Á sama tíma voru heimiluð stöðugildi lögreglu-
manna 8, eða 551 íbúi um hvert stöðugildi. Á árinu
komu upp 5 fíkniefnamál sem er 50% fækkun frá fyrra
ári. Í 4 málum var lagt hald á fíkniefni en í einu máli var
lagt hald á áhöld til neyslu fíkniefna.

Alls voru 7 einstaklingar kærðir í þessum málum, eða 6
karlar og ein kona.

Umdæ
Háls-,
Aðald
Raufa
íbúa 1
heimil
hvert
og í fy
einu m

Alls v
karlar

1 1

2

1

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

Marih
Amfe
E-töfl

1 11

4

1

2

3

4

5
Karl - meðalaldur 21 ár Kona - aldur 19 ára

 Skipting mála eftir mánuðum

Hass
Marih

Tegund efnis Grömm Stykki
uana 5,7
tamín 1,09
ur 10

mi lögreglustjórans er Húsavíkurkaupstaður,
 Ljósavatns-, Bárðdæla-, Skútustaða-, Reykdæla-,
æla-, Reykja-, Tjörnes-, Keldunes-, Öxarfjarðar-,
rhafnar-, Svalbarðs- og Þórshafnarhreppar. Fjöldi
. desember 1999 var 5.527. Á sama tíma voru
uð stöðugildi lögreglumanna 9, eða 614 íbúar um
stöðugildi. Á árinu komu upp 4 fíkniefnamál, líkt
rra. Í þremur málum var lagt hald á fíkniefni en í
áli var lagt hald á áhöld til neyslu fíkniefna.

oru 7 einstaklingar kærðir í þessum málum, eða 4
og 3 konur. Í einu máli var enginn kærður.

Lögreglustjórinn á Húsavík

0
15-20 21-25 26-30

1
1

2

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

1 1

2

1

2

0

1

2

3
Karl - meðalaldur 22.5 ár Kona - meðalaldur 20.7 ár

 Skipting mála eftir mánuðum

 Tegund efnis Grömm Stykki

0,1
uana 1,94
 12

15-20 21-25 26-30 31-35

 Lögreglustjórinn á Blönduósi

 13

Umdæmi lögreglustjórans er Húnaþing vestra, Blönduós-
bær, Ása-, Sveinsstaða-, Torfalækjar-, Svínavatns-,
Bólstaðarhlíðar-, Engihlíðar-, Vindhælis-, Höfða- og
Skagahreppar. Fjöldi íbúa 1. desember 1999 var 3.481. Á
sama tíma voru heimiluð stöðugildi lögreglumanna 6, eða
580 íbúar um hvert stöðugildi. Á árinu komu upp þrjú
fíkniefnamál sem er 200% fjölgun frá fyrra ári.

Alls voru 5 einstaklingar kærðir í þessum málum, eða 4
karlar og ein kona.

Umdæmi lögreglustjórans er Bolungarvík. Fjöldi íbúa 1.
desember 1999 var 997. Á sama tíma voru heimiluð
stöðugildi lögreglumanna tvö, eða 499 íbúar um hvert
stöðugildi. Á árinu komu upp þrjú fíkniefnamál sem er
50% fjölgun frá fyrra ári. Í öllum málanna var lagt hald
á áhöld til neyslu fíkniefna.

Alls voru fjórir einstaklingar kærðir í þessum málum,
eða þrír karlar og ein kona.

Lögreglustjórinn í Bolungarvík

2

1

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

Tegund efnis Grömm Stykki
Tóbaksblandað hass 0,01
Amfetamín 0,44

2

1

2

0

1

2

3

15-20 21-25

Karl - meðalaldur 19.3 ár Kona - aldur 21 ára

 Skipting mála eftir mánuðum

1 1 1

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

11

2

0

1

2

3

21-25 26-30

Karl - meðalaldur 24 ár Kona - aldur 25 ára

 Skipting mála eftir mánuðum

 Lögreglustjórinn í Borgarnesi

Umdæmi lögreglustjórans er Borgarbyggð, Hvalfjarðar-
strandar-, Skilmanna-, Innri-Akranes-, Skorradals-,
Hvítársíðu-, Leirár- og Melahreppar og Borgarfjarðar-
sveit. Fjöldi íbúa 1. desember 1999 var 3.769. Á sama
tíma voru heimiluð stöðugildi lögreglumanna 7, eða 538
íbúar um hvert stöðugildi. Á árinu komu upp 3
fíkniefnamál sem er 200% fjölgun frá fyrra ári. Í
tveimur málum var lagt hald á fíkniefni en í einu máli
var lagt hald á áhöld til neyslu fíkniefna.

Alls voru fjórir karlar kærðir í þessum málum. Kærur
voru hins vegar fimm. Einn var kærður í tveim málum.

Umdæ
Mjóaf
Breiðd
desem
stöðug
stöðug
fyrra.
einu m

Alls v
þrír ka

1

2

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

Hass
Marih
Tóbak

3

11

2

3

4
Karl - meðalaldur 21.5 ár

 Skipting mála eftir mánuðum

T
Hass

Tegund efnis Grömm Stykki
4,66

uana 2,15
sblandað hass 0,99
 14

mi lögreglustjórans er Fjarðabyggð,
jarðar-, Fáskrúðsfjarðar-, Búða-, Stöðvar-,
als- og Djúpavogshreppar. Fjöldi íbúa 1.
ber 1999 var 4.938. Á sama tíma voru heimiluð
ildi lögreglumanna 8, eða 617 íbúar um hvert
ildi. Á árinu komu upp 3 fíkniefnamál, líkt og í
 Í tveimur málum var lagt hald á fíkniefni en í
áli var lagt hald á áhöld til neyslu fíkniefna.

oru 6 einstaklingar kærðir í þessum málum, eða
rlar og þrjár konur.

Lögreglustjórinn á Eskifirði

0
15-20 21-25

3

0

1

2

3

4

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

egund efnis Grömm Stykki
3,55 1

3

2

0

1

2

3

4

15-20 31-35 36-40

Karl - meðalaldur 24.7 ár Kona - meðalaldur 34.7 ár

 Skipting mála eftir mánuðum

 Lögreglustjórinn á Hvolsvelli

Umdæmi lögreglustjórans er Hvol-, Rangárvalla-, Ása-,
Djúpár-, A.-Eyjafjalla-, V.-Eyjafjalla-, A.-Landeyja-, V.-
Landeyja- og Fljótshlíðarhreppar, Holta- og Landssveit.
Fjöldi íbúa 1. desember 1999 var 2.797. Á sama tíma
voru heimiluð stöðugildi lögreglumanna fjögur, eða 699
íbúar um hvert stöðugildi. Á árinu komu upp þrjú
fíkniefnamál sem er 200% fjölgun frá fyrra ári. Í öllum
málum var lagt hald á fíkniefni.

Alls voru 10 einstaklingar kærðir í þessum málum, eða 9
karlar og ein kona.

Umdæ
fjarðar
1999
lögreg
árinu
frá fyr

Alls v

1 1 1

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

Hass
Tóbak
Amfe

3

1 11

4

1.5
2

2.5
3

3.5
4

4.5
Karl - meðalaldur 24.1 ár Kona - aldur 17 ára

 Skipting mála eftir mánuðum

Hass
Tóbak
E-töfl
Kóka

Tegund efnis Grömm Stykki
10,5

sblandað hass 3,57
tamín 3,35

mi lögreglustjórans er Vesturbyggð, Tálkna-
- og Reykhólahreppar. Fjöldi íbúa 1. desember

var 1.900. Á sama tíma voru heimiluð stöðugildi
lumanna 4, eða 475 íbúar um hvert stöðugildi. Á
komu upp þrjú fíkniefnamál sem er 50% fjölgun
ra ári. Í öllum málanna var lagt hald á fíkniefni.

oru 7 karlar kærðir í þessum málum.

Lögreglustjórinn á Patreksfirði

0
0.5

1

15-20 21-25 31-35 36-40

1 1 1

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

6

3
4

5

6

7
Karl - meðalaldur 20.3 ár

 Skipting mála eftir mánuðum

Tegund efnis Grömm Stykki
2,24

sblandað hass 1,79
ur 7
ín 0,77
 15

 1

0

1

2

15-20 26-30

 Lögreglustjórinn á Seyðisfirði

 16

Umdæmi lögreglustjórans er Seyðisfjarðarkaupstaður,
Norður- og Austur-Hérað, Skeggjastaða-, Vopnafjarðar-,
Fljótsdals-, Borgarfjarðar- og Fellahreppar. Fjöldi íbúa
1. desember 1999 var 4.777. Á sama tíma voru heimiluð
stöðugildi lögreglumanna 7, eða 682 íbúar um hvert
stöðugildi. Á árinu komu upp tvö fíkniefnamál sem er
33% fækkun frá fyrra ári. Í einu máli var lagt hald á
fíkniefni og í einu var lagt hald á áhöld til neyslu
fíkniefna.

Alls voru þrír einstaklingar kærðir í þessum málum, eða
tveir karlar og ein kona.

Umdæmi lögreglustjórans er Snæfells- og Stykkishólms-
bæir, Eyrar- og Helgafellssveit, Kolbeinsstaða- og Eyja-
og Miklaholtshreppar. Fjöldi íbúa 1. desember 1999 var
4.170 Á sama tíma voru heimiluð stöðugildi lögreglu-
manna 9, eða 463 íbúar um hvert stöðugildi. Á árinu
kom upp eitt fíkniefnamál sem er 50% fækkun frá fyrra
ári.

Enginn var kærður vegna þessa máls.

Lögreglustjórinn í Stykkishólmi

2

0

1

2

ja
n

fe
b

m
ar

s

ap
rí

l

m
aí

jú
n

í

jú
lí

ág
ú

st

se
pt ok
t

n
óv de
s

Tegund efnis Grömm Stykki
Kannabisplanta 2

111

0

1

2

31-35 36-40

Karl - meðalaldur 35.5 ár Kona - aldur 31 árs

 Skipting mála eftir mánuðum

1

0

1

2

ja
n

m
ar

s

m
aí

jú
lí

se
pt

nó
v

Tegund efnis Grömm Stykki
Hass 1,02

 Skipting mála eftir mánuðum

 Lögreglustjórinn í Búðardal

 17

Umdæmi lögreglustjórans er Dalabyggð og Saurbæjarhreppur. Fjöldi íbúa 1. desember 1999 var 775. Á
sama tíma voru heimiluð stöðugildi lögreglumanna eitt. Á árinu kom upp eitt fíkniefnamál en ekkert í
fyrra. Í málinu var lagt hald á áhald til neyslu fíkniefna og var enginn kærður vegna þess. Málið kom
upp í ágúst.

Umdæmi lögreglustjórans er Siglufjörður. Fjöldi íbúa 1. desember 1999 var 1.561. Á sama tíma voru
heimiluð stöðugildi lögreglumanna 4, eða 390 íbúar um hvert stöðugildi. Á árinu kom upp eitt
fíkniefnamál en ekkert í í fyrra. Í málinu var lagt hald á áhöld til neyslu fíkniefna og var enginn kærður
vegna þess. Málið kom upp í apríl.

Í umdæmum fjögurra lögreglustjóra kom ekki upp fíkniefnamál, en það eru embætti lögreglustjóranna á
Hólmavík, Ólafsfirði, Höfn og í Vík. Á liðnu ári var lögreglustjórinn á Akureyri jafnframt lögreglustjóri
á Ólafsfirði.

Lögreglustjórinn á Siglufirði

Aðrir lögreglustjórar

 Innflutningsmál um Keflavíkurflugvöll

 18

2 2
3

44

2

6

3

7
66

3

0
1
2
3
4
5
6
7
8

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tollgæslan á Keflavíkurflugvelli lagði hald á mikið magn fíkniefna. Rannsóknarforræði málanna,
eins og í öðrum tilfellum, er í höndum lögreglu. Á árinu komu upp 49 mál í Leifsstöð. 24 mál sættu
rannsókn lögreglunnar á Keflavíkurflugvelli, þar af 4 sem vörðuðu áhöld til neyslu fíkniefna. 23 mál
sættu rannsókn lögreglunnar í Reykjavík (fíkniefnadeild). Einstaklingar sem handteknir voru með
fíkniefni komu allir frá Evrópulöndum: Bretlandi, Danmörku, Frakklandi, Hollandi, Portúgal, Spáni
og Þýskalandi.

Skipting mála eftir mánuðum

Skráning mála, sem upp koma í flugstöð Leifs Eiríkssonar, ræðst af ákvæði 2. mgr. 3 gr. reglugerðar nr.
396/1997. Ákvæðið gerir ráð fyrir því að lögreglustjórinn í Reykjavík fari með rannsókn fíkniefnamála
sem upp koma í flugstöðinni. Rannsókn skal þó fara fram í öðru umdæmi ef ætla má að mál verði
höfðað þar. Af þessu leiðir að magn fíkniefna, sem lagt er hald á í Leifsstöð, skráist hjá því embætti
sem fer með rannsókn máls, eins og birt er hér að framan um hvert embætti fyrir sig.

Til fróðleiks er sýnt hér á eftir í heild sinni magn og tegundir fíkniefna sem lagt var hald á í flugstöðinni.

Haldlögð ávana- og fíkniefni á Keflavíkurflugvelli

Tegund efnis Grömm Stykki
Hass 12.488,63
Kannabisfræ 0,11
Marihuana 21,22
Amfetamín 1.484,27 3
E-töflur 53,96 6.507
Kókaín 822,19
LSD 3 ml.

Kannabisefni Örvandi efni Ofskynjunarefni
Hass Fræ Marihúana Amfetamín Kókaín E-tafla LSD

g g g g g g stk. ml

12.488,63 0,11 21,22 1.484,27 822,19 76,45 20822,5 3

 Innflutningsmál í Reykjavík

 19

1
2 2

1

5
6

44

6

44

0
1
2
3
4
5
6
7

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

Tollgæslan í Reykjavík lagði hald á nokkurt magn fíkniefna. Rannsóknarforræði málanna, eins og í
öðrum tilfellum, er í höndum lögreglu. Á árinu komu upp 49 mál og sættu þau öll rannsókn
lögreglunnar í Reykjavík (fíkniefnadeild).

.

Skipting mála eftir mánuðum

Flest þessara mála komu upp í póstmiðstöðinni Jörfa. Bréfin bárust öll frá löndum innan Evrópu, en
þau eru Belgía, Bretland, Danmörk, Holland, Noregur, Spánn, Svíþjóð og Þýskaland.

Tegund efnis Grömm Stykki
Hass 1.907,84
Kannabisfræ 0,13 247
Marihuana 6,49
Tóbaksblandað hass 8,44
Amfetamín 8.064,72

Haldlagt á landamærum, skipt eftir löndum og efnistegundum

 20

Kannabisefni Örvandi efni Ofskynjunarefni

Hass Fræ Plöntur Marihúana Tóbaksbl Amfetamín Kókaín E-töflur LSD

Kom frá: g g stk. stk. g g g stk. g g stk. stk. ml

Belgía 5,39 0,33

Bretland 13,82 0,13 5,05 5007

Danmörk 7.958,5 0,11 115 16,61 7,34 109,16 17,5

Fannst í flugstöð 121,69 0,36

Fannst í flugvél 0,74

Frakkland 1,41 1,37 164,45

Holland 4.966,12 132 8,89 1.484,27 3 205,45 22,49 14.978,5

Noregur 188,23 1,10

Óþekkt land 3,09

Portúgal 0,53

Spánn 6,63 0,51 342,03 48,91 3

Svíþjóð 0,96

Þýskaland 1.130,10 8.064,72 819,5

Samtölur 14.396,47 0,24 247 27,71 8,44 9.548,99 3 822,19 76,45 20.822,5 3

Haldlögð ávana- og fíkniefni skipt eftir embættum og efnistegundum

 21

Kannabisefni Örvandi efni Ofskynjunarefni

Hass Fræ Plöntur Marihúana Tóbaksbl Amfetamín Kókaín E-tafla LSD

g g stk. stk. g g g stk. g g stk. stk. ml

 Akranes 18,27 1,34 3,39 2,95

 Akureyri 318,61 0,12 2 59,47 14,04 65,6 0,06 76

 Blönduós 0,01 0,44

 Borgarnes 4,66 2,15 0,99

 Eskifjörður 3,55

 Hafnarfjörður 168,01 179 8 77 28,54 69,8 2,63 27

 Húsavík 0,1 1,94

 Hvolsvöllur 10,5 3,57 3,35

 Ísafjörður 34,26 0,42 3,18 7,99

 Keflavík 12,52 7,18 19 553,87 3,61 2,21 2 1,87 102

 Keflavíkurflugvöllur* 398,16 0,11 62,24 1,41 1,1 22,49 14.315,5

 Kópavogur 116,09 36,68 4,38 38,97 4,89 0,34 8

 Patreksfjörður 2,24 1,79 0,77 7

 Reykjavík* 25.520,07 9,74 409 6 4.238,51 46,51 10.046,35 15,5 925,85 56,1 7.438 15 3

 Sauðárkrókur 5,7 1,09 10

 Selfoss 17,19 350 38 50,5 4,37 4,72

 Seyðisfjörður 2

 Stykkishólmur 1,02

 Vestmannaeyjar 5,09 3,8 1,85 23,99 7,77 0,23 73
Samtölur 26.630,34 17,5 940 73 5.093,62 117.63 10.267,46 17,5 944,88 79.22 22.056,5 15 3

* Efni sem haldlögð eru á landamærum skrást á lögregluembætti eftir rannsóknarforræði (reglugerð nr. 396/1997). Um magn þeirra efna er samantekt á bls. 18 og 19.

Staða málanna í mars 2001 – skipt eftir lögregluembættum

 22

Staða mála

A
kranes

A
kureyri

B
lönduós

B
olungarvík

B
orgarnes

B
úðardalur

E
skifjörður

H
afnarfjörður

H
úsavík

H
volsvöllur

Ísafjörður
K

eflavík
K

eflavíkurflugv.
K

ópavogur
Patreksfjörður

R
eykjavík

Sauðárkrókur
Selfoss
Seyðisfjörður
Siglufjörður
Stykkishólm

ur
V

estm
annaeyjar

Sam
tölur

 Ákærumeðferð 3 19 2 1 1 27 3 1 4 5 2 14 74 1 9 1 6 173
 Deild 1 1 1 1 1 17 1 32 2 1 58
 Geymsla 3 9 2 1 2 1 18
 Greitt 1 1
 Greitt TBR 2 5 1 17 2 3 5 3 1 31 2 2 4 78
 Í rannsókn 1 3 1 3 3 3 1 27 1 2 4 49
 Lagt upp 2 11 2 1 12 1 2 3 1 14 4 1 3 57
 Mál móttekið 1 1 5 7
 Rannsókn hætt (76.gr.) 1 1 53 1 56
 Sátt/sekt tekið 4 1 1 1 18 1 1 27
 Sektargerð 3 1 9 1 3 1 1 6 7 2 34
 Sent 1 1 1 1 4
 Sent til dómsáritunar 1 1
 Skýrslugerð 1 1 1 3 6
 Til afgreiðslu 5 1 4 2 2 1 1 1 27 1 4 49
 Vararefsing 1 1
 Samtölur 11 55 3 3 3 1 3 84 4 3 14 25 31 24 3 291 5 31 2 1 1 21 619

Upphaf mála og skipting sendra mála milli embætta

 23

 Upphaf máls

 A
kranes

 A
kureyri

 B
lönduós

 B
olungarvík

 B
orgarnes

 B
úðardalur

 E
skifjörður

 H
afnarfjörður

 H
úsavík

 H
volsvöllur

 Ísafjörður

 K
eflavík

 K
eflavíkurflugvöllur

 K
ópavogur

 Patreksfjörður

 R
eykjavík

 R
íkissaksóknari

 Sauðárkrókur

 Selfoss

 Seyðisfjörður

 Siglufjörður

 Stykkishólm
ur

 V
estm

annaeyjar

Sam
tölur

 Akranes 10 1 11
 Akureyri 46 1 1 6 1 55
 Blönduós 2 1 3
 Bolungarvík 3 3
 Borgarnes 2 1 3
 Búðardalur 1 1
 Eskifjörður 2 1 3
 Hafnarfjörður 67 3 3 7 3 1 84
 Húsavík 4 4
 Hvolsvöllur 1 1 1 3
 Ísafjörður 11 1 1 1 14
 Keflavík 1 23 1 25
 Keflavíkurflugvöllur 1 2 18 1 8 1 31
 Kópavogur 22 2 24
 Patreksfjörður 1 2 3
 Reykjavík 2 2 1 8 3 3 2 253 7 1 6 1 2 291
 Sauðárkrókur 1 2 2 5
 Selfoss 1 1 3 26 31
 Seyðisfjörður 2 2
 Siglufjörður 1 1
 Stykkishólmur 1 1
 Vestmannaeyjar 2 2 1 9 7 21

Samtölur 15 52 3 3 2 1 3 78 5 1 12 30 18 32 4 294 12 3 34 3 4 1 9 619

Til m
eðferðar

Fjöldi kærðra einstaklinga

 24

3 3 2 2 2 2 1

4

121

4454443

8777
5

3

11

17

21

37

54
51

62

72

40

13

4
121

12 12
14

18

23

11111
3

1221

6

1

5544

14

10
7

10

6

0

10

20

30

40

50

60

70

80

12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55

Karlar - meðalaldur 23.8 ár Konur - meðalaldur 23.1 ár

Nokkrir einstaklingar voru kærðir oftar en einu sinni í hverju lögregluumdæmi og þá hafa hinir sömu eða enn aðrir verið kærðir í fleiri en
einu lögregluumdæmi. Tillit er tekið til þessara þátta við útreikning meðalaldurs hér að neðan, þ.e.a.s. hver einstaklingur aðeins talinn
einu sinni. Alls voru 639 einstaklingar kærðir í 619 málum, eða 548 karlar og 91 kona. Kærur voru hins vegar 786. Af þessum 639
einstaklingum voru 159, 138 karlar og 21 kona, handteknir í fyrra, eða 25%.

Einstaklingar kærðir í fleiri umdæmum en einu

 25

Kyn

 A
kranes

 A
kureyri

 B
lönduós

 B
olungarvík

 B
orgarnes

 B
úðardalur

 E
skifjörður

 H
afnarfjörður

 H
úsavík

 H
volsvöllur

 Ísafjörður
 K

eflavík
 K

eflavíkurflugv.
 K

ópavogur
 Patreksfjörður
 R

eykjavík
 Sauðárkrókur
 Selfoss
 Seyðisfjörður
 Siglufjörður
 Stykkishólm

ur
 V

estm
annaeyjar

 Fjöldi em
bæ

tta

Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Karl X X 2
Kona X X 2
Kona X X 2
Kona X X 2
Kona X X 2
Kona X X 2
Kona X X 2
Karl X X X 3
Karl X X X 3
Karl X X X 3
Karl X X X 3
Karl X X X 3
Karl X X X 3
Karl X X X 3
Karl X X X 3
Karl X X X X 4

 Fjöldi mála skipt eftir mánuðum og vikudögum

 26

Málum skipt eftir mánuðum

Málum skipt eftir vikudögum

32

54

67

58

51
43

57

40

73

33

62
59

0

10

20

30

40

50

60

70

80

90

jan feb mars apríl maí júní júlí ágúst sept okt nóv des

90

65
70

81

124

97
92

0

20

40

60

80

100

120

140

Sunnudagur Mánudagur Þriðjudagur Miðvikudagur Fimmtudagur Föstudagur Laugardagur

 Fundarstaðir ávana- og fíkniefna

 27

Lögreglu
em

bæ
tti

Á hverjum degi ársins 2000, að meðaltali:

! Var lagt hald á 13,92 g af marihuana
! Var lagt hald á 72,75 g af hassi
! Var lagt hald á 28,05 g af amfetamíni
! Var lagt hald á 2,58 g kókaíni
! Var lagt hald á 60,26 af e-töflum
! Var lagt hald á 0,04 skammta af LSD
! Komu upp 1,7 fíkniefnamál
! Voru 2,3 haldlagningar ávana- og fíkniefna
! Voru 2,1 kærur
! Voru 1,7 einstaklingar kærðir

 Fannst í/á

 A
kranes

 A
kureyri

 B
lönduós

 B
orgarnes

 E
skifjörður

 H
afnarfjörður

 H
úsavík

 H
volsvöllur

 Ísafjörður

 K
eflavík

 K
eflavíkurflugvöllur

 K
ópavogur

 Patreksfjörður

 R
eykjavík

 Sauðárkrókur

 Selfoss

 Seyðisfjörður

 Stykkishólm
ur

 V
estm

annaeyjar Sam
tölur

 Á víðavangi 6 1 6 1 2 1 18 3 38
 Fangelsi 1 1
 Flugvél 1 1 2
 Framvísað 7 1 3 1 4 1 2 31 5 2 57
 Hús 6 35 2 1 29 1 2 6 9 13 18 111 2 20 1 1 4 261
 Líkami 3 21 1 1 31 3 7 9 13 7 2 168 2 5 12 285
 Skip/bátur 1 1
 Tollgæslan 2 55 57
 Ökutæki 4 13 2 1 32 1 3 3 3 4 4 59 3 8 140
Samtölur 13 82 3 5 2 101 2 9 17 26 32 32 6 443 4 33 1 1 30 842

 Lokaorð

 28

Dómsmálaráðherra hefur beitt sér fyrir því að efla fíkniefnalöggæslu og hafa fjárveitingar til
málaflokksins aukist verulega skv. fjárlögum 2001. Fjölgað var um 6 ný stöðugildi
rannsóknarlögreglumanna í fíkniefnamálum, eða 5 stöður við embætti lögreglustjórans í Reykjavík
og eina stöðu við embætti lögreglustjórans í Hafnarfirði. Frá 1997 hefur stöðugildum í þessum
málaflokki fjölgað um 18. Gjaldaliður vegna fíkniefnahunda var einnig hækkaður frá fyrra ári sem
gefur aukið svigrúm til að styrkja aðgerðir lögreglu og þá sér í lagi á landsbyggðinni. Loks má
nefna gjaldalið eða sjóð er dómsmálaráðuneytið geymir til að mæta sérstökum kostnaði
lögregluembætta við rannóknir meiriháttar fíkniefnamála, sem er nýjung.

Fyrir skemmstu gaf The National Council For Crime Prevention út ritið Crime Prevention “ The
Nordic Model”. Þar er fjallað um afbrotavarnir á Norðurlöndum og án þess að rekja það mikið
er rétt að grípa örstutt í umfjöllun ráðsins um Ísland.

“ IN CONTRAST TO THE OTHER NORDIC COUNTRIES, in Iceland there is no
central organisation whose task it is to prevent crime” . Þá er fjallað um forvarnir á
Íslandi, m.a. áfengis- og vímuvarnarráð og hlutverk forvarnadeildar lögreglunnar í
Reykjavík. Umfjölluninni um Ísland lýkur svona: “ Although there is not so much
serious crime in Iceland, compared to many other countries, e.g. the other Nordic
countries, there is nevertheless a real basis for harmonising and co-ordinating the efforts
made in the fight gainst different kinds of crime, under a common management.

Þetta er sett fram hér til að vekja athygli á því hvort ekki sé tímabært að endurskoða
forvarnastarf á Íslandi og hvort ekki kunni að vera heppilegt að fara að líkt og gert er í
nágrannalöndum okkar og koma á fót afbrotavarnaráði með aðild æðstu stjórnvalda,
lögreglunnar, annarra opinberra stofnana og félaga- og áhugamannasamtaka.

Það er rétt að ljúka þessari samantekt með því að minna á endurtekið efni um baráttuna við
fíkniefnin. Ríkisvaldið verður aldrei nema einn hlekkur í þessari baráttu, þrátt fyrir mikinn
mátt. Fíkniefnamálin heyra undir okkur öll. Ábyrgð foreldra er sérstök og skyldur okkar í því
að leiðbeina börnum um þá stórfelldu hættu sem af neyslu efnanna leiðir. Á meðan eftirspurn
lifir – verður framboð.

 Ríkislögreglustjórinn
 Fíkniefnastofa
 Maí 2001

	Lögreglustjórinn á Húsavík
	Lögreglustjórinn í Bolungarvík
	Lögreglustjórinn á Eskifirði
	Lögreglustjórinn á Patreksfirði
	Lögreglustjórinn í Stykkishólmi
	Lögreglustjórinn á Siglufirði
	Aðrir lögreglustjórar
	Staða mála
	
	
	Samtölur
	Samtölur

	Upphaf máls
	
	
	
	
	Samtölur
	Samtölur
	
	Akranes

	Samtölur

