27

Rettsfilosofi - Examen Facultatum, jus, v-06

Forelesningsdisposisjon

Første del: Rettsfilosofisk refleksjon; rett og normativitet
Foreleser: advokat, magister i filosofi Eirik Jensen, Kluge Advokatfirma DA

[image: image4.wmf]

U/

GYLDIGHETSNORMER

som refererer til

kompetanse

U/

GYLDIGHETSNORMER

som refererer til

utøvelsen av kompetanse

K

OMPETANSENORMER

grunnlegger

KOMPETANSE

,

dvs. de grunnlegger:

–

en evne

–

til å fastsette normer

–

som bedømt ved hjelp av

gyldighetsnormer kan b

li å

betrakte som gyldige

U

TØVELSESNORMER

regulerer utøvelsen av

kompetansen. De f

aller i fire

hovedgrupper:

–

disposisjonsnormer

–

fri

-

viljenormer

–

motivasjonsnormer

–

saksbehandlingsnormer

U/

GYLDIGHET

U

TVIKLINGSNORMER

regulerer virkningen av

utviklingen i tiden etter

kompetanseutøvelsen

U/

GYLDIGHETSNORMER

som refererer til

utviklingen i tiden etter

kompetanseutøvelsen

Innholdsoversikt

1.
Innledning
1.1
Formålet med kurset
1.2
Boka ”Rettsfilosofi”
1.3
Kursopplegget
1.4
Plan for forelesningene
1.5
Tilbakemeldinger
1.6
Lese- og studieråd
1.7
Eksamen
2.
Det grunnleggende spørsmål: ”Hva er ”rett”?
2.1
Tolkninger av spørsmålet ”Hva er rett?”
2.2
Spørsmålets betydning for juristers selvforståelse - Juss som praktisk disiplin se IVA
2.3
Rett som adferdsregulering gjennom normering og normative begrunnelser
3.
Det grunnleggende skille mellom beskrivelse og norm
3.1
Beskrivelse
3.2
Normering
3.3
Hva spør vi egentlig om når vi stiller spørsmålet ”Hva skiller det deskriptive fra det normative?
3.4
Beskrivelse av normer som noe som eksisterer i verden – hva vil det si å si at en norm ”eksisterer”?
4.
Normlæren
4.1
Normers dimensjoner
4.2
Normtyper
4.3
Pliktnormer
4.4
Kompetansenormer
5.
Koblingsord. Kvalifikasjonsnormer
5.1
Koblingsord
5.2
Kvalifikasjonsnormer
5.3
”Ugyldighet” og ugyldighetsnormer
6.
Normteori og definisjonsteori
6.1
Sammenfatning av tidligere systematisering
6.2
Fastsatte og sedvanebaserte normative definisjoner
7.
Rettigheter
7.1
Hovedtemaer om rettigheter
7.2
Vår bruk av rettighetstermer (språkanalytisk tilnærming)
7.3
Hohfelds analyser
7.4
Alf Ross’ koblingsordanalyse
7.5
Rettigheters virkelighetsnivå og begrunnelse
7.6
Spørsmålet om rettigheter som eksempel på spørsmål om praktisk fornuft
7.7
Mer om koblingsordanalysen av ”rettigheter”
8.
Verdier
8.1
Normer og verdier
8.2
Verdi og verdiutsagn
8.3
Noen logiske forskjeller mellom norm- og verdispråk
9.
Avveiningsnormer og retningslinjer
9.1
Avveininger og avveiningsnormer
9.2
Retningslinjer
9.3
Noen typer av retningslinjer
9.4
Beslektede drøftelser/varierende terminologi
9.5
Nærmere om begrepet ”retningslinje”
10.
Rett og stat: grunnleggende prinsipper og verdier i dagens norske rettssystem
10.1
Rettssikkerhet (Boe)
10.2
Demokrati vs konstitusjon (Smith)

Detaljert disposisjon

1. Innledning

1.1 Formålet med kurset

· Stimulere til egenrefleksjon over hva jurister driver med

· Formidle noen grunnleggende perspektiver på hva som kjennetegner et rettssystem og rettsnormer

· Gi en innføring i noen sentrale rettsfilosofers syn på ”hva er rett?” (hva nå enn et slikt spørsmål kan bety)

· Juristløftet (som avlegges ifm avsluttende eksamen og mottakelse av vitnemålet):

Kandidaten har med håndslag avlagt dette løfte:

”Aldrig vidende at ville vige fra ret og retfærdighet, mindre raade nogen til ufornødne trætter eller i anden maade med raad eller daad befordre nogen uretvis sag eller idræt”

· (se for eksempel ”Andreas Føllesdal, Å fremme rett og hindre urett: Om juristetikk, som viser til advokatløftet)

· Hva betyr ”ret” her? Kan man overhodet avgi et slikt løfte uten å vite svaret?

· Professor dr juris Johs Andenæs ble i sin tid spurt om ”hvorvidt det var rett å henrette Quisling?”. Han skal ha svart at på den tid var det rett.

· Hva mente Andenæs med uttalelsen?

1.2 Boka ”Rettsfilosofi”

· Semesterside: http://www.uio.no/studier/emner/jus/jus/JFEXFAC04/v06/
· Oppbygging

· Leseråd

· Pensum: http://www.uio.no/studier/emner/jus/jus/JFEXFAC04/v06/pensumliste.xml
1.3 Kursopplegget

1.4 Plan for forelesningene

1.5 Tilbakemeldinger

1.6 Lese- og studieråd

1.7 Eksamen

2. Det grunnleggende spørsmål: ”Hva er ”rett”?

2.1 Tolkninger av spørsmålet ”Hva er rett?”

· Hva er/betyr rett/vrang?

· Hva er er/betyr rett/skjev?

2.1.1 Hva er/betyr rett/galt?

· i matematikk

· i sjakk

· i etikette

· i moral

· i juss

· osv

2.1.2 Hva er rett – i rettsfilosofisk sammenheng? Se IVB

· Hva er rett innen et eksisterende rettssystem?

· Hva er ”et eksisterende rettssystem”?

· Hva er ”er rett innen et eksisterende rettssystem”?

· Kan noe være ”urett” når det ”er rett innen et eksisterende rettssystem” eller motsatt?

· Kan et rettssystem være ”rett” eller ”urett” (helt eller delvis)?

· Vi foregriper visse konklusjoner: Historien og elefanten og de 7 blinde vismenn fra India

2.2 Spørsmålets betydning for juristers selvforståelse - Juss som praktisk disiplin se IVA

· Hva er en praktisk, i motsetning til en teoretisk, disiplin?

· Sml naturvitenskap

· Sml ingeniørkunst/medisin

· Sml samfunnsvitenskap

· Sml økonomi

· Sml moralfilosofi

· Om begrepsbruken ”rett” og ”juss”

2.3 Rett som adferdsregulering gjennom normering og normative begrunnelser

2.3.1 Hva er ”adferdsregulering”?

· Hva er ”adferd”?

· Hva er ”adferdsregulering”?

· Reguleringsmetoder som ikke forutsetter bevissthetsprosesser hos den som reguleres

· Eks.

· Reguleringsmetoder som forutsetter bevissthetsprosesser hos den som reguleres

· Ubevisste prosesser

· Reklame

· Politiske budskap

· Menneskelig kommunikasjon via ubevisste kanaler

· Bevisste prosesser

· Forhandlinger

· Argumentasjon

· Menneskelig kommunikasjon via bevisste kanaler

· insentivskaping

· Reguleringsmetoder som forutsetter normer som virkemidler

· Etikette

· Moral

· Spilleregler

· Rettsregler

2.3.2 Rett: adferdsregulering vha normer

· Sml investeringsteori

· Sml moral

· Sml estetikk

· Sml treningsråd

2.3.3 Rett som adferdsregulering vha rettslige normer

· tilnærmingens sirkulære karakter

· hva karakteriserer ”rettslig” adferdsregulering? (Hva er “rett”?)

· Austin: the gunman theory of jurisprudence

· Hart: rules of conduct, rules of recognition, rules of adjudication

3. Det grunnleggende skille mellom beskrivelse og norm

3.1 Beskrivelse

3.1.1 Beskrivelse som aktivitet og som kjennetegn ved utsagn

3.1.2 Sannhet/usannhet; sannsynlighet

3.1.3 Hypotetisk deduktiv metode

3.1.3.1 Hypoteser som konjunksjoner av utsagn

3.1.3.2 Falsifikasjon: konjunksjonen har en usann implikasjon

3.1.3.3 Når hypotesen falsifiseres, må [minst et] premiss revideres

3.1.3.4 Falsifikasjon gir ingen entydig slutning om hvilke[t] premiss[er] som må revideres

3.1.3.5 Valg av hypoteserevisjon styrt av vitenskapelige normer

· Enkelhet

· Konservasjonsmaksimen

· Generalitet

· Naturlighet/estetikk

· osv

3.1.4 I hvilken forstand er våre teorier om verden ”sanne”, ”holdbare”, ”gyldige”?

· Teorier er absolutt sanne/usanne

· Teorier er sanne/usanne relativt til vår bakgrunnskunnskap. Vi kan ikke teste alle teorier samtidig

· Teorier er ikke sanne/usanne, bare mer eller mindre hensiktsmessige

· Marxistiske teorier

· pragmatisme

· Feministiske teoretikere

· Postmodernistiske teorier

3.1.5 Foreløpig konklusjon

3.2 Normering

3.2.1 Hva skiller det deskriptive fra det normative?

3.2.1.1 Litt om utsagns modalitet i ulike modale dimensjoner

· [image: image1.png]KLUGE Advokatfirma DA

Sannhet/sannsynlighet

· [image: image2.wmf]

U/

GYLDIGHETSNORMER

som refererer til

kompetanse

U/

GYLDIGHETSNORMER

som refererer til

utøvelsen av kompetanse

K

OMPETANSENORMER

grunnlegger

KOMPETANSE

,

dvs. de grunnlegger:

–

en evne

–

til å fastsette normer

–

som bedømt ved hjelp av

gyldighetsnormer kan b

li å

betrakte som gyldige

U

TØVELSESNORMER

regulerer utøvelsen av

kompetansen. De f

aller i fire

hovedgrupper:

–

disposisjonsnormer

–

fri

-

viljenormer

–

motivasjonsnormer

–

saksbehandlingsnormer

U/

GYLDIGHET

U

TVIKLINGSNORMER

regulerer virkningen av

utviklingen i tiden etter

kompetanseutøvelsen

U/

GYLDIGHETSNORMER

som refererer til

utviklingen i tiden etter

kompetanseutøvelsen

[image: image3.wmf]EIENDOMSRETT

A

VTALE

A

RV

H

EVD

E

KSPRO

-

PRIASJON

rettsfaktum

n

F

RIHET

TIL

Å

BRUKE

TINGEN

P

LIKT

TIL

Å

BETALE

FORMUESSKATT

K

OMPETANSE

TIL

Å

FORBY

ANDRE

Å

BRUKE

TINGEN

K

RAV

PÅ

ERSTATNING

VED

EKSPROPRIASJON

rettsfølge

p

eller

eller

eller

eller

og

og

og

og

Fortid/nåtid/fremtid

· Sannhet/mulighet

· Mentale modaliteter (tro at/håpe at/frykte at osv)

· Sannhet/normativitet (Eng)

3.2.1.2 Reaksjonstesten (misforhold mellom utsagn og verden – hva ville P velge?

· Endre utsagnet – deskriptiv

· Endre verden – normativ

· Mulige moteksempler

· ”hvis du spiser pille x, så vil du ikke dø”; misforhold mellom utsagnet og verden (pillen inneholder gift)

· ”P bør ikke hugge ned treet” (misforhold mellom utsagnet og verden fordi vi feilaktig antar at han ikke eier det) – hvis vi da velger å ville endre utsagnet, betyr det at utsagnet er deskriptivt?

· ”P hugger ned treet - da bryter nå en rettsregel”; (misforhold mellom utsagnet og verden fordi vi feilaktig antar at han ikke eier det, og at ingen andre rettsregler hindrer ham i å gjøre det) – hvis vi da velger å ville endre utsagnet, betyr det at utsagnet er deskriptivt?

3.2.1.3 Formålet med utsagnet

3.2.1.4 Sannhet/usannhet

3.2.1.5 Sanksjonene ved brudd (behandles av Eng i annen sammenheng)

· Ikke enhver sanksjon

· Sanksjonen må være normativt begrunnet

· Sirkularitet – George Moore’s ”the open question argument”/Humes prinsipp om det absolutte skillet mellom er/bør

· Konklusjon: normativitet som irreduserbar/primitiv/ikke definerbar størrelse?

3.2.1.6 Hva kjennetegner en rettslig norm?

3.2.1.6.1 Ikke enhver sanksjon

3.2.1.6.2 Sanksjonen må være rettslig begrunnet og forankret

3.2.1.6.3 Rettslige sanksjoner – sirkularitet

3.2.1.6.4 Skillet mellom et positivt eksisterende rettssystem og hva rettssystemet bør være

· Det intuitive skillet

· Inneholder også begrepet ”positivt eksisterende rettssystem” normative elementer?

3.2.2 På hvilken måte er ”normer” sentrale i jussen?

3.2.2.1 Forholdet mellom normer og begrunnelser

3.2.2.2 Lover

3.2.2.3 Andre rettskilder

3.2.2.4 Andre ikke-rettslige normer som regulerer juristers adferd

· Profesjonsnormer

· etiske normer

· hensiktsmessighetsnormer

3.3 Hva spør vi egentlig om når vi stiller spørsmålet ”Hva skiller det deskriptive fra det normative?

3.3.1 Kort om språkteori

· Hva skal vi med dette? Forholdet til definisjonsteorien med mer.

· Ogdens trekant – språk, verden, mening

· Språksiden – singulære termer, generelle termer, setninger

· Verdensiden - Referanse og Ekstensjon (denotasjon)

· Referanse - tingen eller tingene som singulære termer refererer til (eksempel ”Svein Eng”, ”mine onkler på morssiden”)

· Ekstensjon – alle tingene som en setning er sann om (eksempel: ”er liketall” – ekstensjonen er alle liketall; ”en onkel på min morsside” – mine onkler på morssiden

· Meningssiden - Intensjon/begrep/mening/utsagn (proposition) (konnotasjon)

· Hvorfor innføres ”mening”, ”begrep”, ”intensjon”?

· Singulære termer som ikke har referanse her likevel mening (”den nåværende kvinnelige president i USA)

· Generelle termer som ikke har ekstensjon (”alle kvinnelige presidenter i USA”)

· Singulære termer som har samme referanse, men ulik mening (morgenstjernen=aftenstjernen; menneske=fjærløs toføting)

· Ulike språklige uttrykk kan ha samme mening (ungkar/ugift mann)

· Teorien/begrepet skal hjelpe til å forklare hvordan kommunikasjon kan skje, hvordan språk kan brukes til å beskrive/ikke beskrive virkeligheten

· Problemer med ”mening”, ”begrep” og lignende størrelser/teorier som bygger på slike størrelser

3.3.2 Definisjoner/karakteristikker

· Definisjoner: Eng: ”Utsagn som bidrar til å fastlegge språklige størrelsers betydning (bidrar til å fastlegge begreper)”

· Karakteristikker: Eng: utsagn som beskriver (hva som er karakteristisk for) et eller flere ting/saksforhold/fenomener

· Øvelse: Hva slags utsagn er: ”De fenomener som faller inn under vår bruk av ord som ”norm”, ”regel” eller lignende, har visse typiske faktiske trekk.”?

· Det som er felles og særegent for det deskriptive/det normative (nødvendige og tilstrekkelige betingelser) (diagram)

· Familielikhet (diagram)

· Normative/deskriptive definisjoner

3.3.3 Beskrivelse og norm som rent språklige størrelser (kriteriet vha semantisk oppstiging)

· Beskrivelse – kan uttrykkes i en beskrivende setning

· Norm – kan uttrykkes med en normativt setning

· Kan skillet identifiseres gjennom rent språklige kriterier?

· Delkonklusjon: skillet er ikke utelukkende av språklig art

3.4 Beskrivelse av normer som noe som eksisterer i verden – hva vil det si å si at en norm ”eksisterer”?

3.4.1 Ulikheten mellom en ”mulig” norm og en ”faktisk eksisterende” norm

3.4.2 Eksistens er ikke det samme som gyldighet

· Eks moral: det eksisterer en norm i enkelte kulturer om at kvinner bør omskjæres, men vi vil ikke anse en slik norm som gyldig

· Eks rett: det fattes ugyldige vedtak i forvaltningen. Vedtakene er normerende, men like fullt ugyldige.

· Eks rett: Det nazistiske Tyskland fattet en rekke vedtak som må anses å ha vært ugyldige (brudd på menneskerettighetene)

3.4.3 Moralske normer

3.4.3.1 Teorier om moralske normers eksistens
· Psykologiske teorier (en norm eksisterer når den er internalisert i et subjekt – at normen er en grunn til subjektets handlinger/unnlatelser)

· Samfunnsmessige teorier (en norm eksisterer når den er internalisert i en rekke subjekter/institusjoner – at normen er en grunn til subjektenes/institusjonenes handlinger/unnlatelser/forventninger)

· Naturrettslige teorier: det eksisterer et normativt univers som ikke er sammenfallende med det faktisk eksisterende

· Normkilden er gud

· Normkilden er naturen

3.4.3.2 Teorier om moralske normers gyldighet
· Non-kognitivistiske teorier

· Kognitivistiske teorier

3.4.4 Rettslige normer

3.4.4.1 Teorier om rettslige normers eksistens

· Psykologiske teorier (en rettslig norm eksisterer når den faktisk er internalisert i et subjekt – at den rettslige normen er, eller kan være, en faktisk grunn til subjektets handlinger/unnlatelser)

· Samfunnsmessige teorier (en rettslig norm eksisterer når den faktisk er internalisert i en rekke subjekter/institusjoner – at normen er, eller kan være, en faktisk grunn til subjektenes/institusjonenes handlinger/unnlatelser/forventninger)

· Naturrettslige teorier: det eksisterer et rettsnormativt univers som ikke er sammenfallende med det faktisk eksisterende

· Rettskilden er gud

· Rettskilden er almenviljen

· Rettskilden er borgerens aksept av rettssystemet

· Rettskilden er en samfunnskontrakt

3.4.4.1.1 Lokale vs systemiske tilnærminger

· Lokale svar: hva skiller en beskrivelse fra en norm?

· Systemiske svar: Hva skiller et beskrivelsessystem (en teori) fra et normativt system (en etikk, et rettssystem)?

3.4.4.1.2 Forholdet til sanksjoner

3.4.4.1.2.1 Former for sanksjoner

	
	Positiv
	Negativ

	Formell
	Offentlige goder man ikke har rettskrav på (….)
	Straff, erstatning, tvangsmidler

	Uformell
	Ros
	Kritikk

3.4.4.1.2.2 Rettsnormer og sanksjonssystemet

· rettsnormer – brudd kan møtes med fysisk tvang fra en stat som har enerett på tvangsutøvelse

· ”enerett”?
· Faktisk monopol?

· Andre krav til et ”retts”system?

· Minimumskrav til forutberegnelighet

· Minimumskrav til begrunnelser osv.

3.4.4.2 Teorier om rettslige normers gyldighet
· Non-kognitivistiske teorier

· Kognitivistiske teorier

4. Normlæren

4.1 Normers dimensjoner

· Normers modalitet

· Pliktnormer

· Kompetansenormer

· Kvalifikasjonsnormer

· Regel

· Retningslinje

· Normers saksinnhold

· Person (”hvem gjelder normen for, og i forhold til”?)

· Situasjon (når gjelder normen?)

· Innhold (hvilken handling gjelder normen?)

4.2 Normtyper

4.2.1 Pliktnormer

4.2.2 Kompetansenormer

4.2.3 Kvalifikasjonsnormer

4.3 Pliktnormer

4.3.1 Definisjon av pliktnormer

· Engs definisjon: ”Pliktnormer kan vi definere som normer som er bestemmende for hvilke plikter som foreligger”

· ”er bestemmende” ”som foreligger” – ”NN har plikt til å hoppe tau kl 12 hver dag i to uker” – er dette en ”pliktnorm” hvis den ikke gjelder?

· ”hvilke plikter” – sirkularitet

· pliktnormer – handlingsnormer

· problem: plikt til å bruke sin kompetanse til å fastlegge normer?

4.3.2 De fire pliktmodalitetene

· Litt om opposisjonskvadrater i filosofi oa

· NB: denne kvadraten gjelder bare èn person

· Hensikten: vise ulike ekvivalente måter å uttrykke samme pliktnorm på

4.3.3 ”valgfrihet”

4.3.3.1 utenfor normsystemets rekkevidde

4.3.3.2 uregulert av påbuds- eller forbudsnormene i normsysteme

4.3.3.3 uttrykkelig tillatt

4.3.3.4 har eksistensen av pliktmodalitetene materielle implikasjoner?

· Alt er forbudt

· Alt er tillatt

· Intet er forbudt

· Intet er tillatt

· Alt som ikke er uttrykkelig tillatt er forbudt

· Alt som ikke er uttrykkelig forbudt er tillatt

4.4 Kompetansenormer

4.4.1 Innledende bemerkninger: Hva er så spennende med kompetansenormer?

· Utfyller bildet av rettsnormer

· Grunnlagsproblemer

· Kan kompetansenormer reduseres til pliktnormer (handlingsnormer) eller omvendt?

· Avgrenser/nyanserer ift bruk av faktisk makt

· Opplegget i RF:

· Kompetanse

· Kompetansenormer

· Spørsmålet om allerede fastsatte normers evt. u/gyldighet

· Forholdet til ugyldighetsmodellen (se neste side)

Ugyldighetsmodellen: overordnede momenter

· overgangen til en utlegning av u/gyldighetsbegrepet i juristers språk og argumentasjon om fastsatte normers bindende kraft;

· koblingsord, jfr. at ugyldighet eksemplifiserer koblingsordstrukturen;

· kvalifikasjonsnormer, jfr. at normene på venstre side av koblingsordfiguren eksemplifiserer kvalifikasjonsnormer
· bemerkninger om modellens status og funksjon: modellen har ikke (er ikke ment å ha) positivrettslige implikasjoner

4.4.2 Hva er kompetanse?

· Kompetansenormer som en underklasse av kvalifikasjonsnormer

· Kvalifikasjonsnormer: normer som har evne til å konstituere nye fenomener

· Eks sjakk, et gyldig sjakktrekk

· Eks. stifte et aksjeselskap

· Sml pliktnormer:

· Man kan slå en person, selv om det er forbudt

· Man kan ikke stifte et AS om man mangler de konstitutive forutsetninger (kompetanse)

4.4.2.1 Engs definisjon: Med ”kompetanse” skal vi forstå ” en evne til å fastsette normer som bedømt ved hjelp av gyldighetsnormer kan bli å betrakte som gyldige”

4.4.2.2 Kompetansemarkører i ordlyden

· ”kan”

· ”har myndighet til”

· ”bestemmer”

· ”må”

· ”har rett til”

· ”treffer vedtak”

4.4.2.3 ”en evne”

· reguleres av kompetansenormer

· kompetanse er ikke det samme som makt

· kompetanse skaper nye muligheter (kompetansenormer er konstitutive); sml

· A kan slå B, selv om det er forbudt (brudd på handlingsnorm)

· A kan ikke gyldig stifte et AS dersom han ikke har kompetanse til det – kompetansenormer er i så måte konstitutive (mulighetsbetingelser for videre rettslige handlinger)

· evnen kan innehas av private og offentlige personer eller institusjoner/organer

· private

· individer – avtalekompetanse, foreldres kompetanse ift barn

· institusjoner (for eksempel selskaper); organer (for eksempel styret i et AS)

· offentlige

· tjenestemenn

· offentlige institusjoner (Stortinget, direktorater, ligningsnemnder, osv.)

· kompetanseutøvelsen reguleres av andre normer

4.4.2.4 ”til å fastsette normer”

· evnen kan være til å fastsette enkeltnormer eller generelle normer

· enkeltnormer – eks løfter, avtaler, påbud, tillatelser, enkeltvedtak, (påbud, konsesjoner, løyver)

· generelle normer (vedtekter i et AS, lover, forskrifter, osv)

· normene kan være

· pliktnormer

· kompetansenormer (fullmakt, delegasjon)

· kvalifikasjonsnormer

· regler

· retningslinjer

· autonom og heteronom kompetanse

4.4.2.5 ” som bedømt ved hjelp av gyldighetsnormer kan bli å betrakte som gyldige”

· kompetanse verken nødvendig eller tilstrekkelig vilkår for at normen som fastsettes er gyldig

· for eksempel: en ugyldig avtale mellom kompetente parter, et ugyldig vedtak av kompetente organer

· for eksempel: ratihabisjon av avtale som er ugyldig pga kompetansemangel

4.4.3 Hva er kompetansenormer?

4.4.3.1 Engs definisjon: ”kompetansenormer er normer som gir og avgrenser kompetanse i tre dimensjoner: person, situasjon og innhold.

· Personelle kriterier: hvem har kompetansen?

· Situasjonelle kriterier: når har vedkommende kompetansen?

· Innholdskriterier: hva er vedkommende kompetanse til å bestemme?

· Eng: Karakteristisk forskjell på autonom kompetanse (privatrettslig løfte- og avtalekompetanse) og forvaltningens offentligrettslig kompetanse: autonom kompetanse – vi kan love eller avtale alt vi ikke uttrykkelig er kjent inkompetente til; fovaltningen kan bare bestemme det den uttrykkelig er kjent kompetent til

· Spørsmål 1: er dette sant?

· Spørsmål 2: hvis det er sant, hvorfor er det sant?

· Spørsmål 3: hvis det er sant, hvilke implikasjoner har det?

· Spørsmål 4: forholdet mellom prinsippet og legalitetsprinsippet

5. Koblingsord. Kvalifikasjonsnormer

5.1 Koblingsord

· Eng: Ord som har en viss systematiserende rolle som formidlere mellom alternative rettsfakta og kumulative rettsfølger. ”Ordet har ingen referanse til ting i videste forstand”.

· Eksempel: eiendomsrett

· Er modellen adekvat? (Eng: fremstillingen er ”forenklet”, men kan den noen gang gis uttømmende?)

· Hvis modellen ikke kan gis uttømmende, har ordet ”ingen referanse til ting i videste forstand”

· Nødvendige og tilstrekkelige betingelser vs familielikhet

· Typiske tilfelle vs fullstendig presisjon (ingen unntak eller moteksempler)

· Koblingsordanalysens systematiserende funksjon

5.2 Kvalifikasjonsnormer

· Definisjon: ”normer som sier noe om hva som hører til en kategori og eventuelt hvilket navn det har”

· Spørsmål er definisjonen treffende?

· Engs eksempel: Hevdsll. § 2, første ledd: ”Den som har ein ting som sin eigen 20 år i samanheng, hevdar eigedomsrett”

· Øvelse: L10.06.1977 nr. 82 Lov om motorferdsel i utmark og vassdrag.
”Med motorferdsel menes i denne lov bruk av kjøretøy (bil, traktor, motorsykkel, beltebil, snøscooter o.l.) og båt eller annet flytende eller svevende fartøy drevet med motor, samt landing og start med motordrevet luftfartøy.

Med utmark menes udyrket mark som etter lov om friluftslivet § 1 a første ledd ikke regnes som innmark eller like med innmark. Setervoll, hustomt, engslått, kulturbeite og skogplantefelt som ligger i utmark, regnes i denne lov like med utmark.

Veg i utmark som ikke er opparbeidd for kjøring med bil, anses i denne lov som utmark. Det samme gjelder opparbeidd veg som ikke er brøytet for kjøring med bil.

Med vassdrag menes åpne og islagte elver, bekker og innsjøer.”
5.3 ”Ugyldighet” og ugyldighetsnormer

Gå tilbake til ugyldighetsmodellen, ha den foran seg når jeg nå går videre

5.3.1 ”ugyldighet” som koblingsord

· ugyldighet som noe som kan karakterisere en normfastsettelse eller en fastsatt norm

· formidler mellom alternative vilkår (rettsfakta) og virkninger (rettsfølger)

5.3.2 U/gyldighetsnormer (vilkårssiden)

· Definisjon: normer som utsier når en normfastsettelse er gyldig/ugyldig

· Gyldighetsnormer som unntak for ugyldighetsnormer

· Gyldighetsnormer som utsier når en norm er gyldig

5.3.3 Hovedtyper av u/gyldighetsnormer

5.3.3.1 Stiftelsesnormer

5.3.3.1.1 U/gyldighetsnormer som refererer til kompetanse

· Eks voldgiftsloven:

§ 43. Ugyldighetsgrunner
En voldgiftsdom kan bare settes til side av domstolene dersom

a) en av partene i voldgiftsavtalen manglet rettslig handleevne; eller voldgiftsavtalen er ugyldig etter de rettsregler som partene har avtalt skal anvendes på avtalen, eller i mangel av slik avtale, etter norsk rett, eller

b) den part som har anlagt ugyldighetssøksmål ikke ble gitt tilstrekkelig varsel om oppnevningen av en voldgiftsdommer eller om voldgiftssaken, eller ikke har fått anledning til å fremstille sitt syn på saken, eller

c) voldgiftsdommen ligger utenfor voldgiftsrettens domsmyndighet, eller

d) voldgiftsretten har hatt en uriktig sammensetning, eller

e) saksbehandlingen strider mot loven eller partenes avtale og det er nærliggende at feilen kan ha hatt betydning for avgjørelsen.

Når spørsmålet om gyldigheten av en voldgiftsdom er brakt inn for domstolene skal domstolen av eget tiltak sette dommen til side dersom

a) tvisten ikke kan avgjøres ved voldgift etter norsk rett, eller

b) voldgiftsdommen virker støtende på rettsordenen (ordre public).

5.3.3.2 U/gyldighetsnormer som refererer til utøvelse av kompetanse

5.3.4 Utviklingsnormer: U/gyldighetsnormer som refererer til den etterfølgende utvikling

· Etterfølgende utvikling som reparerer opprinnelig ugyldighet

· Etterfølgende utvikling som gjør en opprinnelig gyldig norm ugyldig

5.3.5 Forholdet mellom kompetansenormer og ugyldighetsnormer

· Kompetanse er verken nødvendig eller tilstrekkelig for gyldighet

· Spørsmål: er dette alene som følge av en definisjonen av hhv kompetanse og u/gyldighet?

· Alternative definisjoner av kompetanse vha gyldighet (evne til å fastsette gyldige normer)

6. Normteori og definisjonsteori

6.1 Sammenfatning av tidligere systematisering

· Normativ/deskriptiv
· Denotasjon/konnotasjon (referanse,ekstensjon/betydning,mening,begrep)
· Betingelsesdefinisjon/momentdefinisjon
6.2 Fastsatte og sedvanebaserte normative definisjoner

6.2.1 Fastsatte normative definisjoner

· ”I det følgende skal ordet x bety y”

· ”I denne lov menes med x y” og lignende

· Fastsettelse/normering forutsetter kompetanse

· Autonom kompetanse ”jeg skal i det følgende mene y med x”

· Legaldefinisjoner

6.2.2 Sedvanebaserte normative definisjoner

· Definisjoner som normerer betydning av uttrykk og som bygger på sedvane om hvordan uttrykk brukes

· ”på engelsk brukes ”bachelor” om ungkarer”

6.2.3 Legaldefinisjoner

· Offentligrettslig: fastsatt definisjon i lovs form

· Privatrettslig: fastsatt definisjon i avtales/vedtekts form el (eks definisjonskapittel i en større avtale)

7. Rettigheter

· Innledende bemerkning: to hovedperspektiver i RF

· Normanalytisk, med utgangspunkt i et positivt rettssystem og faktisk forekommende språk og argumentasjon

· Filosofisk: har vi objektive/rasjonelle/intersubjektivt akseptable/fornuftsbaserte kriterier for å etablere og begrunne bestemte rettigheter uavhengig av et positivt eksisterende rettssystem

7.1 Hovedtemaer om rettigheter

· Typiske spørsmål:

· Forholdet mellom juridiske og moralske rettigheter (begrepsmessig, faktisk)

· Hva betyr ”juridisk rettighet”

· Hva slags subjekter kan ha juridiske rettigheter?

· Er det spesifikt juridiske rettigheter som har særlig betydning i et rettssystem, i motsetning til i et moralsystem

· Hvilke juridiske rettigheter bør anerkjennes/gis beskyttelse?

· Språkanalytisk tilnærming: Hva menes med uttrykket”rettigheter”, ”at A har/har ikke rett til x” og lignende?

· Materiell (virkelighetsnivå-)tilnærming: Hva er rettigheter? Finnes rettigheter? Hvordan kan man begrunne at A har/har ikke rett til x?

7.2 Vår bruk av rettighetstermer (språkanalytisk tilnærming)

· Rett synes å korrespondere med plikt (begrepene opptrer parvist) – at A har rett til x impliserer gjerne at B har plikt til y

· Eks: A eier x – A har bla rett til å bruke x, B har plikt til ikke å bruke x uten As samtykke osv

· Rett synes å bygge på autonomi: frihet og kompetanse

· A eier x – A har kompetanse til å selge x (A har evne til å skape normer om hvordan kjøper B og andre skal kunne oppføre seg ift x)

· Positive og negative rettigheter

· Positive: rett til å gjøre x, krav på x (eks rett til å tale, krav på stønad)

· Negative: krav på at andre skal krenke x (eks ytringsfrihet – vern mot at andre hindrer egne ytringer)

7.3 Hohfelds analyser

Problemstillinger:

· Finnes rettigheter uten et kravssubjekt?

· FOR 1995-08-28 nr 775: Forskrift om dyrevern i slakterier (se vedlegg) - Hvem er kravssubjekt etter denne forskriften?

· Åndsverkloven

§ 48. Selv om opphavsrettens vernetid er utløpet, kan et åndsverk ikke gjøres tilgjengelig for almenheten på en måte eller i en sammenheng som er krenkende for opphavsmannens litterære, vitenskapelige eller kunstneriske anseelse eller egenart, eller for verkets anseelse eller egenart, eller på annen måte antas å kunne skade almene kulturinteresser.

 Uten hensyn til om vernetiden er utløpet eller ikke kan vedkommende departement, når opphavsmannen er død, forby at et åndsverk gjøres tilgjengelig for almenheten på slik måte eller i slik sammenheng som nevnt i første ledd. Slikt forbud kan departementet også nedlegge på begjæring fra en opphavsmann som lever, dersom verket ikke er vernet her i riket.

 Bestemmelsen i § 3, første ledd, får tilsvarende anvendelse, selv om opphavsrettens vernetid er utløpet eller verket er uten vern her i riket.

Hvem er kravssubjekt etter denne bestemmelsen?

7.4 Alf Ross’ koblingsordanalyse

· ”rett” kobler sammen alternative sett med rettsfakta og kumulative sett med rettsfølger

· eks eiendomsrett

· problem 1: kan en uttømmende liste av alternative rettsfaka (vilkår) og kumulative sett med rettsfølger oppstilles? Hvis ikke, hvilke slutninger kan trekkes av det?

· Problem 2: Ross mente analysen viste at ”rettigheter” ikke ”eksisterer”, dvs ikke refererte til noe eksisterende i virkeligheten, men bare koblet sammen annet som evt fantes. Men kan disse andre elementene analyseres uten bruk av koblingsord? Hvis ikke, hvilke slutninger kan man trekke av det?

· Hvis et ord brukes som koblingsord, kan man av dette slutte at ordet ikke refererer? Eks: addisjon, østenfor, bror til (relative termer)

7.5 Rettigheters virkelighetsnivå og begrunnelse

· Harts analyse av rettigheter: fokus på negative rettigheter (skranker mot andres inntrengning, beskyttelse mot krenkelse av utøvelse av individuell autonomi

· MacCormick: ikke individerts valg, men interesser, som vernes. Eks. : barns rettigheter

7.6 Spørsmålet om rettigheter som eksempel på spørsmål om praktisk fornuft

· Står visse rettigheter over positiv rett?

· Kan vi etablere ”fornuftsmessige”, ”rasjonelle”, ”objektive”, ”intersubjektivt akseptable” kriterier for bedømmelse av ulike rettsregler/rettssystemer osv. (neste forelesningsbolk)

7.7 Mer om koblingsordanalysen av ”rettigheter”

· Koblingsordanalysen og rettspositivisme (kritikk av naturrett)

· Koblingsordanalysen uttømmer ikke nødvendigvis rettighetsbegrepet

· Ross: analysen viser at ”rett” ikke refererer.

· Ord kan ha andre funksjoner enn å referere, sml ”og”

· Analysen viser neppe dette (”kobling” er et ord som refererer)

· Koblingsordanalysen viser ikke at naturretten er feilaktig (man kan godt ha en koblingsordanalyse som forankres i naturretten)

8. Verdier

8.1 Normer og verdier

· Mangt som gjelder for normer gjelder også for verdier
· (Kan alle verdiutsagn uttrykkes gjennom normative utsagn? Motsatt?)
· er ”x er verdifull” syn med ”maksimer x”?
· Er ”x er ikke tillatt” syn med ”minimaliser x”?
8.2 Verdi og verdiutsagn

· Normpåkallelser – vurderinger
· Normfastsettelser - ?
· Beskrivende bruk av ”vurdere”
8.3 Noen logiske forskjeller mellom norm- og verdispråk

· Eng: Normer plasserer forhold i et toleddet rom; verdier er graduelle
· Plikt/ikke plikt, Kompetanse/ikke kompetanse
· Hva med: ”du bør legge en viss vekt på A, men også legge vekt på B, og du kan også legge vekt på C”?
· Hva med de såkalte ukrenkelige verdier? (eks. menneskeliv)?
· Eng: Emnet for normer er først og fremst handlinger, verdier kan også knytte seg til personer eller situasjoner
· Hva med kvalifikasjonsnormer, kompetansenormer?
· Normer setter en nedre grense, verdier utsier hva vi skal strekke oss etter
· ”I krig og kjærlighet er alt tillatt”
· Menneskeliv som verdi
· Skal impliserer kan; dette gjelder for alle verdier
· Sentralt: forskjellen mellom en rangordenmodell og en avveiningsmodell
· Rangordenmodell: trinnhøyderegler løser regelkonflikter
· Avveiningsmodell
9. Avveiningsnormer og retningslinjer

· Retningslinjers funksjon
· Styre avveininger slik at de ikke blir vilkårlige
· Myke opp/gi større rom for vurdering enn hva en ren regelargumentasjon vil gjøre mulig
9.1 Avveininger og avveiningsnormer

· Normer og skjønn
· Avtaleloven § 36
· Straffeutmålingsnormer
· Hva betyr ”hus” i husleieloven?
9.2 Retningslinjer

· Utsier noe om hvilke hensyn som er relevante/ikke relevante
· Utsier gjerne noe om hvilken vekt hensyn skal tillegges
9.3 Noen typer av retningslinjer

· Retningslinjer om relevans, retning, vekt

· Avveiningsmarkører i lovtekst eks

· avtaleloven §36 ”urimelig”, ”under hensyn til x,y og z”

· ”særlig” ”stor vekt på” osv

· negative retningsliner: hva som ikke anses som et relevant hensyn (utenforliggende hensyn, korrupsjonsbud)

· skrevne og uskrevne retningsliner

· retningslinjer på ulike normative områder

· regelspesifikke og ikke-regelspesifikke retningslinjer

· regelspesifikke: skreven eller uskreven avveiningsnorm som knytter seg til en eller flere avgrensede regler

· regeluspesifikke:

· rettssikkerhetsprinsipper

· rettferdighets-, godhets-, rimelighetsprinsipper

· rettskildeprinsippene/rettskildelæren

· rangorden modell (prejudikat, lex superior/specialis osv.)

· avveiningsmodell (norsk rettskildelære)

· Eng: avveiningsnormen i rettskildelæren: ”Hva har alt i alt de beste grunner for seg?” (the balance of reasons approach/standard)

9.4 Beslektede drøftelser/varierende terminologi

· Sundby

· Eckhoff

· Dworkin: ”principles”

· Ross: prima facie: Latin phrase meaning "at first sight." Thus, in the ethics of W. D. Ross, a prima facie duty is a defeasible presumption that we are obligated to perform an action. Motsats” all things considered”

· Sml Eng: retningslinje

· Men “prima facie” er forenlig med en rangordenmodell

9.5 Nærmere om begrepet ”retningslinje”

· Sundby: det er en normlogisk forskjell mellom regler og retningslinjer

· Regler: dersom vilkårene er oppfylt, er virkningen gitt

· Retningslinjer: anviser en avveining som ikke determinerer resultatet

· Innvending 1: da finnes ingen regler (rettskildelæren må alltid anvendes; det er ingen absolutte regler i norsk rett (sp: er det en absolutt regel?) – virkningen bare hvis vilkårene til stede, og ingen regler av høyere rang overstyrer den, eller andre hensyn tillegges større vekt. Reparasjonsforsøk: rangordenmodellen taler da om ”unntak”….

· Innvending 2: Også retningslinjer determinerer resultatet, dersom de forstås som normer som anviser noe om hvordan avveininger skal skje (ved avgjørelse x skal/kan det legges (stor) vekt på hensyn y)

· Eckhoff: tematisk ulikhet: regler styrer handlinger/kompetanse osv.; retningslinjer retter seg mot avveiningsprosesser (retningslinjer som deliberasjonsnormer)

· Innvending: regler kan slik forstått også oppfattes som avveiningsnormer, dvs normer om hva det skal legges vekt på; eks.

Strl § 228. Den, som øver Vold mod en andens Person eller paa anden Maade fornærmer ham paa Legeme, eller som medvirker hertil, straffes for Legemsfornærmelse med Bøder eller med Fengsel indtil 6 Maaneder.

Engs eksempel:

Avtaleloven § 36. En avtale kan helt eller delvis settes til side eller endres for så vidt det ville virke urimelig eller være i strid med god forretningsskikk å gjøre den gjeldende. Det samme gjelder ensidig bindende disposisjoner.

 Ved avgjørelsen tas hensyn ikke bare til avtalens innhold, partenes stilling og forholdene ved avtalens inngåelse, men også til senere inntrådte forhold og omstendighetene for øvrig.
· Handlingstemadefinisjon: synes ikke å stemme med første ledd (regel, men sier noe om relevante hensyn)

· Resultatdefinisjon (normlogisk) synes ikke å stemme med annet ledd (retningslinje, men vilkårene determinerer resultatet)

· Engs konklusjon: om en norm er en regel eller en retningslinje kan ikke besvares absolutt, men bare relativt, dvs bare ift hvilket tema man ser normen ift.

10. Rett og stat: grunnleggende prinsipper og verdier i dagens norske rettssystem

· Verdier som nedfelles i ikke-regelspesifikke retningslinjer

· Rettssikkerhetsprinsipper

· Rettferdighets- og godhetsprinsipper

· rettskildelæren

· Eng skiller mellom systeminterne/systemeksterne vurderinger av eksisterende rettssystemer

10.1 Rettssikkerhet (Boe)

· Begrepet rettssikkerhet: begrenses til forholdet mellom private rettssubjekter og offentlige myndigheter

10.1.1 Boes katalog over rettssikkerhetsverdier:

· Problemstillinger:

· Hva innebærer det at rettssikkerhetsverdiene betegnes som ”verdier” ?

· Kunne de i stedet formuleres som ”rettsikkerhetsprinsipper” eller ”rettssikkerhetsregler”? Hva ville i så fall ha vært konsekvensene?

· Merk Engs drøftelse av forholdet mellom ”verdier”, ”idealer” og ”normer”. Det gir liten mening å tale om at ”idealer” overtres.

· Lar samtlige idealer seg realisere samtidig? Eller må de balanseres

· Mot hverandre

· Mot andre hensyn?

· Hvorfor? (nevn konkrete eksempler)

· Oppstår motstridsproblemer mellom verdiene? Etter hvilke[n] modell[er] løses slike motstridsproblemer?

10.1.2 Rettssikkerhetsgarantier

· begrepet ”rettssikkerhetsgaranti”: ”de midlene som gjeldende rett etablerer for å nå rettssikkerhetsmålene”

· problem: Hva menes med ”rettssikkerhetsmålene” – hvordan forholder disse seg til ”rettssikkerhetsidealene”?

10.1.2.1 Personelle krav

· Krav til hvilken person eller hvilket organ som skal ha kompetanse

· Inhabilitetsregler

10.1.2.2 Prosessuelle krav

· Krav til beslutningsform

· Saksbehandlingskrav

· Utredningsprinsippet

· Det kontradiktoriske prinsipp

· Prinsippet om åpenhet og gjennomsiktighet

· Begrunnelsesprinsippet

· Flerinstansprinsippet

Problemstillinger:

· Hvorfor formuleres disse som prinsipper, og ikke idealer eller regler?

· Hvilke rettssikkerhetsidealer skal kravene ivareta?

10.1.2.3 Regler om tilsyn og kontroll

Problemstillinger:

· Hvorfor formuleres disse som regler, og ikke idealer eller prinsipper?

· Hvilke rettssikkerhetsidealer skal reglene ivareta?

10.2 Demokrati vs konstitusjon (Smith)

10.2.1 Begrepet demokrati

· Folkestyre

· Folkesuverenitetsprinsippet

· Begrunnelser for demokratiprinsippet
· Prosedyre for å løse uenighet
· Sikrer likhet
· Problemstillinger
· Er det andre begrunnelser for folkestyre/demokrati enn de Smith nevner?
· Hva innebærer ”folkestyre”?
· Hvilke skranker gjelder/bør gjelde for et ”folkestyre”?
10.2.2 Styrer egentlig ”folket”, evt. i hvilken forstand?

· Hva er et flertall?

· Flertall i den enkelte sak

· Flertall i valg

· Flertall i parlamentet

· Flertall av partirepresentantene

· Osv.

· Har ”flertallet” egentlig ”bestemt” selv om ”flertallet” har vedtatt? Osv

· Kompromisser

· Ikke nevnt: ulik stemmevekt etter geografisk tilhørighet

10.2.3 Rettslige grenser for flertallets styringsrett – endring av konstitusjonen

· Smith: formålet med konstitusjonen å sette skranker for flertallets styringsrett

· Derfor skjerpede krav til endring av konstitusjonen

Problemstillinger:

· Er Smiths formulering treffende/uttømmende?

· Skranker kan også tenkes begrunnet i hensynet til demokratiet selv (skal hindre flertallet i å begrense flertallsstyret (eks. flertallet som innfører diktatur)

· Eksisterer andre grenser? Bør det gjøre det?

· Er svaret ovenfor avhengig av hva konstitusjonen selv inneholder?

10.2.4 Rettslige grenser for flertallets styringsrett – andre skranker

· Menneskerettigheter

· Minoritetsvern

· Rettsstatsidealene (se Boe)

· Problemstilling: hvilken trinnhøyde/vekt har den norske grunnloven?
Vedlegg

FOR 1995-08-28 nr 775: Forskrift om dyrevern i slakterier

Kapittel IV Fiksering, bedøving, avliving og avblødning av dyr
§ 14. Fiksering

 Dyr skal fikseres på egnet måte for å sikre at bedøvingen skjer på en slik måte at de ikke utsettes for unødig smerte, lidelse, stress eller skade.

 Dyrs bein skal ikke bindes sammen. Dyr skal ikke henges opp før bedøving eller avliving. Fjørfe kan likevel henges opp før bedøving, forutsatt at bedøving finner sted umiddelbart etter opphengingen. Det er ikke lov å henge opp fjørfe som har avvikende størrelse (for store/små) i forhold til innstilling på bedøvings- og/eller avlivingsutstyret. Det er ikke lov å henge opp fjørfe med beinskader og lignende. Slakteriet skal etablere et system som sikrer forsvarlig håndtering av dyr med avvikende størrelse.

 Dyr som bedøves ved anbringelse av et mekanisk instrument eller elektrisk strøm mot dyrets hode, skal fikseres enkeltvis i en slik stilling at apparatet kan anvendes og betjenes enkelt og presist. Ved bedøving av enhovede dyr og storfe skal hodet fikseres på en egnet måte. Tilsynsveterinæren kan dispensere fra fikseringskravet dersom bedøvingen kan gjennomføres på en dyrevernmessig tilfredsstillende måte uten fiksering.

 Det skal påses at fjørfe som er opphengt i bevegelig kjede er rolige når de kommer fram til bedøvingsstedet slik at bedøvingen kan utføres effektivt.

 Elektrisk bedøvingsutstyr skal ikke benyttes til fiksering eller immobilisering av dyr.

	0
	Endret ved forskrift 17 juni 2003 nr. 709 (i kraft 1 juli 2003).

§ 15. Bedøving

 Følgende bedøvingsmetode er tillatt:

	1.
	Boltpistol eller fritt prosjektil

	2.
	Elektrisk strøm

	3.
	Karbondioksyd (CO2) eller andre gasser godkjent av Mattilsynet.

Tillatte metoder for ulike arter:

	
	1 Boltpistol/
	2 Elektrisk
	3 CO2

	
	fritt prosjektil
	strøm
	

	Hovdyr
	x

	Storfe
	x
	x1

	Småfe
	x
	x

	Andre drøvtyggere
	x
	

	Svin
	x
	x
	x

	Fjørfe
	
	x
	

	Kaniner
	x
	x
	

	1
	Kun metode som forårsaker hjertestopp.

 Bedøvingsmetodene skal oppfylle de krav som følger av § 16 til § 18.

	0
	Endret ved forskrift 9 jan 2004 nr. 64.

§ 16. Boltpistol eller fritt prosjektil

 Instrumentet skal være konstruert og skal plasseres slik at prosjektilet drives inn i hjernebarken. Det er forbudt å plassere skudd i nakken på storfe.

 Sau og geit kan skytes bak hornanlegget, dersom horn umuliggjør plassering av skuddet i pannen. Skuddet skal i så fall plasseres like bak hornanlegget med retning mot munnen, og avblødningen skal begynne senest 20 sekunder etter at skuddet er avfyrt.

 Ved bruk av boltpistol, skal den som foretar bedøvingen forsikre seg om at bolten går helt tilbake til utgangsstillingen etter hvert skudd. Dersom dette ikke skjer, skal feilen utbedres før instrumentet igjen tas i bruk.

 Det er krav til dokumentert opplæring for bruker av boltpistol (EFs rådsdirektiv 89/655/EØF).

 Storfe skal ikke plasseres i bedøvingsbås med mindre den som skal foreta bedøvingen er klar til å utføre denne straks dyret kommer inn i båsen. Dyr skal ikke plasseres i hodefeller før operatøren er klar til å foreta bedøvingen.

§ 17. Elektrisk strøm

 Elektrodene skal plasseres på en slik måte at strømmen ledes gjennom dyrets hjerne. Dersom bedøvingen skal forårsake hjertestans, skal strømmen også ledes gjennom hjertet. Ved bruk av strømførende vannbad skal dyrets hode senkes ned i vannbadet.

 Dersom dyr bedøves eller avlives enkeltvis, skal det elektriske apparatet;

	-
	være forsynt med en lett avlesbar anordning som kontinuerlig viser strømstyrken (amperemeter).

	-
	gi et lyd- eller lyssignal i den tiden strømmen går gjennom hjernen på dyret.

	-
	ha en spenning på minimum 220 volt.

 Strømstyrken under bedøvingen mellom riktig plasserte elektroder skal minst være;

	-
	2,5 ampere for storfe eldre enn seks måneder.

	-
	1,3 ampere for svin.

	-
	1,0 ampere for kalver og småfe.

	-
	0,3 ampere for kaniner.

 Den korrekte strømstyrken skal oppnås innen 1/2 sekund etter påsetting av elektrodene og opprettholdes i minst 3 sekunder. For storfe skal dette utføres med elektroder ved nese og nakke.

 For å oppnå hjertestans, skal det i tillegg gå 2,5 ampere i 14 sekunder fra nakke til bryst.

 For å sikre god elektrisk kontakt, skal om nødvendig ull fjernes eller huden fuktes på kontaktstedet.

 Elektrodene skal holdes helt rene for smuss og usynlig galvanisk belegg.

 Når fjørfe skal bedøves eller avlives i grupper i et vannbad eller med elektrisk strøm på annen måte, skal det holdes tilstrekkelig spenning til å gi en strømstyrke som sikrer at hvert dyr eksponeres for vanlig vekselstrøm med maksimum 50 Hz og minimum:

	-
	120 milliampere for slaktekylling og høne.

	-
	130 milliampere for and og gås.

	-
	150 milliampere for kalkun.

 Dyrene skal være i kontakt med strømmen i minst 4 sekunder. For fjørfe skal det brukes slaktebøyler for å sikre god elektrisk kontakt.

 Vannbadene til fjørfe skal være tilstrekkelig store og tilstrekkelig dype, tilpasset den type fjørfe som skal bedøves. Vannet skal ikke flomme over vannbadets kant. Den elektroden som er senket ned i vannet, skal strekke seg i hele vannbadets lengde.

 Det skal gjennomføres nødvendige målinger som viser hvilken strømstyrke det enkelte dyr eksponeres for minimum 2 ganger i året og ved bygging og endring av slaktelinjen, samt at det skal foretas kontinuerlig måling av den totale strømstyrken i karet. Anordningen som kontinuerlig viser strømstyrken skal være lett avlesbar.

 Hvis fjørfe bedøves med elektrisk strøm i et vannbad, skal personell være til stede for å sikre at alle dyr blir korrekt bedøvet. Dyr som ikke blir tilstrekkelig bedøvd i vannbadet skal bedøves på annen forsvarlig måte. Personell som skal sikre korrekt bedøving skal ikke ha andre arbeidsoppgaver.

 Hvis fjørfe bedøves med elektrisk strøm i et vannbad, skal personell være til stede for å sikre at alle dyr blir korrekt bedøvet.

	0
	Endret ved forskrift 17 juni 2003 nr. 709 (i kraft 1 juli 2003).

§ 18. Karbondioksyd

 Karbondioksydkonsentrasjonen til bedøving skal være minst 80 volumprosent.

 Kammeret hvor grisene kommer i kontakt med gassen og det utstyr som benyttes for å transportere grisene gjennom kammeret, skal være utformet, konstruert og vedlikeholdt slik at grisenes brystkasse ikke trykkes sammen eller at grisene kommer til skade. Det skal være tilstrekkelig belysning slik at grisene kan se andre griser og omgivelsene.

 Kammeret skal være utformet slik at gassnivået er mest mulig stabilt og være utstyrt med instrumenter som måler karbondioksydkonsentrasjonen på nivå med grisenes hoder og som gir et klart lys- eller lydsignal dersom konsentrasjonen blir lavere enn 80 volumprosent.

 Grisene skal plasseres i bokser med bunn, fortrinnsvis dobbelbokser eller containere med bunn og transporteres i boksene direkte uten noen form for stans, til det sted hvor karbondioksydkonsentrasjonen er minst 80 volumprosent. Dyrene skal være i kontakt med gassen i tilstrekkelig lang tid, minst 1 minutt, for å sikre at de er døde eller forblir bevisstløse til de er avlivet ved avblødning.

 Dersom gasskonsentrasjonen skulle synke under laveste tillatte nivå når det er gris i kammeret, må grisene tas ut av kammeret før anlegget stanses for ettersyn.

§ 19. Avblødning

 Når dyr er bedøvet, skal avblødningen påbegynnes snarest mulig. Ved bedøving med boltpistol eller fritt prosjektil, skal avblødningen starte senest 1 minutt etter bedøvingen. Ved bedøving med andre bedøvingsmetoder, skal blødningen fra stikksåret starte senest innen 20 sekunder.

 Avblødning skal foregå etter gjennomskjæring av begge halspulsårer eller de hovedblodkar som disse utløper fra. Selv om bedøvingsmetoden forårsaker hjertestopp, skal minst en halspulsåre gjennomskjæres. For fjørfe skal avblødning sikres ved avskjæring av hodet (dekapitering).

 Etter at blodkarene er gjennomskåret, skal det ikke foretas ytterligere slaktebehandling eller elektrisk stimulering av dyrene de neste 30 sekunder. Dette gjelder også i perioden fra bedøving til avblødning.

 Dersom samme person står for bedøving, festing av lenker, opphenging og avblødning av dyr eller enkelte av disse prosessene, skal vedkommende utføre prosessen fortløpende på det enkelte dyr før nytt dyr påbegynnes.

 Ingen dyr skal bedøves med mindre avblødning av dyret kan finne sted umiddelbart etterpå.

 Når fjørfe avbløs ved automatisk utstyr, skal det være personell til stede som skal avlive dyrene umiddelbart dersom det automatiske utstyret svikter. Avlivingen skal skje ved avskjæring av hodet. Personell som skal sikre avliving av fjørfe ved svikt i det automatiske utstyret skal ikke ha andre arbeidsoppgaver.

	0
	Endret ved forskrift 17 juni 2003 nr. 709 (i kraft 1 juli 2003 og 1 juli 2004).

subkontrære normer

implikasjon

kontradiktoriske

normer

kontrære normer

H er påbudt for P

H er tillatt for P

P er fritatt fra H

H er forbudt for P

implikasjon

B er AVHENGIG

av A’s fastsettelse

av N

H har IKKE KRAV

mot B på H

A har KRAV mot

B på H

B har PLIKT

overfor A til å H

B har FRIHET

overfor A til H

betyr det samme som

Betyr det samme som

betyr det motsatte av

betyr det motsatte av

Handlinger det er tillatt å foreta

Handlinger man er fritatt fra å foreta

Forbudt

Valgfri

Påbudt

B er IMMUN i

forhold til A’s

fastsettelse av N

betyr det motsatte av

betyr det samme som

betyr det samme som

betyr det motsatte av

A har

KOMPETANSE til

å fastsette N

overfor B

A har IKKE

KOMPETANSE	

(er inkompetent) til

å fastsette N

overfor B

Ikke blant modaliteter som Eng nevner

idealet om regelorientering

idealet om at myndighetene skal selv være bundet av reglene de har har skapt

idealet om tilgjengelige regler

idealet om skrevne regler

idealet om forståelige regler

idealet om skarpe og presise regler

idealet om varige og bestandige regler

idealet om regler skal virke fremover i tid, ikke bakover

idealet om at myndighetenes enkeltavgjørelser skal være betryggende overfor individene, ingen overgrep mot dem

idealet om rettsriktige myndighetsavgjørelser

� EMBED Word.Document.8 \s ���

_1197971872.doc

U/gyldighetsnormer som refererer til utviklingen i tiden etter kompetanseutøvelsen

Utviklingsnormer regulerer virkningen av utviklingen i tiden etter kompetanseutøvelsen

U/gyldighet

Utøvelsesnormer regulerer utøvelsen av kompetansen. De faller i fire hovedgrupper:

–	disposisjonsnormer

–	fri-viljenormer

–	motivasjonsnormer

–	saksbehandlingsnormer

Kompetansenormer grunnlegger kompetanse, dvs. de grunnlegger:

–	en evne

–	til å fastsette normer

–	som bedømt ved hjelp av gyldighetsnormer kan bli å betrakte som gyldige

U/gyldighetsnormer som refererer til utøvelsen av kompetanse

U/gyldighetsnormer som refererer til kompetanse

