
1

Strafferett for ikke-jurister

Universitetsstipendiat Thomas Frøberg

Institutt for offentlig rett, Universitetet i Oslo

Dag 1

Om faget ”strafferett for ikke-jurister”

• Faget skal gi en innføring i
– Strafferett/straffeprosess

– Juristers måte å resonnere på

• Pensum
– Svein Slettan og Toril Marie Øie, Forbrytelse og

straff. Bind I. Oslo 2001.

– Johs. Andenæs, Innføring i rettsstudiet. 6. utgave.
Oslo 2002.

Om faget…

• Hjelpemidler

– Lovsamling eller særtrykk av straffeloven 1902

• Eksamen

– Femtimers skoleeksamen

2

Oversikt over forelesningen

• Et eksempel på en straffesak

• Oversikt over straffelovgivningen og
strafferettsfaget

• Emner fra ansvarslæren

– Lovsprinsippet

– Tolking av straffebud, herunder straffbar
unnlatelse og den alminnelige
rettsstridsreservasjonen

Hovedspørsmålene i straffesaken

Regler om hva som er

straffbart

Regler om hvordan man skal

fastlegge faktum

Regler om hvilken straff

som kan idømmes

Faktum

Rettskilder

Bevis

Rettsanvendelse:

Fastleggelse av de reglene

som skal anvendes

Bevisbedømmelse:

Fastleggelse av hva

som har skjedd

Subsumsjon:

Anvendelse av juss på fakta

3

Straffesakens gang – et eksempel

Straffbar handling Påtalevedtak

Etterforskning Domstolsbehandling

Dom

Fullbyrdelse

Påtalevedtaket
”A, født *** settes herved under tiltale ved Heggen og Frøland tingrett

for overtredelse av

straffeloven § 233 første og annet ledd

for med overlegg å ha forvoldt en annens død.

Grunnlag:

Søndag 21. februar 2010 ca kl. 03.00 i ***veien i ***, skjøt han, etter

forutgående overveielser, åtte skudd mot B, hvorav syv skudd traff B i

buken, lysken og lårene. B døde samme kveld av skadene han ble påført.”

Dommen

Heggen og Frøland tingretts dom av 13. april 2011

”A, født ***, dømmes for overtredelse av straffeloven § 233
første og annet ledd, våpenloven § 33 første ledd annet
punktum, jf, tredje ledd, jf. § 7 første ledd og våpenloven § 33
første ledd annet punktum, jf. tredje ledd jf § 13 første ledd til
fengsel i 15 – femten – år, jf. straffeloven § 62 første ledd

Varetekt kommer til fradrag med 425 –firehundreogtjuefem –
dager, jf. straffeloven § 60.”

4

Begrepet ’straff’

• En formell definisjon: Straff er de sanksjonene
som lovgivningen regner som
straffereaksjoner

– Straffeloven § 15: ”De alminnelige straffer” er
fengsel, bøter, forvaring, samfunnsstraff og
rettighetstap

• Straffebegrepet varierer avhengig av
sammenhengen

Straffelovgivningen
STRAFFELOVEN 1902

FØRSTE DEL:

Fellesregler for alle straffbare handlinger

ANDRE OG TREDJE DEL:

Angivelse av handlinger som er belagt med

straff (”straffebud”)

Veitrafikkloven Ligningsloven (Osv.)

SPESIALLOVGIVNINGEN: Andre lover som inneholder straffebud

Straffelovgivningen

• Hvordan er straffebestemmelsene bygget opp?

STRAFFEBUDET

GJERNINGSBESKRIVELSEN:

Vilkårene for at loven kommer til anvendelse

STRAFFETRUSSELEN:

Reaksjonen dersom loven kan anvendes

”Den, som forvolder en andens Død” ”straffes for Drab med Fængsel i mindst 8 aar”

”Den som skaffer seg seksuell omgang ved

vold eller truende atferd”
”straffes for voldtekt med fengsel inntil 10 år”

”Den som ulovlig tilvirker … narkotika…” ”straffes med bøter eller fengsel inntil 2 år”

5

Straffelovgivningen
• Lovverkets fragmentariske karakter

STRAFFELOVEN § 233

GJERNINGSBESKRIVELSEN:

”Den, som forvolder en andens Død…”

STRAFFETRUSSELEN:

”straffes for Drab med Fængsel i mindst 8 aar”

§ 40: Krav om skyld

§ 48: Ikke straff ved

nødverge

§ 49: Straff for forsøk
§ 62: Høyere straff ved

konkurrens

§ 235 (2): Lavere straff ved

barmhjertighetsdrap

§ 17: Den øvre strafferamme

Osv.Osv.

Strafferettsfaget
STRAFFERETTENS ALMINNELIGE DEL

Ansvarslæren

Reglene om vilkårene for straff

Reaksjonslæren

Reglene om utmåling

av straff

Fullbyrdelseslæren

Reglene om

gjennomføring av

idømte straffereaksjoner

STRAFFERETTENS SPESIELLE DEL

Fysiske integritetskrenkelser Seksuallovbrudd Vinningslovbrudd (Osv.)

Ansvarslæren
ANSVARSLÆREN: Reglene om vilkårene for straff

Objektive straffbarhetsvilkår Subjektive straffbarhetsvilkår

(1) Overtredelse av

straffsanksjonert

regel

(2) Fravær av

straffrihetsgrunner

Øvrige vilkår

*Lovsprinsippet

*Unnlatelse

*Forsøk

*Medvirkning

Generelle

*Nødrett

*Nødverge

*Samtykke

(osv.)

Spesielle

*Sprøyterom

(3) Subjektiv

skyld

(4) Skyldevne

(tilregnelighet)

*Påtaleregler

*Foreldelse

*Konkurrens

*Skyldformer

(Forsett,

uaktsomhet)

*Skyld-

dekning

*Faktisk og

rettslig

villfarelse

*Kriminell

lavalder

*Psykisk

utviklings-

hemming

*Psykose

*Bevisstløshet

6

Første vilkår: Overtredelse av en
strafferegel

• Den overordnede begrensning: Lovsprinsippet

– Grunnloven § 96: ”Ingen kan dømmes uden efter Lov, eller
straffes uden efter Dom”

– Bestemmelsen stiller to krav til grunnlaget for
strafferegelen

• i) Strafferegelen må ha sitt grunnlag i en
lovbestemmelse

• ii) Det må være forutberegnelig ut fra lovbestemmelsen
hva strafferegelen rammer

Første vilkår…
• Forutberegnelighetskravet har to sider

Handling A Handling B

Andre tilfelle:

Handlingen

dekkes ikke av ordlyden

Lovtekst i

et straffebud

1) Gjerningsbeskrivelsen må ikke

være for upresis (“klarhetskravet”)

2) Rettsanvenderen kan ikke fjerne

seg for langt fra ordlyden

(“analogiforbudet”)

Første tilfelle:

Handlingen

dekkes av ordlyden

Første vilkår…

• Som hovedregel rammer straffelovgivningen
handlinger som oppfyller alle vilkårene i et
straffebud
– Vi må tolke straffebudet for å se hvilke handlinger det

rammer

– Eksempel: Straffeloven § 162: ”Den som ulovlig …
innfører … stoff som etter regler med hjemmel i lov er
ansett som narkotika…”
• ”Innfører”?

• ”Narkotika”?

• ”Ulovlig”?

7

Første vilkår…

• Et vanlig, generelt tolkingsspørsmål: Rammer
noen straffebud det å ikke foreta seg noe?
(”Straffbar unnlatelse”)
– Noen straffebud gjelder direkte for unnlatelser

(”ekte unnlatelsesdelikter”)
• Straffeloven § 387: ”… den, som undlader, uagtet det

var ham muligt uden særlig Fare eller Opofrelse for
ham selv eller andre, ... efter Evne at hjælpe den, der er
i øiensynlig og overhængende Livsfare”

• I så fall følger det direkte av straffebudet at unnlatelse
er straffbart

Første vilkår…

• ”Straffbar unnlatelse” forts.

– Men også noen straffebud som etter sin ordlyd retter seg mot
aktive handlinger rammer unnlatelser (”uekte
unnlatelsesdelikter”)

• Et eksempel
– Straffeloven § 233: ”Den som forvolder en andens død…”

– Rt. 1978 s. 147: ”Jeg er enig med lagmannen i at forholdet da
rammes av straffelovens § 233, selv om det legges til grunn at det
i og for seg var berettiget av domfelte å tildele A en ørefik før han
falt over bord. Som nevnt i lagmannens rettsbelæring kunne det i
dette tilfelle ikke være tale om noen fortsatt nødvergesituasjon
etter at A's liv var kommet i fare. Under de foreliggende forhold
trengte A øyeblikkelig hjelp hvis han ikke skulle drukne i det kalde
vann, og det er klart at domfelte hadde plikt til å komme ham til
unnsetning.”

Første vilkår…

• Straffbar unnlatelse (forts.)

– Uekte unnlatelsesdelikter (forts.)

• Unnlatelse er straffbart dersom
– i) Ordlyden i et straffebud kan tolkes slik at unnlatelsen er

omfattet, og

– ii) passivitet er omtrent like straffverdig som en aktiv handling,
f.eks. fordi gjerningspersonen

» har forårsaket at en farlig situasjon har oppstått, eller

» har en særlig tilsyns- eller omsorgsplikt

8

Første vilkår…

• Den alminnelige rettsstridsreservasjonen
– Rammer straffebudet alt som det språklig sett omfatter?

• Vegtrafikkloven § 22 (jf. § 31): ”Fører av motorvogn må
ikke nyte alkohol eller ta annet berusende eller
bedøvende middel i de første seks timer etter at han er
ferdig med kjøringen, når han forstår eller må forstå at
det kan bli politietterforskning på grunn av kjøringen.”

• Straffeloven § 204a: ”Den som a) … besitter …
fremstilling av seksuelle overgrep mot barn eller
fremstilling som seksualiserer barn …”

– Det kan alltid tenkes tilfeller hvor straffebudet må tolkes
innskrenkende, dersom gode grunner tilsier det

Første vilkår…
• Den alminnelige rettsstridsreservasjonen (forts.)

– Rt. 1979 s. 1492: ”Reservasjonen om at *straffeloven+ §§ 90 og 91 bare
rammer en handlemåte som er rettsstridig eller uberettiget må - på
samme måte som når det gjelder tilsvarende reservasjoner i andre
straffebud - forstås slik at det kan tenkes tilfelle hvor en handling ikke
er straffbar selv om den går inn under ordlyden i straffebudene. Men
loven gir ingen nærmere veiledning om når det foreligger slike tilfelle.
Dette må bero på en avveining mellom de hensyn straffebudet skal
verne, og andre hensyn som det er grunn til å beskytte.”

– Rt. 2005 s. 1567: ”Mange straffebud begrenser seg uttrykkelig til å
gjelde « rettsstridige » handlinger. Men selv uten en uttrykkelig
rettsstridsreservasjon må straffebud ofte tolkes innskrenkende med
tanke på unntakssituasjoner som straffebudene ikke tar sikte på å
ramme.”

