
JUROFF 1500

KURSDAG 1
Lovprinsippet

Tolkning av straffebud
Folkerettens betydning

Forsøk

Medvirkning

dommerfullmektig Fredrik Lilleaas Ellingsen
1

INNLEDNING

Kursopplegg og
eksamensforberedelser

2

Kort om pensum og
eksamensforberedelser

• Tidligere eksamensoppgaver:

– http://www.uio.no/studier/emner/jus/jus/JUROFF1
500/tidligere-eksamensoppgaver/

• OBS: Pensum er noe endret

3

http://www.uio.no/studier/emner/jus/jus/JUROFF1500/tidligere-eksamensoppgaver/

Eksempel på eksamen

4

Kort om oppgaveskrivning

5

Oppgaveskrivning
• Først og fremst: Få frem hovedreglene og utgangspunktene

– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt

særpreg på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

6

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

7

KONTROLLSPØRSMÅL 1
- Hvilken betydning har Grunnloven i strafferetten?

Spm. 1: Hvilken betydning har Grunnloven i strafferetten?

• Generelt: Lex superior – trinnhøydeprinsippet
– All lovgivning må være i overensstemmelse med

bestemmelsene (prinsippene) i Grunnloven

• Særlig relevante bestemmelser for strafferetten
– Grl. § 92 – respektere og sikre menneskerettighetene

– Grl. § 93 – forbud mot dødsstraff og tortur

– Grl. § 94 – ingen må fengsles uten hjemmel i lov +
forholdsmessighet

– Grl. § 95 – rettferdig rettergang

– Grl. § 96 – lovprinsippet, domsprinsippet,
uskyldspresumsjonen

– Grl. § 97 – forbud mot tilbakevirkende lover

– Grl. § 100 - ytringsfriheten

8

9

KONTROLLSPØRSMÅL 7
- Hvilken betydning har rettspraksis i strafferetten?

7. Hvilken betydning har rettspraksis i strafferetten?

• Rettspraksis: Avgjørelser fra domstolene
• Norsk rettspraksis: De alminnelige domstolene:

• Utenlandsk rettspraksis
– Avgjørelser avsagt av EMD
– Avgjørelser avsagt av EFTA-domstolen

Høyesterett

Lagmannsrettene

Tingrettene

Plenum Storkammer

Avdeling Ankeutvalget

10

Avgjørelser avsagt av
Høyesterett står i
en særstilling,
jf. Grl. § 88, jf. § 90

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

11

KONTROLLSPØRSMÅL 13
- Hvilken betydning har folkerett og

menneskerettigheter på strafferettens område?

Spm 13. Hvilken betydning har folkerett og menneskerettigheter på
strafferettens område?

• Folkerett (generelt)
– det norske rettssystem er dualistisk, dvs. at det krever i

utgangspunktet en nasjonal gjenomføringsakt for at
folkeretten skal være bindende for norske borgere
• Modifikasjon: ”sektormonisme” på enkelte områder

– Eks. straffeloven § 2 og straffeprosessloven § 4

– Hvis motstrid
• Utgangspunktet: presumsjonsprinsippet

– Kan imidlertid ikke anvendes til tiltaltes ugunst, jf. Grl. 96

» Bl.a. Rt. 2010 s. 1445, avsnitt 133:

• ”Selv om det dualistiske prinsipp i betydelig grad blir modifisert av
presumsjonsprinsippet – som går ut på at norsk rett så langt som mulig
skal tolkes i samsvar med folkeretten – må det i dag anses som sikker rett
at norske domstoler ikke kan straffedømme direkte på grunnlag av
folkeretten”

• Menneskerettsloven § 3

12

• Særlig om menneskerettighetene

– Grunnloven §§ 92 flg.

• Innst.186 S (2013–2014) s. 20:

– ”Endringene er ikke ment å forandre det som allerede er
gjeldende rett i Norge, men å gi én del av denne retten –
de mest sentrale menneskerettighetene – grunnlovs
rang.”

– Gjelder kun menneskerettighetstraktater som var bindende for
Norge pr. mai 2014.

• For senere traktater og materielle endringer i eksisterende
traktater kreves det formelt grunnlovsvedtak

13

forts. 13. Hvilken betydning har folkerett og
menneskerettigheter på strafferettens område?

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

14

KONTROLLSPØRSMÅL 14
- Hva betyr det at strafferetten er fragmentarisk?

Spm. 14: Hva betyr det at strafferetten er fragmentarisk?

§
271

Skyldkrav?

Straffrihets-
grunner?

Skyldevne?

Forsøk?
Straff?

Min/maks.

Bot

Foreldet?

15

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

16

KONTROLLSPØRSMÅL 18
- Hva er et blankettstraffebud?

Spm. 18: Hva er et blankettstraffebud?

• Blankettstraffebud:

• Straffetrussel (påbud/forbud) + fullmaktsbestemmelse i
lov

–vtrl. § 31: ”Den som overtrer bestemmelser gitt i
medhold av denne lov, straffes med ….

• Atferdsregel i forskrift

–vtrl. § 31, jf. vtrl. § 4, jf. trafikkreglene

17

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

18

KONTROLLSPØRSMÅL 21
- Hva mener vi med den alminnelige

rettsstridsreservasjonen i strafferetten?

19

Spm. 21. Rettsstridsreservasjonen
• Når handlingen ikke er utilbørlig og straffverdig i relasjon til den interesse

som straffebudet tar sikte på å beskytte, er den heller ikke straffbar.
– Gjelder uavhengig av om lovgiver i loven har benyttet begrepet

”rettstridig”, ”ulovlig” og lignende i gjerningsbeskrivelsen, jf. bl.a. Rt.
2000 s. 646
• Dvs. at alle straffebud må lese med forbehold for unntakssituasjoner

som det ikke kan ha vært meningen å ramme med straff.
• Rt 1979 s 1492 (Listesaken), på s. 1499:

– ”Dette må bero på en avveining mellom de hensyn straffebudet skal
verne, og andre hensyn som det er grunn til å beskytte. Det vil i det
enkelte tilfelle bli domstolenes oppgave å vurdere om andre hensyn må
tillegges slik vekt at en handling som i og for seg går inn under
gjerningsbeskrivelsen, likevel ikke kan anses som rettsstridig og derfor
ikke rammes av vedkommende straffebud.”

• Andre saker
– Rt. 1947 s. 396, (Pianodommen: bilparkering)
– Rt 2000 s 646 (Aktiv dødshjelp)
– Rt 2005 s 1567 (Vold mot barn, oppdragelse)

• NB! Snever unntaksbestemmelse

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

20

KONTROLLSPØRSMÅL 26
- Er lovprinsippet til hinder for utvidende tolkning?

Spm. 26: Er lovprinsippet til hinder for utvidende tolkning?

• Straffebud tolkes ikke strengt etter sin ordlyd
– Men: En kan ikke tøye ordlyden ubegrenset
– Sondres ofte mellom utvidende tolkning og analogisk anvendelse

• Utvidende tolkning= Loven anvendes utover det området som etter
ordlyden må antas å være lovens virkelige mening.

• Analogi = anvender rettsprinsippet som lovbestemmelsen må ansees å
være et utslag av på et lignende forhold, selv om det er på det rene at
lovgiveren ikke har hatt disse forholdene for øye.

• Flytende og uklar grense
• Det har vært antatt at man ikke kan anvende et straffebud analogisk til

skade for tiltalte, jf. Grunnloven § 96 om at ”Ingen kan dømmes uden efter
Lov”
– Rettspraksis har imidlertid stilt seg temmelig fritt i denne henseende, jf. bl.a. Rt.

1929 s. 330 og Rt. 1973 s 433 (”passbåtdommen”)

– Uavhengig av begrepsbruk: det er en grense for hvor langt
ordlyden kan legges på strekk, jf. Rt. 1995 s. 1734
(”Elvebåtdommen”) og Rt. 2011 s. 469. Se også Rt. 1952 s. 989
(Telefonsjikane)
• Senere praksis fra Høyesterett viser også en innstramning i praktiseringen

av lovsprinsippet, jf. bl.a. Rt. 2014 s. 238

21

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

22

KONTROLLSPØRSMÅL 27
- Er lovprinsippet til hinder for å frifinne på ulovfestet

grunnlag? Begrunn svaret.

Spm. 27: Er lovprinsippet til hinder for å frifinne på ulovfestet
grunnlag? Begrunn svaret.

• Lovprinsippet er satt til vern for den enkelte
borger. Lovprinsippet oppstiller intet krav om
de øvrige straffbarhetsvilkårene.

• Retten kan derfor frifinne på ulovfestet
grunnlag

23

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

24

KONTROLLSPØRSMÅL 30
- Angi kort hvordan grensen trekkes mellom forsøk og

straffri forberedelse. Hvilken betydning har det å
trekke grensen?

Spm. 30: Angi kort hvordan grensen trekkes mellom forsøk og straffri forberedelse.
Hvilken betydning har det å trekke grensen?

• Strl. § 16:

– ” (…)forsett om å fullbyrde et lovbrudd(…)” + ” (…)foretar noe
som leder direkte mot utføringen(…)”

• To kjennetegn:

– Det mangler ikke noe på den subjektive side

– Det mangler noe på den objektive side, jf. ”(…) foretar noe
som leder direkte mot utføringen (…)”
• Avgjøres ut fra en konkret helhetsvurdering

• Andenæs: ” (…)forberedelsenes og overveielsenes tid er forbi,
nå skrider han til verket (…)”

25

Spm. 30: Angi kort hvordan grensen trekkes mellom forsøk og straffri
forberedelse. Hvilken betydning har det å trekke grensen?

• Hvordan trekkes grensen?
– Tretrinnsvurdering:

• Det må foreligge fullbyrdelsesforsett

– Uaktsomt forsøk er ikke straffbart

• Det må være begått en handling, jf. ”foretar noe”

– Likevel slik at det ikke er et krav om at den straffbare handlingen må
være påbegynt, så lenge handlingen saklig sett har sammenheng
med forbrytelsen.

» Krav om en påbegynt utførelse

– Krav om en viss alvorlighet, jf. ” (…) lovbrudd som kan medføre
fengsel i 1 år eller mer (…)”

• Helhetsvurdering, av bl.a.:

– hva er gjort og hva som gjenstår

– psykologiske hindringer

– Hvor lang tid vil det gå til forbrytelsen er fullbyrdet

26

Forts. spm. 30. Nærmere om forsøk –betydningen av å trekke
grensen nedad

• Betydningen:
– Avgjørende for straffbarheten (skyldspørsmålet)

27

28

Forts. spm. 30. Kort om straffbar forberedelse

• Forsøkshandlinger er i enkelte tilfeller fullbyrdede forbrytelser, eks:

• § 129: Deltakelse mv. i voldelig sammenslutning med
politiske mål

• § 191 a: I hensikt å begå en forbrytelse anskaffer, tilvirker,
oppbevarer våpen, …

• § 306: ”Grooming”

• § 233 a: Forberedelse til grov legemsbeskadigelse eller drap

• § 279: Forbund om drap eller å volde betydelig skade på
kropp og helse

• Handlingene vil i disse tilfellene være en fullbyrdet
overtredelse

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

29

KONTROLLSPØRSMÅL 31
- Angi kort hvordan grensen trekkes mellom forsøk og

fullbyrdet overtredelse. Hvilken betydning har det å
trekke denne grensen?

30

Forts. spm. 31. Forberedelse/forsøk/fullbyrdet

FULLBYRDET HANDLING

STRAFFBART FORSØK

STRAFFRI FORBEREDELSE

En straffbar handling
er fullbyrdet når alle
elementene i
gjerningsbeskrivelsen
er oppfylt.

Forts. spm. 31.nærmere om grensedragningen

• Hvordan trekkes grensen?
– En straffbar handling er fullbyrdet når alle elementene i

gjerningsbeskrivelsen er oppfylt.
– Dvs. at det beror på en tolkning av straffebudet

• Ved skade og faredelikter
– Skaden eller faren må være inntrådt

• Ved handlingsdelikter
– Handlingen må være begått

• Betydningen av å trekke grensen
– Når forsøk ikke er straffbart

• Avgjørende for straffbarheten

– Når forsøk er straffbart
• Straffbarheten bortfaller ved frivillig tilbaketreden, jf.

straffeloven § 16 (2)
• Straffen settes lavere enn fullbyrdet overtredelse, jf., strl. § 80

bokstav b

31

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

32

KONTROLLSPØRSMÅL 33
- Hva vil tilbaketreden fra forsøk si?

Spm. 33: Hva vil tilbaketreden fra forsøk si?

• Strl. § 16 annet ledd

• Tilbaketreden vil si at noen frivillig avstår fra den straffbare
handling, eller forebygger de skadelige følgene av
virksomheten.

– Kan kun skje på forsøksstadiet

• Begrunnelse

– ikke vist fast forbrytersk forsett

– incitament til å avstå

33

34

Forts. spm. 33. nærmere om vilkårene for tilbaketreden

• Ufullendt forsøk

– Avstår av egen fri vilje

• Fullendt forsøk

– Av egen fri vilje

• forebygger den følge ved hvis inntredelse forbrytelsen
ville være fullbyrdet

• før han vet at den forbryterske virksomhet er oppdaget

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

35

KONTROLLSPØRSMÅL 37
- Kan et straffebud som retter seg mot en aktiv

handling, overtres ved passivitet? Hvis du mener ja,
angi kort kjernevilkårene for å straffe for unnlatelse

i slike tilfeller.

Spm. 37: Kan et straffebud som retter seg mot en aktiv handling, overtres ved
passivitet? Hvis du mener ja, angi kort kjernevilkårene for å straffe for unnlatelse i

slike tilfeller.

• Straffebud som retter seg mot aktive
handlinger, vil også kunne overtres ved
passivitet.

– Uekte unnlatelsesdelikter

• Det beror på en tolkning av den aktuelle
bestemmelsen.

36

37

Forts. spm. 37. når er unnlatelse straffbart?

Ekte unnlatelsedelikter:
• Påbud som bestemmer aktivitet, hvis ikke, ev. straff

Uekte unnlatelsedelikter:
forbud mot aktiv handling
+ straff for unnlatelse
= uekte unnlatelsedelikt

Dvs: Tolking av det enkelte straffebud
Språklig tolking
+ omtrent like straffverdig
= straffbar unnlatelse

• Eks:
– Rt 1978 s 147, to menn i en båt.
– Rt 1999 s 996, fiskegarnet

Forts. spm. 37. Unnlatelse

• Farevoldende handling?

• Tilsynsplikter?

• Omsorgsplikter?

• Kontrakt?

• Offentlig tjenestestilling?

38

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

39

KONTROLLSPØRSMÅL 38
- Hva er medvirkning?

• Strl. § 15: generell bestemmelse
– For at medvirkning skal være straffritt, kreves det dermed at det særskilt

er unntatt i det enkelte straffebud, (evnt. anses straffritt i medhold av
den alminnelige rettstridsreservasjonen)
• Bestemmelsen gjelder også i spesiallovgivningen

• Når har man medvirket i strafferettslig forstand:
– Fysisk medvirkning

• Forhold/handlinger som bidrar til den faktiske utførelsen av
handlingen
– Rammes

– Psykisk medvirkning
• Verbal eller ikke-verbal påvirkning av gjerningspersonens motivasjon

til å utføre handlingen.
– For at forholdet skal rammes, kreves det som hovedregel at

medvirkeren har positivt tilskyndet gjerningspersonen til å utføre
handlingen.

– Passiv medvirkning
• Ren passivitet uten s.k. ”positiv tilskyndelse”.

– Rammes som den store hovedregel ikke
– Kun i særegne tilfeller hvor vedkommende har en særlig

tilknytning til saksforholdet, noe som igjen medfører at det
utledes en spesiell plikt til å handle eller gripe inn i situasjonen40

Spørsmål 38. Medvirkning

Kort om oppgaveskrivning

• Først og fremst: Få frem hovedreglene og utgangspunktene
– Presiser dem, få klart frem innholdet i dem
– Om unntak og spesielle problemstillinger:

• Det viktigste er å vise at du har sett problemene, ikke løse dem
• Balanser besvarelsen (ikke fordyp deg altfor mye i detaljer)

• Bruk rettskildene og juridisk metode
– Lag egne eksempler i mangel på eksempler fra rettskildene
– Vis resonerende evne
– Ikke henvis til lærebokforfatterne, bruk primærkildene og sett ditt særpreg

på oppgaven
– Ikke vær for bastant. Er det tvil – uttrykk det
– Bruk hensynene bak reglene og vis hvordan de kommer til uttrykk i

utformingen av reglen (eksempelvis ved unntak fra hovedregelen)

• Skriv kort, presist og lettfattelig
– Unngå juridiske floskler
– Vær saklig

• Unngå ”humoristiske” bemerkninger

41

NESTE GANG

• Tema:

Straffrihetsgrunner, tilregnelighet, subjektiv skyld

• Kontrollspørsmål:
43,45, 56, 65, 67, 70, 79 , 84, 86, 87, 97 og 102

• Rettspraksis:
Rt. 2000 s. 646 (samtykke/rettsstridsresevasjonen)
Rt. 2008 s. 867 avsnittene 29–40
Rt. 2007 s. 1559 (subjektiv skyld, dekningsprinsippet)
Rt. 1983 s. 1268 (dekningsprinsippet/faktisk villfarelse)

