
l l) l
L.

International Law
and Policy Institute
(! LP!) AS

P. O. Box 1619 Vika
N0-0119 Oslo, Norway
info@ilpi.org
+47 22 54 98 00
Org. 997 914 694

Lovavdelingen, Justis- og beredskapsdepartementet
Postboks 8005 Dep. 0030 Oslo Oslo 03.10.2014

HØRINGSUTTALELSE TIL FORSLAGET OM KRIMINALISERING
A V VISSE HANDLINGER KNYTTET TIL VÆPNET KONFLIKT
(FREMMED KRIGERE)

International Law and Policy Institute (ILPI) sto ikke på listen over
høringsinstanser for dette lovforslaget (Snr.1 4/3 892), fremmet av
Lovavdelingen i juli 2014. ILPis Senter for Humanitærrett leverer derfor
høringsuttalelse på eget initiativ.

Oppsummering

Forslaget fra Justisdepartementet inneholder tre separate lovforslag. Dette
gjelder:

l. Forslag om en generell kriminalisering av deltakelse i væpnet
konflikt i § 133 a (nykriminalisering). Forslaget er avgrenset mot
norske soldater.

2. Forslag om å (utvide) kriminalisering av rekruttering til militær
virksomhet i§ 133.

3. Forslag om endring av§ 86 c og d for å styrke norske (og allierte)
styrkers vern i utlandet.

Høringsuttalelsen behandler de tre forslagene hver for seg. Kort oppsummert
konkluderer ILPis høringsuttalelse på følgende vis:

• (l) Begge alternative lovforslag til ny § 133a om kriminalisering av
deltakelse i konflikt rammer for bredt, og til dels feil. Forslaget vil
kunne medføre endel negative sidevirkninger som er utilsiktede.
Videre vil forslaget binde opp norske myndigheter på et område hvor
politisk handlefrihet og fleksibilitet må anses å være viktig av
sikkerhetspolitiske årsaker. Virkningene i forhold til flere av disse
effektene synes ikke å være tilstrekkelig overskuet i det lovforarbeidet
som er gjort hittil. ILPI er derfor av den oppfatning at hovedformålet i
lovforslaget kan og bør oppnås gjennom mindre vidtrekkende og mer
målrettede lovtiltak. Alternativt bør en generell nykriminalisering i §
133a utredes på en mer grundig måte.

• (2) En utvidet kriminalisering av rekruttering i § 133 er på sin plass.
ILPI er av den oppfatning at FN Sikkerhetsråds resolusjon 2178
(2014), som pålegger stater å kriminalisere fremmede terroristkrigere,
dekker noe av det samme området som lovforslaget, men

l L? l

tilsynelatende med klarere og mer håndterbare avgrensnmger.
Resolusjonen har bl.a. en definisjon av fremmede terroristkrigere.
Norge er folkerettslig forpliktet til å følge opp denne
sikkerhetsrådsresolusjonen vedtatt under FN-Paktens kapittel 7. Både
forbund og rekrutteringsforbud rammes av resolusjonen, og ILPI
mener det vil være klokt å legge lovforslaget tett opp til den
folkerettslige utviklingen i kjølvannet av resolusjon 2178.

• (3) ILPI støtter forslaget om endring av § 86 c og d for å styrke norske
(og allierte) militære styrkers vern i utlandet.

l. Nykriminalisering av deltakelse i væpnet konflikt.

Høringsnotatet forslår en generell kriminalisering av deltakelse i væpnet
konfl ikt i § 133 a (nykriminalisering). Forslaget til § 133a har to alternative
formuleringer:

Alternativ [1]

Den som [på rettsstridig måte] deltar i militær virksomhet i en [internasjonal] væpnet
konflikt, straffes med fengsel inntil 6 år med mindre vedkommende deltar på vegne av en
statlig [eller en sammenlignbar ikke-statlig] styrke. Medvirkning straffes på samme måte.

Alternativ [2]

Den som tar aktivt del i fiendtlighetene i en [internasjonal] væpnet konflikt straffes med
fengsel inntil 6 år, med mindre vedkommende deltar på vegne av en statlig styrke [som
[faller inn under gruppen av stridende som etter folkeretten skal gis strafferettslig
immunitet] [deltar på vegne av styrker soms nevnt i Gevenekonvensjonenes
tilleggsprotokoll li av 1977 artikkel l nrl].

1.1 Generelle betraktninger

Som høringsnotatet presiserer, er det skille mellom internasjonale
(mellomstatlige) og ikke-mellomstatlige væpnede konflikter på vesentlige
punkter. Hovedskillet gjelder nettopp folkerettens pålegg om (strafferettslig)
immunitet for regulære soldater, samt visse irregulære styrker som opptrer på
vegne av en stat i mellomstatlige konflikter (GK Ill artikkel 4A), eller TPI
artikkel 44 dersom begge stater har godtatt den utvidede definisjonen.

Dette innebærer at Norge ikke vil ha anledning til å straffeforfølge utenlandske
statsborgere som sloss mot Norge i en mellomstatlig konflikt så lenge de
opptrer på en måte som gjør at de beholder immunitetsprivilegiet (unnlater å
involvere seg i spionasje og lignende). Krigsforbrytelser er ikke omfattet av

2

l L?l

immuniteten. I slike tilfeller er det en plikt til å straffeforfølge (eller å
utlevere).

Norske soldater som opptrer på ordre fra den norske stat kan (med visse
unntak) ikke straffes i Norge for handlinger som soldaten har blitt beordret til,
såfremt det ikke har forekommet brudd på internrettslige straffebud. Dette
gjelder uavhengig av klassifisering av konflikten, hjemme eller ute.

Folkeretten setter med andre ord en hoved-begrensning på hva lovgiver har
anledning til å straffebelegge: Man kan ikke straffeforfølge deltakelse for
soldater (eller visse irregulære) som deltar på vegne av annen stat i væpnet
konflikt mot Norge eller våre all ierte. Dette er begrenset til mellomstatlig
konflikt. Som høringsforslaget nevner på s. 29, utgjør landssviksbestemmelser
i praksis et nasjonalitetsunntak i den forstand at nordmenn som sloss mot
Norge på vegne av andre land ikke har immunitet. Dette kan ses under to
synsvinkler:

(l) Landssviksbestemmelsene er et folkerettslig unntak fra immunitetsreglene,
som gjør at alle handlinger en soldat har utført mot sin statsborgernasjon
likevel er straffebelagt (på samme måte som spionasje og lignende), eller

(2) Straffeforfølgingen vil ikke være rettet mot de handlingene som
vedkommende har utført i kraft av å være soldat (kollektiv, statusbasert
immunitet). Det er det å søke/skaffe slik status mot sin egen nasjon som er
straffebelagt. Verving og landssvikbestemmelsene er dermed i praksis
straffebelegg av nordmenns deltakelse i fiendtlige nasjoners styrker som har
immunitet.

Det er mest naturlig å legge den siste tolkningen til grunn. Folkerettens system
legger også opp til en slik tolkning.

Det lovforslaget gjør er å utvide straffebud for deltakelse og rekruttering til en
rekke konfliktsituasjoner som hittil ikke har vært direkte straffebelagt.

Utgangspunktet er imidlertid at i alle disse øvrige situasjonene (hvor
nordmenn ikke opptrer som soldat eller irregulær på vegne av annen stat mot

Norge eller alliert), finnes det ingen tilsvarende begrensninger under
folkeretten på Norges adgang til å straffeforfølge alle enkelthandlinger som er
straffebelagt under norsk lov. En lang rekke handlinger som normalt begås når
man deltar i væpnet konflikt er allerede straffebelagt, og Norge står altså
folkerettslig fritt til å håndheve disse. Eksisterende straffebud vil i stor grad ha
dekket opp de handlinger som den form for deltakelse som foreslås
straffebelagt vil innebære. Dette reiser et spørsmålet om hvor nødvendig og
anvendelig et slikt generelt straffebud vil være.

3

l L?l

Denne usikkerheten rundt behovet for en slik generell og 'objektiv' regel må
sammenholdes med flere uheldige effekter av lovforslaget. Et generelt forbud
mot konflikt-deltakelse reiser mange krevende avgrensningsspørsmål (1.2).

Det representerer en uheldig svekking av håndhevelse av krigsforbrytelser i
ikke-mellomstatlige konflikter (1.3). Kriminalisering vil også i praksis

innebære en betenkelig begrensning på norske myndigheters handlefrihet
knyttet til væpnede konflikter (1.4).

1.2 Utfordringer knyttet til avgrensninger

Lovforslaget i sin nåværende form reiser en rekke utfordringer rundt
begrepsbruk og avgrensinger.

Alternativ [l] foreslår å straffeforfølge den som deltar i militær virksomhet.
Det foreslås å begrense dette til rettstridig deltakelse, i internasjonale
konflikter, og avgrense mot statlige eller en sammenlignbar ikke-statlig styrke.

Alternativ [2] har et mer snevert grunn-kriterium, den som tar aktivt del i
fientlighetene. Det foreslås avgrenset mot internasjonal konflikt, og enten (a)
grupper av stridende som skal gis folkerettslig immunitet (etter GKIII/TPl),
eller (b) grupper av stridende som folkeretten oppfordrer til/tilrettelegger for å
gi etterfølgende immunitet (etter TPII artikkel l. Nr l).

[a] klassifikasjon av konflikt. Begrensning til internasjonale væpnede konflikter,
[l] og [2].

Det er neppe heldig med folkerettslige klassifikasjonskriterier som skranke i
lovforslaget. Det å knytte annet enn humanitærrettslige straffebud opp mot
klassifisering mellom konflikter etter GK felles artikkel 2, konflikter etter GK
felles artikkel 3 eller annen tilleggsprotokoll (TP Il) er på generelt grunnlag
ikke tilrådelig.

Klassifisering av væpnet konflikt er ofte politisk svært sensitivt, vanskelig å
avgjøre, kan være skiftende, og kan dessuten være ulik for ulike parter i
konflikten. Det kan også være både ulike typer av konflikter parallelt i en
større konflikt. I tillegg kan klassifisering endre seg basert på (vilkårlige)

styrkeforhold mellom partene. Å knytte straffeforfølgelse opp til dette ville gi
svært uforutsigbare regler, som ville bli vanskelige å håndheve og enda
vanskeligere å grunngi for befolkningen.

Det også høyst uklart hva kriteriet 'internasjonal' innebærer. Dersom formålet
er å ramme alle typer konflikter hvor norske soldater deltar på fremmed jord,

4

l L ?l

bør dette i så fall klargjøres spesifikt. Avgrensningen til folkerettslig
immunitet vil uansett være begrenset til mellomstatlige konflikter (GK
fellesartikkel 2), og altså være mer begrenset enn det som synes å være
forståelsen av internasjonal i lovforslaget. Det er for øvrig uklart hvorfor det
avgrenses mot konflikter som ikke er internasjonale, og hvilke effekter dette
eventuelt har.

[b] rettstridsterskel for statlig styrke eller sammenlignbar ikke-statlig styrke [1],
eller folkerettslig immunitet etter GCIII artikkel 4A/TPI artikkel 44, eller også
tilleggskriterier i TPII artikkel l nr. l [2].

Det er uklart hva rettstridsterskelen i alternativ [l] referer til. Er dette annen
norsk lovgivning (og handler kriminaliseringen i så fall kun om å heve
strafferammen for allerede rettsstridige handlinger), eller er det folkerettslig
rettsstrid - som høringsnotatet ser ut til å legge til grunn. I det siste tilfellet er
det verdt å understreke at folkeretten ikke har noen former for forbud mot
deltakelse i væpnet konflikt uavhengig av type konflikt, hvorvidt det er en
statlig eller ikke statlig part, eller hvorvidt en part har folkerettslig mandat ad
bellum for sin deltakelse. Dersom det er straff-frihet for lovlige
krigshandlinger det henvises til, er dette altså avgrenset til mellomstatlige
konflikter iht GK fellesartikkel 2.

Alternativ [2] referer direkte til folkerettslig immunitet. Det er grunn til å
minne om at denne form for straff-frihet ikke nødvendigvis vil komme norske
soldater til nytte dersom de havner i fangenskap hos irregulære aktører i
mellomstatlig konflikt som ikke svarer direkte til fientlig stat. Folkerettslig
immunitet er ikke noe som hefter ved en stats soldater per se. Det er en status
soldatene får når de havner i fangenskap hos fientlig stat (eller tredje stat) i en
mellomstatlig konflikt eller situasjon identifisert i GK fellesartikkel 2.

I andre konflikter enn mellomstatlige - enten interne eller transnasjonale, hvor
Norge møter en ikke-statlig aktør, som f.eks Taleban i Afghanistan, IS i Syria
og Irak, ikke-statlige grupper i Sør-Sudan eller Mali, finnes det ingen
folkerettslige privilegier som gir straff-frihetsgrunner på lik linje med
GKIII/TPI. Straff-frihet hos territorialstatene må normalt avtales særlig med
nasjonale myndigheter (Status of Forces Agreements-avtaler). Norske soldater
i f.eks Irak risikerer i slike tilfeller å straffeforfølges for stridshandlinger av
fienden (med mindre Norge f.eks skulle hevde at IS i kraft av å være en
statsaktør er bundet av Genevekonvensjonenes regler for mellomstatlige
konflikter).

5

l L?l

Tanken bak lovforslaget synes å være at tilleggskriteriene i TPII artikkel l nr l
også skal unnta straff for deltakelse på vegne av visse ikke-statlige aktører.
Ønsket om å bevare en viss fleksibilitet i forhold til irregulære styrker i både
mellomstatlige og ikke-mellomstatlige konfl ikter er fornuftig ut fra flere
hensyn. Irregulære (ikke-statlige) grupper kan tenkes å opptre 'på norsk side ' ,
f.eks Nord-alliansen i Afghanistan i 2001, på en side som Norge støtter
politisk, f.eks FSA i borgerkrigen i Syria, samt representerer praktisk talt
regulære styrker i formelt sett ikke-mellomstatlige konflikter, f.eks kurdiske
irakiske peshmergaer mot IS/ISIL i Irak. Ikke minst er unntak fra det generelle
forbudet viktig som incitament til å overholde humanitærretten for slike
grupper.

Utfordringen i lovforslaget er imidlertid at kriteriene i tilleggsprotokoll l nr l
tilsynelatende skal legges til grunn som objektiv standard. Det er grunn til å
advare mot at man i så fall risikerer at formålet med lovforslaget i stor grad
ikke oppnås. I dagens situasjon vil f.eks ISIL i Irak og Syria etter alt å dømme
falle innenfor denne kategorien. Flere av gruppene i Irak som sloss mot
IS/ISIL, og dermed på 'vår side' vil imidlertid ikke det. Grupper som sloss
mot IS/ISIL i Syria på en side som Norge støtter politisk vil også klart falle
utenfor. Resultatet ville i så fall være at forbudet rammer våre venner i Syria
og noen av våre allierte i Irak, men ikke vår fiende i Irak og Syria. Objektive
kriterier for ikke-statlige aktører i generalisert form kan få mange utilsiktede
konsekvenser.

Kriteriet etter TPII artikkel l. nr l er begrenset til evne til å overholde
folkeretten. Den bindende effekt av reglene er naturlig nok ikke avhengig av at
reglene respekteres. Det er grunn til å tro at vilje til slik overholdelse vil være
minst like relevant i en norsk strafferettslig sammenheng. Imidlertid er det
svært vanskelig å se for seg hva som skulle være objektive kriterier for slik
vilje. Irregulære styrker i mellomstatlige konflikter, samt ikke-statlige aktører
som hovedpart i en konflikt har ofte manualer for lovlig adferd,
disiplinærstraff og klare forbud, f.eks Taleban eller visse al-Qaeda linkede
bevegelser. Å legge faktisk overholdelse av folkerett inn som kriterium vil
både være bevismessig svært krevende og ha til dels vilkårlige følger. Selv om
dette akkurat i IS/ISILs tilfelle ville være en enkel løsning for å ekskludere en
uønsket bevegelse, vil det ikke gi en lett håndhevbar standard.

Kombinasjonen av ' objektive kriterier' og en uklar avgrensning mot visse
typer ikke-statlige aktører er uheldig og har høyst uoversiktelige konsekvenser.

6

l L? l

[c] deltakelse i militær virksomhet [l] eller aktiv del i fientlighetene [2]

Ettersom lovforslagets formål er å omfatte ulike typer ikke-mellomstatlige
konflikter, vil straffebudet særlig ramme situasjoner hvor grensedragning
mellom 'militær' og 'sivil' virksomhet er betydelig mer flytende og uklar enn i
mellomstatlige konflikter. Dette gjelder både på statlig og ikke-statlig side.

Det er vanskelig å se for seg terminologi-bruk som ikke byr på krevende
grensedragninger, eller som ikke har tilleggskonnotasjoner. Dersom man
legger seg nært opptil folkerettens terminologi (aktiv og direkte deltakelse),
riskerer man et svært snevert forbud som kun gjelder dem som lovlig kan
utsettes for bruk av dødelig makt i en kampsituasjon (militære mål). Dette blir
for begrenset i forhold til det lovforslaget ønsker å ramme. På den annen side
er det høyst betenkelig å benytte folkerettsterminologi som henspeiler på
skillet mellom lovlige mål og personer beskyttet mot direkte angrep dersom
man anlegger en mye videre fortolkning av hvem som omfattes av
straffe budet.

En del typer konfliktrelaterte aktiviteter av humanitær karakter som
minerydding, vil under folkeretten ofte falle inn under det snevre begrepet for
aktiv deltakelse i stridighetene (militært mål). Slik aktivitet skal formodentlig
ikke forbys, og vil måtte ekskluderes. Her må det antas at formålet med
aktiviteten vil være avgjørende. I såfall vil et formålselementet måtte
inkluderes.

Tilsvarende avgrensning vil gjelde annen form for bistand. Forslaget synes å
legge opp til at materiell bistand i form av matforsyning osv. ikke omfattes
dersom det er tale om familie (s. 20). Hvor grensen skal trekkes i praksis i
forhold til humanitær bistand i ulike ikke-mellomstatlige konflikter er uklart.
Spørsmål knyttet til infrastruktur og medisinsk behandling vil måtte klargjøres.
I ikke-mellomstatlige konflikter kan medisinsk assistanse fremtving svært
krevende og tvilsomme grenseoppdragninger mellom ' lovlig' og 'ulovlig'
assistanse til mennesker i medisinsk nød. Denne avgrensningen kommer
utilstrekkelig til syne slik lovforslaget foreligger i dag.

På prinsipielt grunnlag vil det være uheldig å etablere en strafferettslig praksis
som ikke sammenfaller med folkerettens grensedragning her. På den annen
side vil det å følge folkerettens definisjoner reise betydelige hindringer for at
lovens formål faktisk skal oppnås.

Formålsbaserte avgrensninger kan fremstå som uproblematiske når store
norske humanitære organisasjoner er involvert. Det blir imidlertid mer
krevende i ti lfe ller med mindre, mer uoffisielle organisasjoner, eller
humanitære organisasjoner med hovedbaser i andre land, f.eks islamske

7

l L ?l

humanitære organisasjoner basert i et Gulf-land hvor myndighetene er tungt
involvert på en side i en konflikt, eller humanitære organisasjoner med
utspring i det landet konflikten hovedsakelig foregår. Det er også åpenbart at
slike formålsbaserte unntak vil åpne for hull i lovforslaget som lett vil kunne
utnyttes av nettopp de kreftene lovforslaget primært ønsker å ramme. Andre,
reelle humanitære initiativ kan derimot komme til å rammes hardt dersom
avgrensningen blir for snever og ufleksibel.

1.3 Svekkelse av håndhevelse av krigsforbrytelser

Handlinger som bryter med humanitærretten har et særlig håndhevelsespåbud
gjennom (plikt til) straffeforfølgning av krigsforbrytere. Forslaget reiser
vanskelige spørsmål om grensedragning og om svekkelse av annen viktig
lovgivning som spesifikt straffelegger visse typer adferd hos aktører som
deltar i væpnet konflikt.

Særlig i ikke-mellomstatlige konflikter er incitament for overholdelse av
folkerettens regler i krig i stor grad avhengig av nasjonale myndigher i ulike
land. Generell kriminalisering vil virke negativt på incitament til å respektere
humanitærretten (både allmenpreventivt og individualpreventivt). Tanken om
at straffeansvaret derfor bør avgrenses mot de som opptrer i tråd med
folkerettens regler i krig er tiltalende, men byr på vanskelige avgrensninger når
man søker kriterier som skal være generelle og anvendelige i en lang rekke
typer konflikter og (ennå uoverskuelige fremtidige) scenarier. Dersom slike
aktører ikke tas i betraktning er sannsynligheten meget høy for at et generelt
forbud mot deltakelse i væpnet konflikt vil innebære en betydelig svekkelse av
effekten av nasjonal og internasjonal krigsforbryterlovgivning i ikke­
mellomstatlige konflikter.

En annen men beslektet problemstilling reiser seg ifht hvilke følger et generelt
forbud vil få for asylsøkere og flyktninger fra konfliktområder. Dette er
behandlet men i utilstrekkelig grad klargjort i høringsnotatet.

1.4 Rettsliggjøring av politisk felt

Begge alternativ legger til grunn at forbudet skal gjelde irregulær deltakelse i
mellomstatlige konflikter, og de fleste former for deltakelse i ikke­
mellomstatlige konflikter. Dette er et meget vidt område for et lovforslag som

8

l L ?l

søker å være robust, uavhengig av skiftende oppfatninger i opinionen om hva
som er 'i det godes tjeneste' eller i Norges interesser (s.6).

Lovforslaget gjelder et område tett knyttet til Norges grunnleggende
sikkerhetsinteresser - både hjemme og ute. Det er grunn til å minne om at

dette er et område hvor politisk fleksibilitet er svært viktig. Forslaget
innebærer i en klar rettslig "låsning". Påtaleunnlatelse etter
opportunitetsprinsippet slik forslaget legger opp til kan vanskelig bøte på

dette, ettersom kampens aktverdighet eller om det er i Norges interesser ikke
skal være relevant. En løsning med unntak etter vedtak av Kongen i Statsråd er
heller ikke noe som gir tilstrekkelig politisk fleksibilitet.

Dersom man likevel velger et robust og 'objektivt' lovforbud vil det være avgjørende
at man i så fall også tar høyde for helt andre scenarier for regulære og irregulære
konflikter enn de som har vært relevante for Norge de siste 30-40 år.

1.5 Oppsummerende betraktninger

Sikkerhetsutfordringene som foranlediger lovforslaget løses ikke primært

gjennom å straffe konflikt-deltakelse, men gjennom anledning til å hindre
utreise for dem som har slike planer. Det er et ønske og behov for å gi
sikkerhetsmyndighetene flere hjemler og bedre virkemidler i preventive

aksjoner. Tilknyttede aktiviteter som å straffe forbund og rekruttering til
deltakelse ser ut til å være de viktigste preventive effektene av lovforslaget.

Dette vil i stor grad kunne gjøres innenfor rammen av eksisterende lovverk og
med visse justeringer (se pkt. 2) uten å innføre et generelt forbud mot
deltakelse som det kan bli vanskelig å avgrense på en fornuftig måte, som det

vil bli krevende å håndheve og som dertil kan legge utilsiktede begrensninger
på Norges fleksibilitet i sikkerhetsspørsmål.

En viktig del av lovforslaget ser ut til å være symboleffeketen av å gjøre det
klart at slik adferd er straff-verdig i Norge. Lovforslaget har en målsetning om
å være "prinsipielt begrunnet". For å oppnå dette er det klart fordelaktiv med
politisk nøytralitet. Imidlertid bør signaleffekten ikke være at ingen skal delta i

stridigheter. Den viktigste delen av signaleffekten må være at ingen i Norge
eller med tilknytning til Norge skal delta eller arbeide på vegne av parter i
væpnede konflikter mot Norge eller Norges interesser eller våre allierte. Denne

signaleffekten ivaretas til dels gjennom ny § 86 c og d.

9

l L?l

2. Rekrutteringsforbud/forbund.

Et hovedformål ved loven synes å være å utvide norske

sikkerhetsmyndigheters hjemmelsgrunnlag for preventive tiltak i Norge egnet
til å begrense omfanget av fremmedkrigere som drar fra Norge. I tillegg til å
straffebelegge hovedaktiviteten (deltakelse), har lovforslaget også eget utkast til
rekrutteringsforbud (ny §133) og forbund (§133b).

Rekrutteringsforbudet i § 133 er ment å dekke både de som faller innenfor og
utenfor bestemmelsen i § 133a, mao både de med og uten folkerettslig immunitet (se
under pkt.1). Det er klart behov for begge deler, men altså av litt ulike årsaker. Som
nevnt over må det antas å være et selvstendig behov for rekrutteringsforbud til
funksjoner med folkerettslig immunitet (se under pkt 1).

Dersom konflikt-deltakelse ikke straffebelegges, vil bestemmelser om forbund og
medvirkning av andre straffebud komme i stedet. Et generelt rekrutteringsforbud til
ikke-statlig styrke eller gruppe bør ikke videreføres dersom det generelle straffebudet
ikke innføres, men bør tilpasses det straffebudet som evt. kommer. For sammenheng i
lovverket bør militær virksomhet i § 133 og militær virksomhet (eller alternativ
formulering) i § 133a tolkes likt. Det innebærer at lignende avgrensningsutfordringer
som nevnt under punkt 1.2 også oppstår her.

Uansett omfang av bestemmelsen bør en unntaksmulighet tilsvarende gammel § 133
videreføres.

En viktig utvikling etter at lovforslaget ble lagt ut på høring er FN
Sikkerhetsresolusjon 2178 av 24. september 2014 om kamp mot fremmede

terroristkrigere. Resolusjonen definerer begrepet som "individuals who travel to a
State other than their States of residence or nationality for the purpose of the
perpetration, planning, or preparation of, or participation in, terrorist acts", §5. Norge
vil være folkerettslig forpliktet til å følge opp resolusjonen, som er truffet under FN­
Paktens kapittel 7. Den pålegger bl.a kriminalisering av fremmede terroristkrigere
som drar ut/drar gjennom et land, deres medhjelpere, rekrutterere, forsøk og
finansiering, se §§6 a-c, 8.

Norsk oppfølging av 2178 vil ivareta flere av formålene bak det foreslåtte forbudet
mot deltakelse. Resolusjonen en klar definisjon og et sett med tiltak som medlemstater
skal iverksette. Man vil få en samkjøring av lovforbud i ulike land. I tillegg er
definisjonen løsrevet fra klassifiseringsterksel i væpnet konflikt, men altså ikke
avgrenset mot parter i slik konflikt. Dette avhjelper klassifiseringsutfordringen
identifisert ovenfor. Avgrensninger mot deltakelse i mer regulære opprørsgrupper vil
også antakeligvis bli enklere, om enn mer politisk betinget, noe som gir litt andre
typer utfordringer. I tillegg er det et uavklart forhold mellom definisjonen av
fremmede terroristkrigere og terrorhandlinger. Her ligger en klar risiko for at
definisjonen i praksis vil bli for vid. Det er derfor litt andre problemstillinger som vil
følge av et lovforslag lagt tett opptil resolusjonen.

10

l L ?l

Res. 2178 pålegger stater å straffeforfølge både forbund og rekruttering. ILPI anser

det som tj enelig å legge seg tett opptil folkerettens utvikling her. Det vil imidlertid
kreve et nytt og noe annerledes vinklet lovforslag.

3. 86 c og d.

Behovet for slik lovregulering er klart tilstede, signaleffekten er viktig, og de

samme generelle avgrensningsproblemene som nevnt under punkt 1.2 oppstår i

liten grad her. ILPI støtter forslaget.

Med vennlig hilsen

ILPI

ved Cecilie Hellestveit og Gro Nystuen

11

