
Justis- og beredskapsdepartementet 
Lovavdelingen 
Postboks 8005 Dep. 
0030 OSLO 

RIKSADVOKATEN 

Også per e-post tillovavdelingen@jd.dep.no 

DERES REF 

14/3893 ES IHO/bj 
V ÅR REF 

2014/0121 5-002 RBR/ggr 
411 

DATO 

17.10.2014 

HØRING- FORSLAG OM KRIMINALISERING A V VISSE HANDLINGER KNYTTET 
TIL VÆPNET KONFLIKT (FREMMED KRIGERE) 

l. Innledning 
Det vises til Justis- og beredskapsdepartementets høringsbrev av 4. juli 2014 med forslag 
til endringer i straffeloven av 1902. Høringsfristen er etter avtale forlenget til 15. oktober. 

Også spørsmålet om denne nykriminalisering bør etter riksadvokatens syn vurderes i lys av de 
prinsipper for bruk av straff som ble lagt til grunn i Ot.prp. nr. 90 (2003-2004) s. 102-103 med 
tilslutning fra Stortinget i Innst. O. nr. 72 (2004-2005) s. 16. Utgangspunktet er som kjent 
varsomhet med å kriminalisere nye handlinger. Det må kunne dokumenteres et velfundert behov 
for å ta i bruk samfunnets strengeste reaksjon, og bruk av straff må fremstå som berettiget og 
hensiktsmessig. Disse prinsipper gjør seg ikke minst gjeldende når det er spørsmål om å 
kriminalisere handlinger som ikke i seg selv har umiddelbare skadefølger, men som kan inngå i 
et større, komplekst hendelsesforløp som kan lede frem til at noen i fremtiden begår alvorlige 
straffbare handlinger. 

Det som den senere tid har kommet frem knyttet til fremveksten av fremmedkrigere i Syria og 
enkelte andre områder, grundig gjengitt i høringsbrevet, dokumenterer et trusselbilde i klart 
negativ utvikling. Etter riksadvokatens oppfatning er det ingen grunn til å tro at dette ikke vil 
utvikle seg ytterligere i gal retning. Mye kan tyde på at det er en forventning hos allmennheten 
om at norske myndigheter bør iverksette tiltak for om mulig å stanse denne virksomheten. Men 
det er grunn til å fremheve at reaktive reaksjoner på ingen måte vil kunne eliminere det fenomen 
som her omhandles, og forebyggende tiltak er utvilsomt meget viktige. Sistnevnte bør ikke lede 
til fravær av pønale reaksjoner uten at man i det minste vurderer om lovgivningstiltak kan være 
aktuelle. Alvoret i situasjonen, og de mulige skader som på sikt kan påføres det norske 
samfunnet, oppfyller det grunnleggende krav som etter riksadvokatens syn må stilles for å utvide 
straffansvaret på dette feltet. Men for at lovforslagene skal kunne få riksadvokatens støtte, er det 
ikke tilstrekkelig at dette grunnkrav er oppfylt. Det må også la seg gjøre å utforme 
straffebestemmelser som legger til rette for en adekvat og effektiv strafforfølgning, samtidig som 
straffansvaret ikke trekkes for langt. 

Postadresse: 
Postboks 8002 Dep 
00300slo 

Kontoradresse: 
Stortorvet 2 
0155 Oslo 

Telefon: +47 22 47 78 50 
Telefaks: +47 22 3331 12 
E-post postmottak@riksadvokaten.no 


2. Deltagelse i militær virksomhet i væpnet konflikt 
2.1 Innledning 
Væpnede konflikter hvor fenomenet "fremmedkrigere" åpent omtales, finnes i dag i en lang 
rekke land. I tillegg til Syria og Irak er Tsjetsjenia, Pakistan, Afghanistan, Jemen, Somalia og 
Ukraina dagsaktuelle eksempler. Det er verd å merke seg at flere av disse konfliktene ikke 
kjennetegnes ved ekstrem- og religiøs radikalisering, men drives av andre politiske og/eller 
ideologiske motiver, og ikke i samme grad anses som en sikkerhetstrussel mot Norge. 
Konfliktene er med andre ord av svært forskjellig karakter, og det vil med stor grad av 
sannsynlighet oppstå nye væpnede konflikter som ytterligere illustrerer et lite homogent bilde. 

Det er ulike måter å tilnærme seg problemstillingen med fremmedkrigere på, hele tiden med 
oppmerksomhet mot å redusere farepotensialet disse representerer i Norge. I høringsbrevet 
anfører departementet at man ser for seg en lovgivning som favner bredt, som har en prinsipiell 
begrunnelse og som ikke er innrettet mot spesifikke miljøer, grupper eller situasjoner. Det 
foreslås en "nøytral lovgivning" som rammer "alle" væpnede konflikter, uavhengig av den 
enkeltes motivasjonen eller om deltagelsen oppfattes som "aktverdig". 

Riksadvokaten kan tiltre dette utgangspunktet, men bare- som nevnt innledningsvis- dersom 
det lar seg gjøre å avgrense straffansvaret slik at det ikke favner utilsiktet vidt, samtidig som 
bestemmelsen legger til rette for en hensiktsmessig og effektiv strafforfølgning. Den store 
variasjon som preger de ulike væpnede konflikter medfører at en generell straffebestemmelse vil 
favne langt, og vil utvilsomt omfatte flere konflikter enn begrunnelsen for forbudet tilsier. 
Konsekvensen av et lovforslag som rammer (for) vidt, vil eksempelvis kunne være at rekruttering 
til eller deltagelse i kamphandlinger på vegne av en opprørsgruppe som kjemper mot et despotisk 
styresett, kriminaliseres. Kurdere som har opphold i Norge, men som reiser til sitt hjemland for å 
kjempe mot styrker fra ISIL, eller i et historisk perspektiv, norske personers deltagelse på finsk 
side i vinterkrigen, er eksempler i så henseende. 

Det faktum at det i dag særlig er fremmedkrigere i Syria og Irak som har aktualisert et lovforslag, 
kan tilsi at man bør foreslå en lov som gir regjeringen mulighet til i forskrift å peke ut hvilke 
væpnede konflikter som det til enhver tid skal være straffbart for norske statsborgere og personer 
hjemmehørende i Norge å delta i. Eventuelt også om forbudet skal gjelde begge parter eller bare 
den ene, og om det også skal rette seg mot hjelpefunksjoner. Fordelene med en slik meget 
konkret avgrensning av straffansvaret er flere. Særlig viktig er at man unngår et straffansvar som 
rammer unødig bredt, straffansvaret kan begrenses til de konflikter der nordmenns deltakelse kan 
medføre de farer det er vist til i høringsnotatet. En har merket seg at departementet i 
høringsbrevet ikke synes å invitere til en slik løsning, men riksadvokaten tilrår likevel at dette 
vurderes på nytt etter høringen. Etter vårt syn er det mye som tyder på at dette bør være den 
foretrukne løsning om man ønsker ny lovgivning. Med en så målrettet avgrensning av 
straffansvaret vil det også være mindre betenkelig å utforme en særskilt forsøksregel som flytter 
innslagspunktet for straff frem i tid, etter modell av straffeloven§ 147a tredje ledd. Vi viser til at 
det er et hovedelement i sikkerhetsrådsresolusjon 2178 av 24. september 2014 også å 
kriminalisere forsøk på reiser med det formål å utøve fremmedkrigeraktivitet. 

Hvis man i stedet velger en generell bestemmelse, som trekker straffansvaret atskillig lenger enn 
det lovgrunnen reelt sett tilsier, vil man være avhengig av at praktiseringen av bestemmelsen 
kompenserer for et for vidtrekkende straffansvar. A la påtalemessige vurderinger og vår praksis 
trekke opp den reelle grensen for det straffbare i den utstrekning det da blir tale om, er en uheldig 
løsning prinsipielt sett. 

2 av 8 


Etter riksadvokatens syn kan man tenke seg en bestemmelse langs slike linjer: 

Norsk statsborger eller annen person hjemmehørende i riket, som i utlandet slutter seg til en 
gruppe som tar aktivt del i væpnet koriflikt, straffes med fengsel i 6 år. Forbudet retter seg mot 
de koriflikter som Kongen i statsråd har fastsatt at skal omfattes av første punktum. 

Den som har som forsett om å fullbyrde et lovbrudd som nevnt i første ledd, og påbegynner sin 
reise til konfliktområdet eller foretar andre handlinger som legger til rette for og peker mot 
gjennomføringen, straffes for forsøk som etter §51. 

Medvirkning straffes på samme måte. 

Hva som nærmere faller inn under "aktivt del" og "væpnet konflikt" bør det ligge vel til rette for 
å omtale mer detaljert i forarbeidene. Tilsvarende gjelder i hvilke situasjoner lovgiver ser for seg 
at Regjeringen bør benytte sin fullmakt etter bestemmelsens første ledd. 

Denne løsning som riksadvokaten her gir anvisning på må selvsagt drøftes nærmere. Om det er 
ønskelig deltar vi gjeme ved de nærmere overveielser som må skje i regi av departementet. 

Dersom departementet holder fast ved en generell bestemmelse, og som riksadvokaten vanskelig 
kan støtte av prinsipielle grunner, reiser det seg en rekke spørsmål om hvorledes straffansvaret 
nærmere bør avgrenses. Det er et hovedsynspunkt herfra at bestemmelsen i så fall bør utformes 
slik at den legger til rette for en praktikabel håndhevelse, og ikke oppstiller kompliserte 
bevistemaer. 

Med utgangspunkt i denne forutsetning knyttes enkelte merknader til det foreliggende forslag. 

Etter riksadvokatens syn kan det være hensiktsmessig i det følgende å sondre mellom (I) 
internasjonal væpnet konflikt, (Il) ikke-internasjonal væpnet konflikt etter 
Genevekonvensjonenes tilleggsprotokoll Il jfr artikkel l ("tp2"), (Ill) ikke- internasjonal væpnet 
konflikt etter Genevekonvensjonenes fellesartikkel 3 ("art3"), og (IV) opptøyer og vold av mer 
sporadisk art og karakter, se punkt 2.2 og 2.3. Videre går det et prinsipielt skille mellom statlige 
og ikke-statlige styrker, se punkt 2.4. Dette innebærer at det tematisk kan opereres med åtte ulike 
kategorier av stridigheter som et forbud kan rette seg mot. Etter å ha vurdert hvilke av disse 
kategoriene som bør omfattes av et forbud, må det dernest gjøres en konkret vurdering av 
omfanget og den lovtekniske innretning av et forbud, se punkt 2.6. 

2.2 Internasjonale, væpnede konflikter vs ikke-internasjonale (interne) væpnede konflikter 
De ikke-internasjonale (interne) konfliktene utgjør i dag den klart største andelen av væpnede 
konflikter, kjennetegnes ikke sjelden ved sin brutalitet og hensynsløshet. Noen av dem har 
erfaringsmessig virket tiltrekkende på radikaliserte fremmedkrigere. Etter riksadvokatens syn bør 
denne type konflikter omfattes av en straffebestemmelse, i tråd med formålet bak lovforslagene. 

Hvorvidt også deltagelse i internasjonale, væpnede konflikter skal kriminaliseres, kan i større 
grad problematiseres. Som følge av den internasjonale humanitærretten (IHR) vil stater 
regelmessig gå klar av straffansvar, og det kan i hvert fall umiddelbart fremstå som ulogisk 
dersom norsk lovgivning velger å kriminalisere deltagelse i en væpnet konflikt, samtidig som 
humanitærretten gir vedkommende status som lovlig stridende med immunitet for lovlige 
handlinger begått i strid. Det nevnes også at lovlige krigshandlinger utført på vegne av en stat 
som den klare hovedregel ikke er straffbare i den staten hvor handlingene utføres. Norsk 
straffelovgivning gjelder med de begrensninger som følger av folkeretten, og ved å innsnevre 

3 av 8 


lovforslaget til å gjelde i ikke-internasjonale væpnede konflikter ville straffansvaret ikke gjelde 
ved deltakelse i internasjonale væpnede konflikter mellom to eller flere stater, ei heller ved 
deltakelse på vegne av en ikke-statlig aktør i slike konfl ikter. 

Etter en samlet vurdering har riksadvokaten likevel kommet til at begge former for væpnede 
konflikter bør omfattes av et slikt lovforbud. Dette har sammenheng med at selve formålet bak 
lovforslaget- et uttalt ønske om å redusere et tiltagende problem med personer med ekstreme 
holdninger, som reiser ut og returnerer til Norge som herdede krigsveteraner - best ivaretas ved 
et generelt forbud mot deltagelse i begge (alle) former for væpnede konflikter. Ønsket om å 
utforme et straffebud som legger til rette for en effektiv praktisering, uten unødig krevende 
bevistemaer, trekker i samme retning. 

2. 3 Sondring mellom ulike lyJ?.er av ikke-internasjonale (interne) væpnede konflikter 
I høringsnotatet er skillet mellom deltakelse i tp2 og art3 tillagt en avgjørende, strafferettslig 
betydning. Dette er etter vårt syn både uheldig og uhensiktsmessig, hvilket har sammenheng med 
at det erfaringsmessig har vist seg svært krevende å skulle bevise at en opprørstyrke oppfyller 
kriteriene som tp2 oppstiller (kontroll av territorium, etc). I tillegg vil en stat som utfordres av en 
opprørsstyrke, neppe erkjenne at kriteriene for tp2 er tilstede. Skulle norske myndigheter, i 
tilfeller hvor norske borgere deltar på opprørssiden, likevel velge å klassifisere denne som tp2, 
vil dette kunne bli oppfattet som en utidig innblanding i andre lands anliggender. Sondringen 
mellom tp2 og art3 endrer heller ikke den rettslige statusen til deltagerne i konflikten, ettersom 
opprørsstyrker som den klare hovedregel ikke har kombattantimmunitet. 

Ovennevnte har medført at kun et lite antall ikke-internasjonale (interne) væpnede konflikter har 
vært klassifisert som tp2. Riksadvokaten er etter dette kommet til at å bygge bestemmelsene på et 
rettslig skille mellom tp2 og art3 ikke er tilrådelig. Rettslige grensedragninger basert på 
folkerettslige prinsipper blir generelt fort utydelige, og vil etter omstendighetene også kunne 
utfordre legalitetsprinsippet. 

2.4 Statlige vs ikke-statlige styrker 
En viktig problemstilling er om en forbudbestemmelse skal avgrense mot statlige (eller 
statsliknende) styrker. 

Som departementet peker på i høringsbrevet side 18 flg., forutsettes statlige styrker organisert og 
ledet på en måte som gjør dem i stand til å overholde humanitærretten. Videre kan det legges til 
grunn at fremmedkrigere hittil i liten grad har knyttet seg til statlige styrker. Flere av de historisk 
sett mest uheldige kriminaliseringene ville også vært unngått med et slikt unntak, eksempelvis 
norske frivillige i den finske vinterkrigen. Det er videre en viss fare for at et forbud som omfatter 
statlige styrker vil kunne medføre politiske og aktivistiske anmeldelser mot bestemte land. 
Endelig finner riksadvokaten grunn til å nevne at det er lite nærliggende at norsk 
påtalemyndighet vil treffe et større antall positive påtalevedtak i slike tilfeller - vel å merke 
såfremt de impliserte personene ikke har gjort seg skyldige i brudd på humanitærretten. 

I motsatt retning trekker formålet bak kriminaliseringen. Radikaliserte personer som returnerer ti . 
Norge med krigserfaring vil potensielt kunne være farlige selv om de har deltatt på statlig side. 
Det er grunn til å forvente at stater i større grad enn løsere grupperinger vil kunne motvirke 
radikalisering av enkeltpersoner, men våpentreningen og annen opplæring som kan brukes til å 
begå straffbare handlinger i Norge vil lett kunne medføre det samme farepotensial. Man står her 
overfor en situasjon hvor en instrumentell og folkerettslig tenkning må vektes opp mot en mer 
formålsbasert tilnærming. Etter en samlet vurdering, og under forutsetning av at det åpnes for 
hensiktsmessige unntak, anbefaler riksadvokaten at statlige styrker omfattes av et forbud. 

4 av 8 


2. 5 Unntak (ra et generelt (or bud 
I tråd med gjennomgangen over, tilrår riksadvokaten som en subsidiær løsning en generell enkel 
og praktisk anvendbar bestemmelse hvor deltagelse i alle typer væpnet konflikt utover opptøyer 
og vold av mer sporadisk art og karakter, kriminaliseres. En bredt anlagt forbudsbestemmelse 
forutsetter imidlertid at det åpnes for unntak fra straffansvaret. 

Folkeretten legger få begrensninger på norsk retts adgang til å straffe nordmenn som reiser til 
andre land for å delta i stridigheter, og § l annet ledd vil i liten grad begrense straffansvaret. 
Riksadvokaten ser at det kan oppstå situasjoner der fremmedkrigeraktivitet utvilsomt vil ha en 
aktverdig grunn. Man kan for eksempel tenke seg at vedkommende ønsker å støtte en legitim 
frigjøringsbevegelse i sitt hjemland. De krevende spørsmål dette reiser, vil i stor grad kunne 
unngås med et straffansvar som retter seg mot nærmere bestemte konflikter, slik vi har tatt til 
orde for foran. Innenfor rammen av en generell regel vil dette hensyn måtte ivaretas gjennom 
praktiseringen av den alminnelige rettsstridsreservasjon, eller gjennom utvelgelsen av de saker 
påtalemyndigheten bestemmer at skal bli gjenstand for strafforfølgning. Kanskje kan det i tillegg 
være grunn til å overveie om regjeringen i forskrift bør kunne bestemme at deltakelse på visse 
sider i nærmere bestemte konflikter ikke skal være straffbar av (utenriks)politiske hensyn. 
Løsningen likner på fullmaktsloven av 1937, likevel med den vesensforskjellen at det her vil 
eksistere et sett av straffebestemmelser hvor unntak forutsetter aktivitet fra regjeringens side. 

2. 6 Nv straffelov ~ 133a- kommentarer og presiseringer 
Riksadvokaten vil i det følgende konsentrere seg om departementets alternativ I til ny§ 133a. 

2. 6.1 Nedre grense for straffverdighet 
Riksadvokaten minner om at det på dette området blir viktig presist å angi terskelen for de 
handlinger som ønskes kriminalisert. Erfaringer fra terrorsaker viser at straffebudets yttergrenser 
regelmessig utgjør et helt sentralt og krevende bevistema under iretteføringen. 

Departementet har tatt utgangspunkt i begrepet "militær virksomhet" som trekker et avgjørende 
skille mellom personer som etter den internasjonale humanitærretten skal være beskyttet mot 
angrep, og personer som på ulike måter inngår i den militære aktiviteten. I likhet med flere av de 
øvrige begrepene i folkeretten har heller ikke dette begrepet et helt entydig og klart innhold. 
Riksadvokaten har i likhet med departementet vurdert alternative begreper, herunder "aktivt tar 
del i/tar del i" i væpnet konflikt. Heller ikke disse begrepene har et presist innhold, likevel slik at 
å delta direkte i fiendtligheter er omtalt i en rekke nasjonale og internasjonale rettskilder. 
Deltakelse i fiendtligheter har etter sin ordlyd en noe høyere terskel enn militær virksomhet, se 
departementets redegjørelse på side 17-18. 

En sondring mellom ulike roller og former for deltagelse innenfor en og samme gruppe i en 
væpnet konflikt, innebærer en spissing av kriminaliseringen i den forstand at man søker å ramme 
de antatt farligste individene- de med strids- og våpenerfaring. Samtidig skapes en betydelig 
bevismessig utfordring, og kravet til individualisering av hvordan deltakelsen har kommet til 
uttrykk vil kunne undergrave formålet med bestemmelsen, ettersom det i praksis er ytterst 
krevende å skulle føre bevis for hva den enkeltes rolle og aktivitet egentlig har bestått i. Dette 
kommer ytterligere på spissen når kamphandlingene finner sted i utilgjengelige områder som i 
Syria og Irak. I noen grad vil bevis - som følge av en bred, omfattende og metodebasert 
etterforsking - kunne la seg fremskaffe, likevel slik at oppmerksomheten vil flyttes vekk fra om 
vedkommende er radikalisert og har sluttet seg til f.eks. ISIL, og over til spørsmålet om hva 
påtalemyndigheten er i stand til å føre av bevis omkring vedkommendes spesifikke rolle. I 
forhold til spørsmålet om å hindre radikalisert ungdom å reise til konfliktområder, kommer dette 
ytterligere på spissen. I slike tilfeller vil politi- og påtalemyndigheten sjelden ha konkret 

5 av 8 


informasjon utover at en radikalisert ungdom søker seg til - og er i kontakt- med personer som 
kan bistå med transport til krigsherdede områder. 

Velges en rettslig norm med en lavere terskel, som har gode grunner for seg, vil et avgjørende 
rettslig skille gå ved graden av tilhørighet til en gruppe (som omfattes av forbudet). I teorien kan 
en tenke seg to sykepleiere som utfører samme type oppgave i samme region, den ene på vegne 
av Røde kors, den andre for ISIL, strafferettslig vurderes ulikt. 

Etter en samlet vurdering, og i tråd med målsettingen om en enkel og praktisk anvendbar 
bestemmelse, anbefaler riksadvokaten bruken av begreper som er rolle-nøytrale, eksempelvis 
"slutter seg til en gruppe som deltar i væpnet konflikt". 

2.6.2 Forsøkshandlinger 
Riksadvokatens utgangspunkt er at en eventuell straffebestemmelse, med de alminnelige 
betenkeligheter som gjelder ved nykriminalisering som bakteppe, må legge til rette for en 
effektiv strafforfølgning. Videre bør bestemmelsen helst ikke utelukkende ha et reaktivt preg 
(straff i etterkant), men også hindre at radikalisert ungdom reiser ut. Det er uheldig hvis det nå 
vedtas bestemmelser som i praksis medfører at politi- og påtalemyndighet passivt må iaktta 
norske statsborgere som reiser til krigsområder. Det å stanse personer allerede på Gardermoen, i 
det de skal forlate kongeriket, vil kreve et utvidet straffansvar for forsøk, og selvsagt forutsette 
mulighet til å kunne føre bevis for dette. Etter riksadvokatens syn bør departementet vurdere å 
innføre en bestemmelse etter modell av straffeloven§ 147a siste ledd. Dette vil på ingen måte 
være tilstrekkelig til å dekke opp alle typetilfeller, men vil kunne føre til en noe forenklet 
bevissituasjon, og bidra til å realisere et hovedelement i sikkerhetsrådsresolusjon 2178 - nemlig 
avverge at noen reiser for å delta i en væpnet konflikt. 

2. 6. 3 Tilknytningskriteriet 
Utgangspunktet må være at personer med tilknytning til riket rammes, selv om tilknytningen ikke 
er veldig sterk. At norske statsborgere bør omfattes er åpenbart, men gode grunner taler for at 
også andre som anses som hjemmehørende i riket, inkluderes. Utover unntaket for personell som 
kjemper i utlandet på vegne av Norge, bør den nærmere sondringen kunne skje innenfor 
rammene av opportunitetsprinsippet. 

Utlendinger på kortvarig besøk faller motsetningsvis utenfor. Dersom man åpner for å 
kriminalisere statlige styrker, taler også gode grunner for at personer med doble statsborgerskap, 
eventuelt også andre med sterk tilhørighet til hjemlandet og som slutter seg til hjemlandets 
statlige styrker, unntas. 

2. 6. 4 Forslag til justert lovtekst- ny§ 133a 
Riksadvokaten har etter dette følgende subsidiære forslag til lovtekst: 

Norsk statsborger eller annen person hjemmehørende i riket, som i utlandet slutter seg til en 
gruppe som tar aktivt del i væpnet konflikt, straffes med fengsel i 6 år. 

Den som har som forsett om å fullbyrde et lovbrudd som nevnt i første ledd, og påbegynner sin 
reise til konfliktområdet eller foretar andre handlinger som legger til rette for og peker mot 
gjennomføringen, straffes for forsøk som etter §51. Medvirkning straffes på samme måte. 

Kongen kan ved forskrift bestemme at forbudet i første ledd ikke skal gjelde for nærmere 
bestemte konflikter. 

6 av 8 


3. Rekruttering til deltagelse i militær virksomhet- straffeloven § 133 
Dagens straffelov§ 133 setter et forbud om å verve mannskaper til fremmed krigstjeneste. I 
likhet med departementet antar riksadvokaten at det er tvilsomt om bestemmelsen, slik den nå 
lyder, vil kunne anvendes på ikke-internasjonale (interne) væpnede konflikter. Som anført under 
punkt 2.2, utgjør disse i dag hovedvekten av de væpnede konfliktene, foruten at disse 
gjennomgående fremstår som de mest brutale og "lovløse". Riksadvokaten støtter på denne 
bakgrunn departementets forslag om å utvide (presisere) bestemmelsens virkeområde til også å 
ramme rekruttering til ikke-statlige styrker. 

I tråd med vår argumentasjon under punkt 2.6flg, bør kriteriet "militær virksomhet" 
vurderes opp mot "å ta del i." Vårt forslag til ny straffelov § 133 blir som følger: 

Med bot eller fengsel inntil 3 år straffes den som her i riket rekrutterer noen til å delta i 
fiendtlighetene i en væpnet konflikt for en fremmed stat eller for en ikke-statlig styrke eller 
gruppe. 
Medvirkning straffes på samme måte. 

4. Forbund - straffeloven § 133b 
Riksadvokaten tiltrer hensynene bak lovforslaget, men er ikke overbevist om at en slik 
bestemmelse vil ha noen større reell effekt. Dette har sammenheng med bevismessige 
utfordringer og behovet for metodetilgang. Riksadvokaten antar at en utvidet 
forsøksbestemmelse (se punkt 2.6.2) vil være av større praktisk betydning for politi- og 
påtalemyndigheten. For det tilfellet at bestemmelsen vedtas i sin nåværende form, bør 
strafferammen vurderes hevet. Forbund om grovt ran (straffeloven§ 269 nr. l) straffes 
eksempelvis med fengsel i inntil 3 år, hvilket kan være et veiledende sammenlikningsgrunnlag. 

5. Væpnet angrep mot norske og allierte styrker i utlandet - straffeloven § 86c og 86d 
Departementet argumenterer etter riksadvokatens syn godt for hvorfor gjeldende lovverk 
ikke i tilstrekkelig grad er tilpasset dagens situasjon. Den territoriene begrensningen i 
landssvikbestemmelsen dekker eksempelvis ikke norske styrker som inngår som ledd i 
internasjonale operasjoner. I tillegg til å tilpasse lovverket etter et endret konfliktbilde er 
det etter riksadvokatens syn viktig å tilkjennegi det sterkt illojale som ligger i å kjempe mot 
norske styrker som opptrer på oppdrag for norske styresmakter. Både strafferettslige, men 
også integrerings- og identitetsmessige hensyn, foruten den alminnelige rettsfølelsen til 
befolkningen, må tilsi at det i slike situasjoner reageres strengt. 

Riksadvokaten er videre enig i at bestemmelsen bør omfatte angrep på utenlandske allierte 
styrker som inngår i internasjonale operasjoner hvor Norge deltar. På side 27 i 
høringsbrevet anføres det at "[e)nforutsetningfor at forslaget skal beskytte utenlandske 
styrker er at norske styrker på handlingstidspunktet deltok i den aktuelle operasjonen på en 
så synlig og tydelig måte at angrepet også kunne vært rettet mot dem." En slik tilnærming 
har den svakhet at en gjerningsmann vil kunne slippe straffeansvar ved å hevde at han ikke 
visste at norske styrker deltok i kamphandlinger på det aktuelle tidspunktet. I realiteten vil 
det da kun være i et begrenset antall tilfeller, typisk hvor norske kampfly og spesialenheter 
er satt inn i kamphandlinger, at utenlandske allierte gis et utvidet vern. Etter riksadvokatens 
syn tilsier hensynene bak bestemmelsen et motsatt utgangspunkt, for eksempel slik: 

Med fengsel i inntil JO år straffes den som deltar i angrep mot norske militære styrker. På 
samme måte straffes den som foretar slik handling mot militære styrker som deltar i en 
internasjonal operasjon sammen med norske styrker. 
Grov overtredelse straffts medfengsel i innti/15 år. 
Medvirkning straffes på samme måte. 

7 av 8 


Hva gjelder ny straffelov § 86d har riksadvokaten ingen merknader til departementets 
utkast. 

6. Bevisutfordringer og metodebruk 
Departementet anfører i høringsbrevet på side 15, at " ... et særskilt straffebud (vil) kunne bidra til 
å effektivisere straffeforfølgningen av personer som har deltatt i strids handlinger." Som 
redegjort for innledningsvis, maner riksadvokaten her til en viss nøkternhet. Bevistemaet er svært 
krevende, og erfaringer fra både inn- og utland har vist at lovhjemler alene ikke tilstrekkelig, 
ettersom effekten av disse må ses i sammenheng med ressurs- og metodetilgangen. 
Riksadvokaten antar at kriminalisering av deltagelse i væpnet konflikt vil medføre at de 
bevismessige utfordringene og stridstemaene i noen grad vil endres, men ikke nødvendigvis slik 
at det samlet sett blir vesentlig enklere å konstatere straffansvar. 

Både muligheten til å fremskaffe bevis på et tilstrekkelig tidlig stadium til at man kan stanse 
fremmedkrigere fra å reise ut, men også for effektivt å kunne straffeforfølge de samme personene 
ved hjemkomst, tilsier at det for de alvorligste forbudbestemmelsene må åpnes for inngripende 
metodebruk. Særlig gjelder dette forslaget til ny straffelov§ 86c og§ 133a, som i så henseende 
forutsettes likestilt med bestemmelser med en strafferamme på l O år eller mer. 

Som det fremgår ovenfor deltar riksadvokaten gjeme i de videre overveielser i de krevende 
og utfordrende spørsmål som her foreligger. 

Reidar Bruusgaard 
statsadvokat 

8 av 8 


