
JUSTISDEPARTEMENTET

2 1 AUG2008
NR.: q

Dommerforeningens utvalg for straffere NR:wn L o /
-

Ø Ni. AR~

Justisdepartementet
Lovavdelingen
Postboks 8005 Dep.
0030 Oslo

Deres ref.: 200803489 ES KES/mk Dato.: 20. august 2008

Høring - bestemmelser om ærekrenkelser i straffeloven 2005

Vi viser til Justisdepartementets høringsbrev av 30. mai 2008 med frist til 20. august 2008 for
uttalelse.

Dommerforeningens utvalg for strafferett, som består av kst. førstelagmann Dag Bugge
Norden, lagmann Torolv Groseth, lagdommer Arne Uggerud og sorenskriver Jan Ivar Brønn,
gir følgende uttalelse. Uttalelsen sendes også pr. e-post til postmottak@jd.dep.no.

1. Straff for ærekrenkelser

Innledning - straffansvarets omfang

Den nye straffeloven bør inneholde bestemmelser om ærekrenkelser, men både straffansvarets
utstrekning og den lovtekniske utformingen av reglene kan by på tvil.

Straffelovkommisjonen har i delutredning VII (NOU 2002 :4) side 342 til 344 i skissen til
§ 26-12 foreslått å videreføre et straffebud rettet mot krenkelser av omdømmet til erstatning
for straffeloven § 247 første ledd. Vi er enige i at ny straffelov bør sanksjonere kvalifise rte
krenkelser av andres omdømme.

Krenkelser av æresfølelsen

I motsetning til Straffelovkommisjonen har førsteamanuensis Bjørnar Borvik i sin utredning
for Justisdepartementet foreslått å videreføre et straffebud rettet mot krenkelse av
æresfølelsen, riktignok med noe snevrere vilkår for i lovutkastet § 1 enn i straffeloven § 246.
Vi må ta det forbehold at det kan være ulik oppfatning om et rettspolitisk spørsmål som dette
blant Dommerforeningens medlemmer. Strafferettsutvalget mener likevel at de beste grunner
taler for Straffelovkommisjonens standpunkt, og vi viser til begrunnelsen i delutredning VII
side 440-441.

I praksis har krenkelser av æresfølelsen etter straffeloven § 246 ikke spilt noen rolle ved siden
av krenkelser av omdømmet etter § 247, og slike handlinger ligger utenfor rammen av hva det
normalt er naturlig å reagere med straff mot. Når Borvik foreslår å innføre som nytt vilkår at
krenkelsen oppfattes av tredjemann, vil det som regel samtidig finne sted en krenkelse av
omdømmet. Det bør være tilstrekkelig å reagere mot krenkelser av den subjektive
æresfølelsen som fredskrenkelse etter forbudet mot "hensynsløs adferd", jf.

Straffelovkommisjonens skisse til § 26-10. Dette antas å være tilstrekkelig til å oppfylle
vilkårene i SP artikkel 17. Man kan eventuelt overveie en klargjørende tilføyelse i dette
straffebudet, som for øvrig forutsettes å svare til straffeloven § 390 a.

Avdødes minne

Om ny straffelov bør beskytte avdødes minne, kan være noe tvilsomt. Straffelovkommisjonen
har besvart spørsmålet benektende, mens Borvik har foreslått å videreføre straffeloven § 252 i
lovutkastet § 7. Etter vår oppfatning vil et straffebud til vern av avdødes minne være et
naturlig tilbygg til vernet av omdømmet. Det er dessuten vanskelig å utforme alternative
sanksjoner. Også dette er imidlertid et rettspolitisk spørsmål det er grunn til å tro at
Dommerforeningens medlemmer kan ha ulik oppfatning om.

Kun kvalifiserte krenkelser av omdømmet

Vi er enige i departementets utgangspunkt i høringsbrevet side 2, hvoretter terskelen for å
reagere med straff for ærekrenkelser bør settes høyere enn i dag. Straffelovkommisjonen
hadde samme oppfatning.

Dette kan oppnås ved å innføre et vilkår om at krenkelsen etter en helhetsvurdering er grov, jf.
Borviks lovutkast § 3. En innvending er at det kan bli et uklart grensesnitt både mot
subjektive vilkår for straff og mot kriterier for vurderingen av rettsstrid i utkastet § 4. Kanskje
legger man listen så høyt at hensynet til ytringsfriheten ikke lenger blir noe problem i praksis.
Terskelen for inngrep i ytringsfriheten vil da bero på vilkårene for erstatning/oppreisning og
mortifikasjon, hvor det ikke foreslås at ærekrenkelsen skal være kvalifisert. Kriteriene for
"innskrenkende tolkning" i lovutkastet § 4 far i så fall liten betydning i straffesaker, mens
bestemmelsen far sin fremste betydning i saker om andre sanksjoner. Det bryter også noe mot
systematikken i ny straffelov å benytte termen "grov" for å angi grensen for hva som er
straffbart. Dette benyttes ellers konsekvent som kriterium for å skille mellom en ordinær og
en kvalifisert overtredelse av straffebudet.

Vi reiser spørsmål om det er bedre å benytte et kriterium som fokuserer mer direkte på graden
av krenkelse i objektiv henseende ved å rette seg mot "den som utsetter en annens omdømme
for å bli vesentlig svekket." eller en lignende uttrykksmåte. Utsagnets meningsinnhold og
spredningen av det blir da de viktigste momentene. Vesentlighetskriteriet antas å være bedre
egne til å skille ut mengden av potensielt straffbare ærekrenkelser, før man kommer til
avveiningen mot ytringsfriheten (rettsstrid) og subjektive vilkår.

Bare usanne beskyldninger?

Straffeloven § 249 nr. 2 rammer beskyldninger som er utilbørlige selv om de er sanne. I
Borviks utkast er dette videreført, selv om regelen ikke fremgår like klart. Departementet har
særskilt bedt om høringsinstansenes syn.

Strafferettsutvalget finner at de beste grunner taler for Straffelovkommisjonens standpunkt,
hvoretter forbudet mot krenkelser av omdømmet bare skal ramme usanne ærekrenkende
beskyldninger. Det gir en mer hensiktsmessig avgrensning mellom ulike kategorier av
lovbrudd at straffverdigheten av å fremsette eller formidle sanne utsagn om infamerende
forhold vurderes etter straffebudet til vern av privatlivets fred tilsvarende straffeloven § 390,
jf. delutredning VII side 342. Vi har merket oss at Justisdepartementet i høringsnotatet side 5

2

har uttalt at man tar sikte på å videreføre § 390 i en moderne språkdrakt, slik at bestemmelsen
rammer den som uten aktverdig grunn krenker privatlivets fred ved å gjøre et privat forhold
offentlig. Som nevnt av Straffelovkommisjonen, vil også forbudet mot hensynsløs adferd
tilsvarende straffeloven § 390 a kunne ramme slike utsagn.

Straffeloven § 247 rammer bare beskyldninger med et meningsinnhold som kan være tema for
sannhetsbevis . Skjellsord og andre helt upresise ytringer, vanlig kalt "forhånelser", kan
eventuelt bare rammes av straffeloven § 246 som krenkelser av æresfølelsen. I EMDs praksis
om forholdet til EMK artikkel 10 i injuriesaker trekkes det et viktig skille mellom påstander
om faktiske forhold ("statements of fact") og verdivurderinger ("value judgments "), hvoretter
det skal atskillig mer til for å gripe inn mot utsagn av den sistnevnte kategorien.
Subsumsjonen har særlig betydning for hvilke krav som stilles til det faktiske grunnlaget for
utsagnet, jf. Pfeifer mot Østerrike avsnitt 45 -46 og omtalen i Borviks utredning side 6-7. Bare
faktabeskyldninger er tema for ordinært sannhetsbevis . Også verdivurderinger kan imidlertid
sanksjoneres dersom de helt savner faktisk forankring. Sondringen faller dermed ikke helt
sammen med sondringen mellom beskyldninger og forhånelser i norsk rettspraksis, idet noen
av de utsagn som etter norsk rett vil bli ansett som beskyldninger etter straffeloven § 247, av
EMD vil bli bedømt som "value judgments".

Et forbud mot usanne krenkelser av omdømmet i ny straffelov vil måtte tolkes i samsvar med
EMDs praksis, slik at forbudet primært vil rette seg mot uriktige faktabeskyldninger. Også
verdivurderinger vil imidlertid kunne rammes dersom de er helt uten faktisk forankring og
kan karakteriseres som uholdbare. Helt upresise utsagn som skjellsord og rene emosjonelle
uttrykk som tidligere falt utenfor rammen av straffeloven § 247, vil heller ikke rammes av ny
straffelov.

Det er etter vår oppfatning mindre naturlig å betrakte regelen om at utsagnets sannhet
utelukker straff som uttrykk for en "innskrenkende tolkning", slik det er lagt opp til i
lovutkastet § 4. Vi er i det hele tatt skeptiske til denne terminologien, men kommer tilbake til
det nedenfor i forbindelse med rettsstrid.

Rettsstrid

Etter gjeldende rett er det et ulovfestet vilkår for å sanksjonere en ærekrenkende beskyldning
etter straffeloven § 247 at utsagnet er utilbørlig eller "rettsstridig". Vurderingen av rettstrid
beror først og fremst på en avveining i forhold til ytringsfriheten.

Etter Strafferettsutvalgets oppfatning er rettsstridsterminologien ikke å anbefale, og det er en
fordel å unngå den i lovteksten. Det er bedre å formulere en avveiningsregel hvoretter
hensynet til ytringsfriheten eller andre tungtveiende momenter kan medføre at utsagnet likevel
er rettmessig. Dette synspunktet er lagt til grunn i Borviks utkast § 4, men vi finner det mindre
vellykket å innta avveiningsregelen i en etterfølgende paragraf om såkalt innskrenkende
tolkning. Den begrensende avveiningsregelen utgjør et så sentralt element i straffebudet at den
bør integreres i dette.

Departementet ber i høringsbrevet side 2 spesielt vurdert om det er hensiktsmessig å utforme
bestemmelsene slik at de i større grad enn i lovutkastet skiller mellom subjektive skyldvilkår
og rettsstridsreservasjonen, særlig slik at aktsomhet med hensyn til sannheten skilles ut fra
rettsstridsbedømmelsen. I utgangspunktet kan det virke som en god ide. Å betrakte god tro
som en rettsstridsutelukkende omstendighet, innebærer tilsynelatende en sammenblanding av

3

objektive og subjektive straffbarhetsvilkår. På den annen side er det et typisk trekk ved
domsgrunnene i ærekrenkelsessaker at ytrerens aktsomhet trekkes inn i rettstridsvurderingen
etter straffeloven § 247. Forklaringen er trolig at EMDs begrunnelsesmønster i saker om
krenkelse av EMK artikkel 10 blir normgivende i ærekrenkelses saker for norsk rett. Det er
etablert som et sentralt kriterium i saker mot pressen hvorvidt journalisten har handlet i god
tro for å gi riktig informasjon i samsvar med sin yrkeskodeks, jf. Rt. 2005 side 1677 avsnitt 66
med henvisning til EMDs dom av 30. mars 2004 i Radio France mot Frankrike. Når utfallet
av rettsstridsvurderingen beror på om ytringen er beskyttet av EMK artikkel 10, er dette en
naturlig konsekvens, og det er derfor verken enkelt eller særlig ønskelig å bryte med det
mønsteret i ny straffelov.

Straffeloven § 249 nr. 3 inneholder for øvrig en regel som nærmest svarer til
rettsstidsreservasjonen. Det er derfor påfallende at bestemmelsen synes å ha blitt borte i nyere
rettspraksis. Forklaringen er antakelig at straffrihet etter § 249 nr. 3 ikke er ansett å være til
hinder for mortifikasjon av beskyldningen, noe som når vilkårene for straffrihet etter
bestemmelsen er oppfylt, lett vil kunne innebære et inngrep i ytringsfriheten som strider mot
EMK artikkel 10. Momentene i § 249 nr. 3 kan derfor sies å være "overført" til § 247.
Dommen i Rt.1999 side 1541 illustrerer dette poenget.

Departementet stiller i høringsbrevet side 2 spørsmål om utkastet til § 4 bør utformes slik at
det i første rekke er hensynet til ytringsfriheten som kan medføre at straff ikke får anvendelse.
Dette er Strafferettsutvalget enig i. Avveiningen mot ytringsfriheten er kjernen i
begrensningsregelen.

Strafferamme

Strafferammen i Borviks lovutkast § 2 er bøter eller fengsel inntil to år. Departementet reiser
spørsmål om den øvre strafferamme for omdømmekrenkelser bør være fengsel inntil ett år.

Vi finner det vanskelig å forestille oss ærekrenkelser som bør medføre lengre ubetinget
fengselsstraff. Den øvre strafferamme bør derfor ikke overstige ett år.

Oppsummering - alternativt forslag til lovtekst

Som en konkret illustrasjon av synspunktene ovenfor, kunne et forbud mot krenkelser av
omdømmet som alternativ til lovutkastet §§ 2-4 lyde:

§ Ærekrenkelse

Med bot eller fengsel inntil ett år straffes den som ved en ærekrenkende beskyldning utsetter
en annens omdømme for å bli vesentlig svekket.

Straff etter første ledd kommer ikke til anvendelse dersom ytreren
a) godtgjør at beskyldningen hadde et fyldestgjørende faktisk grunnlag, eller
b) var i aktsom god tro, og ytringsfriheten eller andre tungtveiende hensyn gjorde

det berettiget å fremsette eller formidle beskyldningen. "

Hvis ytringen inneholder en faktabeskyldning, viderefører annet ledd a) kravet til
sannhetsbevis i straffeloven § 249 nr. 1. "Fyldestgjørende faktisk grunnlag" er likevel

4

foretrukket fremfor sannhetskriteriet fordi styrken i beviskravet vil kunne bero på utsagnets
presisjonsnivå, jf. det som er sagt ovenfor om verdivurderinger etter praksis ved EMD.

Henvisningen til ytringsfriheten i annet ledd bokstav b) gir en kobling til grunnloven § 100 og
EMK artikkel 10 og viderefører dermed kjernen i rettsstridsvurderingen i straffeloven § 247.
Alternativet "andre tungtveiende hensyn" vil også videreføre straffeloven § 249 nr. 3 om
pliktmessige uttalelser mv. og dekke det spesielle tilfellet i Rt. 2001 side 1720. Bokstav b
dekker også de tilfellene hvor det etter praksis gjelder referatprivilegier.

2. Mortifikasjon

Straffelovkommisjonen gikk ikke nærmere inn på reglene om mortifikasjon av ærekrenkelser
i straffeloven § 253 under henvisning til at instituttet forutsettes overført til sivilprosessen, se
delutredning VII side 442. . Justisdepartementet har ikke spesielt omtalt mortifikasjon i
høringsbrevet. I proposisjonen til ny straffelov, Ot.prp. nr. 90 (2003-2004) side 248, har
Justisdepartementet under henvisning til behandlingen av temaet i St.meld. nr. 26 (2003-
2004) holdt det åpent om reaksjonen mortifikasjon av ærekrenkelser fortsatt bør bestå.

Da reglene om mortifikasjon senest ble utredet av Straffelovrådet i NOU 1995:10, var det
sterk uenighet om hvorvidt instituttet burde beholdes, men flertallet gikk inn for dette. Også
Borvik går i sin utredning inn for å beholde adgangen til mortifikasjon i sivilprosessuelle
former og har utarbeidet et utkast til nye regler i tvisteloven kapittel 36a.

Strafferettsutvalgets medlemmer er i beste fall usikre på om det er grunn til å videreføre
adgangen til mortifikasjon. Uten at vi har foretatt noen systematisk gjennomgang av praksis,
har vi inntrykk av at instituttet har en synkende betydning, og at den som mener seg krenket
oftere velger å reise sak om erstatning/oppreisning. Behovet for mortifikasjon har tidligere
blitt antatt å være størst i tilfeller hvor ytreren er fri for straff etter straffeloven § 249 nr. 3.
Som nevnt ovenfor, er imidlertid dette en bestemmelse som i praksis synes å ha gått ut av
bruk. Rettsstridsvurderingen i tilknytning til § 247 har fatt et omfang som ikke etterlater noe
til § 249 nr. 3. Når beskyldningen ikke rammes av § 247, er det heller ikke adgang til
mortifikasjon etter § 253. Mulighetene for å vinne frem med et krav om mortifikasjon er blitt
redusert i tilfeller hvor ytreren var i aktsom god tro om beskyldningens sannhet.

At mortifikasjonsinstituttet har fått redusert betydning kan også ha sammenheng med at
reglene om mortifikasjon fremstår som kompliserte, og at forholdet til EMK artikkel 10 byr
på tvil. Mortifikasjon er utenfor Norge bare kjent i Danmark og Island og risikerer å bli møtt
med en viss skepsis av EMD. Dette er innvendinger som etter vår oppfatning ikke blir svekket
av Borviks lovutkast med dets mange unntak og begrensninger i adgangen til mortifikasjon.

Borvik drøfter om det vil være tillatt etter EMK artikkel 10 å mortifisere ærekrenkende
beskyldninger fremsatt i god tro. Konklusjonen i utredningen side 39 er at det er mye som
tyder på at det gjelder en konvensjonsrettslig hovedregel om at god tro ikke verner mot
mortifikasjon, men at det trolig må gjøres unntak fra denne hovedregelen i saker som gjelder
journalisters referat fra visse offentlige kilder. På side 41 uttaler han som anbefaling at god tro
ikke bør oppstilles som en absolutt sperre mot mortifikasjon, men at lovgiveren for dette
spørsmålets vedkommende bør avvente den videre rettsutvikling i praksis fra EMD. Etter vår
oppfatning er dette usikkerhetsmomenter som med adskillig vekt taler for at tiden nå er

5

moden for å avskaffe mortifikasjonsinstituttet og nøye seg med adgangen til straff og
erstatning.

Under enhver omstendighet er vi uenige i forslaget om at en mortifikasjonsdom skal gå ut på
at beskyldningen "er usann", jf , lovutkastet § 36a-1 annet ledd. Dette er misvisende og vil
kunne bidra til den misforståelse at det er ført bevis for at beskyldningen er usann. Risikoen
for slike feilaktige slutninger av dommen er stor nok med den tradisjonelle formulering,
hvoretter beskyldningen kjennes "død og maktesløs". Det lyder saktens noe umoderne, men
er likevel å foretrekke.

3. Erstatningsansvaret

Vi er enige i at det neppe er behov for å endre reglene i skadeserstatningsloven § 3-6.

4. Vern av privatlivets fred

Vi gir vår tilslutning til det departementet har uttalt i høringsbrevet punkt 5 side 3.

5. Redaktøransvaret

Vi er enige med Straffelovkommisjonen i at det neppe er grunn til å videreføre straffebudene
straffeloven §§ 428, 429, 430, 432 og 434. Derimot finner vi at de beste grunner taler for å
videreføre § 430a om plikten til å publisere dommen i injuriesaker med de begrensninger som
ble foreslått av Straffelovrådet i NOU 1995:10 punkt 5.5.

For Strafferettsutvalget

Dag Bugge Norden

6

