


STATENS SIVILRETTSFORVALTNING

Justis- og beredskapsdepartementet
Pb 8005 Dep
0030 OSLO

(NB: Sendes kun elektronisk via Regjeringens nettsider.)

Deres dato	Deres referanse	Vår referanse	Vår dato
19.12.2016	16/7844	2016/3954 AAH	20.03.2017

Høring – strengere straffer for flere lovbrudd og endringer i utmålingen av oppreisningserstatning

Statens sivilrettsforvaltning viser til høringsnotat av 19. desember 2016 med forslag om skjerpet straff for flere lovbrudd og styrket vern av fornærmede ved lovbrudd begått i fellesskap. Høringsfristen er 20. mars 2017.

1. Innledning

Statens sivilrettsforvaltning støtter forslaget om heving av straffenivået og maksimalstraffens lengde. Lovendringene vil kunne få betydning for de erstatningsordninger vi forvalter, nemlig voldsoffererstatningsordningen og erstatning etter strafforfølgning, jf. straffeprosessloven kapittel 31. En overordnet målsetting er at ordningene på en treffsikker måte oppnår sitt formål. Vi vil i det følgende påpeke hvilke konsekvenser endringsforslagene kan få for ordningene. Nærmere begrunnelse for dette følger under punkt 2 - 4.

Statens sivilrettsforvaltning støtter forslaget om endringer i utmåling av oppreisning etter skadeserstatningsloven (skl.). Forholdet til voldsoffererstatningsordningen kommenteres nærmere under punkt 5.

Både på voldsoffererstatningsfeltet og for erstatning etter strafforfølgning er det pågående lovendringsarbeid, se NOU 2016:9 *Rettfærdig og forutsigbar - voldsskadeerstatning* og NOU 2016:24 *Ny straffeprosesslov*. Forslagene som denne høringen gjelder bør ses i sammenheng med de ovennevnte lovarbeidene. Hvilke konsekvenser forslaget om strengere straffer og endringer i utmåling av oppreisning kan få, dersom voldsoffererstatningsloven (voerstl.) og straffeprosessloven (strpl.) endres i tråd med ovennevnte utredninger, kommenteres særskilt der det er behov for det.

2. Forslag om lovendring som kan legge til rette for heving av straffenivået

Forslaget om forhøyelse av straffenivåene i saker hvor det er begått flere lovovertridelser, punkt 2.5.3, støttes. Lovforslaget hensyntar straffverdigheten av alle overtridelsene ved utmåling av straff.

Forslaget kan få betydning for oppreisningsnivået for erstatning etter strafforfølgning. Dersom siktede frifinnes for en eller flere tiltaleposter, kan man etter strpl. § 447 andre ledd tilkjennes oppreisning for etterforskingsskritt som relaterer seg til disse tiltalepostene. Oppreisning tilkjennes etter en rimelighetsvurdering på grunnlag av den belastning strafforfølgningen har vært for kravstiller, og oppreisningen skal fastsettes til et passende

Postadresse
Postboks 8027 Dep
0030 Oslo
www.sivilrett.no

Kontoradresse
Holbergsgate 1
Org. nr.
986 186 999

Telefon
22991325

Saksbehandler
Anette Angelsen
Haanes
Direktetelefon
22991324

E-post
Anette.Angelsen.Haanes@sivilrett.no
post@sivilrett.no

beløp. Straffetrusselen som kravstiller har levd med under strafforfølgningen er her et relevant moment. Strafferammen er også et uttrykk for handlingens grovhet/straffverdighet. Dersom forslaget gjennomføres, slik at straffetrusselen i de angitte tilfellene vil øke, kan dette tilsa at oppreisningsbeløpet heves noe.

Etter strpl. § 444 tredje ledd og § 447 tredje ledd skal det tilkjennes erstatning og oppreisning der kravstiller er frifunnet etter gjenåpning av straffesak. Disse «gjenåpningssakene» vil være de mest åpenbare sakene hvor høyere strafferamme kan få konsekvenser for en senere erstatningsutbetaling.¹ Hva gjelder erstatning vil en forlenget soning, naturlig nok kunne innebære et større økonomisk tap. Hva gjelder oppreisning, vil det ved utmålingen legges vekt på hvor lang tid man faktisk har sonet. Forslaget vil følgelig også kunne føre til økte utbetalinger.

3. Forslag til heving av maksimalstraffen

Forslagets punkt 2.6.3 tilsier høyere strafferammer i saker hvor det kan være aktuelt å søke voldsoffererstatning. Det er ikke i forslaget angitt at det samtidig foreslås endringer i foreldelsesfristene, og vi legger til grunn at forlenget strafferamme også fører til lengre foreldelsesfrist i samsvar med straffeloven § 86. Statens sivilrettsforvaltning støtter forslaget, men påpeker at forslaget vil kunne få ringvirkninger for voldsoffererstatningsordningen.

I NOU 2016:9 er det foreslått at strafferettslig foreldelse skal sette rammen for når søknader om voldsoffererstatning må være fremsatt.² Forutsatt at voldsoffererstatningsutvalgets forslag følges eller at lovendringene om heving av maksimalstraffen trer i kraft før ny lov om voldsskadeerstatning, vil en heving av strafferammer føre til lengre foreldelsesfrister. Dette kan føre til en økning i antall søknader om voldsoffererstatning. Forslaget vil etter det Statens sivilrettsforvaltning forstår, i voldsoffererstatningssammenheng først og fremst få virkning for de mer alvorlige sakene, hvor det allerede i dag gjelder lange (i noen tilfeller ingen) foreldelsesfrister.

Statens sivilrettsforvaltning bemerker at økte strafferammer også vil kunne føre til økt oppreisning, da oppreisning blant annet utmåles på bakgrunn av handlingens grovhet. Når strafferammen går opp, viser dette at forholdet anses å være mer straffverdig. Generell heving av oppreisningsnivået fører til heving av oppreisningsnivået etter voldsoffererstatningsordningen, fordi utmålt erstatning etter ordningen som utgangspunkt følger rettspraksis.³ De økonomiske konsekvensene av dette konkrete lovforslaget er ikke kommentert i høringsnotatet. Heving av oppreisningsbeløpet i den enkelte sak antas å være begrenset, men det må påregnes økning i et stort antall saker.

4. Øvrige lovforslag

Statens sivilrettsforvaltning støtter forslaget punkt 2.7.2 om at domsgrunnene også skal opplyse om at bestemmelsen om fellesstraff er anvendt og bør peke på hvilket straffenivå det mest alvorlige lovbruddet ville kvalifisert til alene. Dette kan være relevant for utmåling av oppreisning etter straffeprosessloven kapittel 31. Der det foreligger realkonkurrens, hvor tiltalte er dømt for noen forhold men frifinnes for andre, vurderes de ulike lovovertredsene for seg ved fastsettelse av erstatning. En nærmere begrunnelse for hvilke forhold som har vært vektige ved utmålingen av straffen vil da kunne gi nyttige opplysninger ved vurderingen av oppreisningens/erstatningens størrelse.

¹ I følge Gjenopptakelseskommisjonens årsrapport ble det gjenåpnet totalt 40 saker i 2015. Årsrapport for 2016 er ikke per d.d. publisert, men vi har i telefonsamtale med Gjenopptakelseskommisjonen fått opplyst at 11 saker ble gjenåpnet 2016.

² Statens sivilrettsforvaltning bemerker at vi i vårt hørings svar til NOU 2016:9 har gitt uttrykk for at vi *ikke* støtter forslaget om å bruke de strafferettslige foreldelsesreglene, men at søknadsfristen bør følge sivilrettslige foreldelsesregler.

³ Departementets vurdering i Ot.prp.nr. 10 (2007-2008) side 30

5. Oppreisningsansvar for lovbrudd begått av flere i fellesskap

5.1 Virkeområde for forslaget om endringer i skl.

I punkt 3.2.5 er det oppstilt flere ulike avgrensningsmåter. Statens sivilrettsforvaltning mener av likebehandlingshensyn at bestemmelsen bør gjelde generelt for alle lovbrudd begått av flere i fellesskap, fremfor å angi enkelte straffebud.

5.2 Sammenhengende straffbare forhold

Det foreslås i punkt 3.2.6 at det bør lovfestes at oppreisning idømmes særskilt i de tilfeller hvor en handling har blitt begått av *flere i fellesskap*. Et spørsmål er om endringen også bør gjelde når det er *flere skadetilfeller* begått av samme skadevolder, som pådømmes i samme dom.

Slik praksis er i dag, utmåles det oppreisning for forholdene samlet sett der handlingene er å anse som ett sammenhengende straffbart forhold. Statens sivilrettsforvaltning anser at samme hensyn, som gjør seg gjeldende ved særskilt utmåling for flere skadevoldere, i stor grad også vil kunne påberopes i saker med én gjerningsperson som begår flere lovovertridelser. Typetilfeller hvor dette er praktisk, er familievoldssaker og saker om gjentatte seksuelle overgrep mot barn. Formålet bak forslagene, dersom høringsnotatet leses i sammenheng, kan tilsi at også barn som utsettes for vedvarende seksuelle overgrep, får oppreisningskravet vurdert ut i fra at det er skjedd flere hendelser og ikke som én sammenhengende hendelse. I et voldsoffererstatningsperspektiv vil dette også få betydning for maksbeløpet om forholdet regnes som ett eller flere skadetilfeller. Statens sivilrettsforvaltning mener at departementet bør vurdere reguleringen av oppreisning også i slike tilfeller, og i alle fall presisere i forarbeidene hvilke hensyn som ligger til grunn for valg av ulike løsninger i tilfeller med flere skadevoldere og tilfeller med flere handlinger som pådømmes som et sammenhengende straffbart forhold.

5.3 Voldsoffererstatning

Det foreslås i punkt 3.2.7 at lovendringen i skl. ikke skal gjøres gjeldende for voldsoffererstatningsordningen. Forslaget reiser flere prinsipielle problemstillinger på voldsoffererstatningsfeltet.

Bakgrunnen for forslaget er å bedre fornærmedes stilling, som medfører økt oppreisning til fornærmede i disse tilfellene. Statens sivilrettsforvaltning anser at det helt klart er mer rimelig at skadelidte tilkjennes høyere oppreisning, gjennom et beløp fra hver skadevolder, enn at skadevolderne blir erstatningsansvarlige for et lavere beløp enn det de ville blitt dersom handlingen ble begått alene. En erstatningsrettslig «gevinst» ved å være flere om handlingen står i motstrid til den økte straffverdighet som ligger i å begå handlingen i fellesskap, og oppfattes i mange tilfeller som støtende. Forslaget hensyntar både oppreisningens pønale funksjon og gjenspeiler straffverdigheten av handlingen i større grad enn det som er tilfellet ved dagens rettstilstand. Av den grunn støttes forslaget om endringer i skl.

Hensynet bak forslaget om at skadevolderne ikke skal få en «kvantumsrabatt», gjør seg ikke i samme grad gjeldende for statens ansvar gjennom voldsoffererstatningsordningen. Utgangspunktet for ordningen er at staten forskutterer erstatningen som den direkte skadevolder er ansvarlig for å dekke. Ordningen er en offentlig støtteordning, og det er ikke gitt at staten skal være erstatningsansvarlig i like stor utstrekning som skadevolder(ne).⁴ Utmålingsreglene i voerstl. samsvarer i stor grad med skl, men er utformet i tilpasset form.⁵ Ordningen har også andre rammer som tilsier at statens ansvar er begrenset, noen ganger også utvidet, i forhold til skadevolders ansvar, eksempelvis ved at det er et maksbeløp for erstatning.

⁴ Se Rt-2013-759-A premiss 43

⁵ Se eks. uttalelser om dette i O.prp.nr. 4 (2000-2001) side 45

Utmåling etter voldsoffererstatningsordningen bør etter vår oppfatning følge det oppreisningsnivået som gjelder generelt for skadelidte, hvor utmålingsmomenter blant annet er handlingens art, hvor lang tid forholdet har pågått, om handlingen er begått på en særlig smertefull eller krenkende måte, og hvilke konsekvenser hendelsen har fått for skadelidte. Der det er flere gjerningspersoner, vil dette være et moment som etter praksis hever oppreisningen, sammenliknet med skader begått av én gjerningsperson, da handlingens grovhet, straffverdigheten ved handlingen samt skadepotensialet er høyere. Dette er rimelig, og Statens sivilrettsforvaltning mener at denne praksisen bør videreføres. Gjøres forslaget gjeldende også i voldsoffererstatningssakene, vil derimot skadelidte i saker med flere skadevoldere gis en betydelig, og til tider uforholdsmessig, mye høyere oppreisning sammenliknet med andre skadelidte. Eksempelvis vil dette kunne føre til at en som er utsatt for en gjengvoldtekt, tilkjennes erstatning fra staten som er flerdoblet den oppreisning et barn utsatt for gjentatte seksuelle overgrep fra samme gjerningsperson vil kunne få. Ved utmåling av oppreisning etter voldsoffererstatningsloven, bør det av likebehandlingshensyn ses hen til hva andre skadelidte tilkjennes. Selv om Statens sivilrettsforvaltning er enig i argumentasjonen om at skadevolderne ikke bør få en økonomisk «gevinst» ved å være flere om den straffbare handlingen, bør dette ikke nødvendigvis innebære at skadelidtes oppreisningserstatning etter ordningen økes tilsvarende. Så lenge skadelidte kan fremsette hele sitt krav etter skl. mot skadevolderne direkte, vil skadelidte sikres muligheten for full dekning av det pådømte kravet, forutsatt at skadevolderne er søkergode. Etter forslaget vil uansett skadelidte gjennom voldsoffererstatningsordningen sikres oppreisning i tråd med rettspraksis ellers. Statens sivilrettsforvaltning ser gode hensyn for og i mot at forslaget også får virkning for voldsoffererstatningsloven, men har på bakgrunn av ovennevnte hensyn kommet til at forslaget ikke bør gjøres gjeldende for voldsoffererstatningsordningen.

Dersom utmåling av oppreisning etter voerstl. § 6 skal avvike fra utmåling etter skl. må dette i alle tilfeller fremgå eksplisitt i voerstl., og ikke overlates til forvaltningens (voldsoffererstatningsmyndighetenes) praksis, slik forslaget legger opp til. Dette er viktig av to grunner. For det første vil de skadelidte vil ha forventninger om at de skal tilkjennes samme beløp fra det offentlige gjennom voldsoffererstatningsordningen, som skadevolderne ble dømt til å betale i rettsapparatet. I den forbindelse vises det til departementet uttalelser i forarbeidene til bestemmelsen i voerstl.: «Når domstolene har utmålt et erstatningsbeløp, vil dette skape en berettiget forventning hos voldsofre. Videre bør forvaltningen prinsipielt sett ikke komme til et annet resultat enn domstolene ved vurderinger av det samme saksfaktum i forhold til de samme rettsregler, idet det vil kunne svekke domstolens legitimitet.»⁶ Samme synspunkt er påpekt i NOU 2016:9 side 67 hvor det fremgår at «Samsvar mellom voldsoffererstatningsloven og skadeerstatningsloven gir et enklere og mer oversiktlig regelverk, både for skadelidte og forvaltningen».⁷

For det andre bør endringene komme eksplisitt til uttrykk i loven fordi forslaget innebærer at domstolen skal operere med en praksis som voldsoffererstatningsmyndighetene ikke kan, eller skal følge. I forarbeidene til bestemmelsen er det vist til at oppreisningsnivået i voldsoffererstatningssammenheng bør følge det alminnelige oppreisningsnivået i rettspraksis,⁸ og dette gjøres per i dag i stor grad, selv om forvaltningen ikke er bundet av domstolens utmåling. Oppreisning i forvaltningen vil etter forslaget baseres på en mer individuell utmåling, hvor normene som er fastsatt i rettspraksis for skadetilfeller hvor det er én skadevolder vil være veiledende.

Avhengig av om forslaget utelukkende skal gjelde for oppreisning i tilfeller med flere gjerningspersoner, eller om det også skal gjelde tilfeller med flere overtredelser med samme

⁶ Ot.prp.nr. 10 (2007-2008) side 30

⁷ Statens sivilrettsforvaltning har støttet forslaget i vårt hørings svar til NOU:9 side 12

⁸ Ot.prp.nr.4 (2000-2001)side 29, Ot.prp.nr. 10 (2007-2008) side 30

gjerningsperson, jf. punkt 5.2, vil de økonomiske konsekvenser av forslaget variere mye. Inntas også sistnevnte løsning, vil dette kunne innebære en vesentlig økning i oppreisningsutbetalingene da det er et stort antall saker som omhandler et «sammenhengende straffbart forhold». Dette er saker som politiet skal prioritere⁹, herunder saker om seksuelle overgrep og vold i nære relasjoner. Det er verdt å merke seg at i 2016 økte antall anmeldelser for seksuelle overgrep totalt sett med 23,9 %, mens antall anmeldelser generelt har gått ned¹⁰. Anmeldelser for seksuell omgang og seksuell handling med barn mellom 14 og 16 år har økt med 67%¹¹. I denne type saker har det allerede vært en kraftig økning i statlige utgifter¹².

Endringer i hvordan erstatningskrav blir pådømt får betydning for statens regressadgang. Slik regelverket er i dag kreves det regress for det beløp domstolen har fastsatt, for de postene som er pådømt. Erstatningsposter som ikke er pådømt vil også kunne bli dekket av voldsoffererstatningsordningen, og det kan kreves regress for utbetalingene, forutsatt at det er konstatert skyld eller erstatningsansvar i dom, forelegg, konfliktrådsavtale eller påtaleunntatelse. Vi påpeker for ordens skyld at det i NOU 2016:9 er foreslått innskrenkninger i regressadgangen, og at det i NOU 2016:24 er foreslått at erstatningskravet tas ut av straffesaken når tiltalte frifinnes for straff. Disse lovendringene vil kunne føre til betydelige endringer i regressadgangen. Forutsatt at dagens praksis videreføres, slik vi mener er mest hensiktsmessig,¹³ vil staten kunne kreve regress for det beløpet som er utbetalt i voldsoffererstatning. Dersom forvaltningen skal utbetale et skjønnsmessig oppreisningsbeløp som skiller seg fra de kravene som skadevolderne er idømt, vil hver av skadevolderne kunne bli krevd mindre enn det regressinstituttet i utgangspunktet gir anledning til. Vi bemerker at forslaget om særskilt utmålt oppreisning holdt opp mot dagens praksis om regress vil kunne gi staten full dekning for sine utbetalinger i saker hvor det foreligger dom/skyldkonstatering. Etter voldsoffererstatningsmyndighetens praksis vil skadevoldere som er solidarisk ansvarlige bli krevd for en forholdsmessig andel av det utbetalte beløpet.¹⁴

Dersom særskilt utmålt oppreisning skal gjøres gjeldende for voldsoffererstatningsordningen vil dette få virkning også de sakene som er henlagt. I henlagte saker vil ikke staten ha regressadgang. Forslaget vil dermed ikke bare føre til økte utbetalinger til skadelidte, men også føre til lavere inntjening til staten gjennom regressinstituttet. Det bemerkes uansett at regressadgang ikke nødvendigvis fører til innbetalinger til staten. I følge Kontoret for voldsoffererstatnings årsrapport for 2015 fremkommer det at staten utbetalte kr 382 528 059 i erstatning, og krevde inn ca. kr 62 millioner i regress. Basert på ovennevnte erfaringstall, vil økte utbetalinger i form av høyere oppreisninger i begrenset grad kunne kreves inn i form av regress.

⁹ Mål og prioriteringer for straffesaksbehandlingen i 2017- Politiet og statsadvokatene side 7

¹⁰ Anmeldt kriminalitet og straffesaksbehandling 2016 punkt 3.3 og 3.4

¹¹ Dette knytter seg blant annet til saker med nettkriminalitet, hvor det vil være mange fornærmede, og også flere skadevolder i hver sak.

¹² Utgiftsøkningen i saker om familievold, saker hvor det er oppnevnt bistandsadvokat og saker som involverer barn er kommentert i Menons rapport om statens utgifter. Menon-publikasjon nr. 10/2016 s. 28.

¹³ Se vårt hørings svar til NOU 2016:9 punkt 10.2

¹⁴ Det er i NOU 2016:9 punkt 19.3.3 foreslått at praksis om at forholdsmessig fordeling av regresskravet mellom skadevolderne opprettholdes og lovfestes

Med hilsen

Kristina Kjeverud
avdelingsdirektør

Anette Angelsen Haanes
seniorrådgiver

Dette brevet er godkjent elektronisk og har derfor ikke håndskrevet underskrift