

50 years

Scandinavian Research Council for Criminology

Nordisk Samarbejdsråd for Kriminologi

STRAF FOR VOLDTÆGT

NSFK ARBEJDSGRUPPE I OSLO 2012

STRAF FOR VOLDTÆGT
NSfK arbejdsgruppe i Oslo, Norge

December 2012

Rapporten indeholder papers fra NSfKs arbejds-
gruppemøde: "Straf for voldtægt" i Oslo, Norge,
3. december 2012

Nordisk Samarbejdsråd for Kriminologi 2012

Islands Universitet / Det juridiske fakultet

Lögberg / Sæmundargata 8

101 Reykjavík

Island

www.nsfk.org

Rådsleder: Ragnheiður Bragadóttir

Sekretariatsleder: Ásta Stefánsdóttir

Redaktør: Ragnheiður Bragadóttir

Opsætning og photo: Halldóra Þorlákssdóttir

Trykkeri: Háskólaprent ehf.

December 2012

ISBN: 978-82-7688-032-8

Forord

I de seneste år er bestemmelserne om seksualforbrydelser i de nordiske straffelove blevet ændret. Ændringerne vedrører bl.a. begrebet voldtægt og straf for forbrydelserne. Til trods for det er seksualforbrydelserne fortsat et meget omdiskuteret emne i de fleste af landene, både indenfor fagmiljøer og blandt almenheden, ikke mindst straf for forbrydelserne.

Det er af interesse at undersøge hvad disse lovændringer indebærer. Hvordan straffes voldtægt i de nordiske lande? Har lovændringerne haft indflydelse på udmåling af straffen, og i så fald, hvilken indflydelse? Hvad vejer mest når straffen udmåles? Hvilke faktorer og tendenser er fælles for de nordiske lande og hvilke er anderledes?

Der findes allerede en del forskning om disse emner i de enkelte nordiske lande. Men der er brug for en fælles nordisk forskning og sammenligninger. På Nordisk Samarbejdsråd for Kriminologis rådsmøde i København den 12.-13. marts 2012 blev det derfor vedtaget, at nedsætte en arbejdsgruppe som beskæftiger sig med disse problemstillinger. Gruppen består af fem medlemmer, én fra hvert af de nordiske lande, som alle har publiceret forskningsresultater indenfor dette område. Gruppen fik som opgave at gøre rede for lovgivningen om voldtægt hver i sit land og diskutere og sammenligne straffen for voldtægt. Arbejdsgruppen afholdt sit møde på Institutt for kriminologi og rettssosiologi ved Universitetet i Oslo den 3. december 2012. Artiklerne som publiceres i denne rapport bygger på deltagernes forelæsninger på mødet.

Deltagerne i arbejdsgruppen håber at dette initiativ vil bidrage til at fremme fællesnordisk forskning på strafferettens område.

Reykjavík, 30. december 2012

Ragnheiður Bragadóttir.

Indholdsfortegnelse

Lektor, ph.d., Trine Baumbach, Det Juridiske Fakultet, Københavns Universitet	9
Straf for voldtægt i Danmark	9
1. Indledning	9
2. Voldtægtsbestemmelserne.....	9
3. Straf for voldtægt.....	11
4. Seneste udvikling	14
Terttu Utriainen, professor i straffrätt, Lapplands universitet, Rovaniemi, Finland.....	17
Brottsrekvisiten, straffen och rättspraxis vid våldtäkt i Finland	17
1. Brottsoffrets historia vid våldtäkt – från faderns dotter till självständig människa	17
2. Våldtäktsrekvisitets utveckling – från fysiskt tvång till brist på samtycke.....	18
2.1. Årets 1734 - lag	18
2.2. Årets 1889 strafflag.....	18
2.3. Reformen av sexualbrottslagstiftningen 1971	19
2.4. Sexualbrottslagstiftningen 1998	19
3. Antalen våldtäkter samt straffen i statistiken	20
4. Årets 2011 reformer i sexualbrottslagstiftningen	21
4.1. Ändringsbehoven	21
4.2. Våldtäktbestämmelsernas utvidgande	22
4.3. Sexuellt utnyttjande av barn eller våldtäkt?	22
4.4. Objektivisering av sexuell handling	23
4.5. Avsikten att förbättra offrets ställning.....	24
Noter	24
Professor Ragnheiður Bragadóttir, Det Juridiske Fakultet, Íslands Universitet	27
Straf for voldtægt i Island	27
I. Indledning	27
II. Ældre bestemmelser om voldtægt.....	28
III. Nye bestemmelser som er af betydning for udmåling af straffen	29
1. Udvidet definition af begrebet voldtægt:	29
2. Strafskærpelse:.....	30
3. Gentagelse:	30
4. Strafferammen for samleje og anden kønslig omgængelse med et barn under 15 år er blevet forhøjet:.....	31
5. Forhøjet strafmaksimum for seksuel chikane mod børn:.....	31
6. Strafnedsættelse eller strafbortfald, når offer og gerningsmand er jævnbyrdige i alder og udvikling:	31
IV. Straf for seksualforbrydelser	31
1. Straf for voldtægt.....	31
A. Vold eller trussel om vold.....	32
B. Udnyttelse af mentalt retarderede, sovende eller berusede mennesker:.....	34
V. Konklusion	35
Høyesterettsdommer dr. juris Magnus Matningsdal.....	37
Voldtektsstraff i Norge	37

1	Innledning	37
2	Situasjonen fram til lov 15. februar 1963 nr. 2	37
3	Utviklingen på 1990-tallet	39
4	Endring ved lov 11. august 2000 nr. 76	41
5	Endringen ved lov 25. juni 2010 nr. 46	45
	5.1 Opptakten	45
	5.2 Forarbeidene til lov 25. juni 2010 nr. 46	46
	5.3 Gjeldende straffebud om voldtekt	47
	5.4 Praksis for voldtekter begått etter 25. juni 2010	47
	5.5 Voldtekt til seksuell omgang	50
	5.51 Hva forstås med "seksuell omgang"?	50
	5.52 Straffenivået for voldtekt til seksuell omgang før lovendringen i 2010	51
	5.53 Nytt straffnivå.....	51
6	Grovt uaktsom voldtekt	52
	6.1 Bakgrunnen for kriminaliseringen	52
	6.2 Straffenivået	52
7	Sentrale straffutmålingsmomenter	53
8	Forvaring	54
9	Oppreisning for ikke-økonomisk tap	55
10	Voldsoffererstatning	55
11	Vern av fornærmede mot ærekrenkelsessak	56
12	Bistandsadvokat	56
	Kerstin Berglund, JD.....	59
	Straffmätning vid sexualbrott i Sverige	59
	1 Sexualbrotten - ett komplext temaområde	59
	1.1 Inledning	59
	1.2 Vissa aktuelle rättstillämpningsproblem	60
	1.3 Den senaste reformen 2005.....	62
	2 Några centrala bestämmelser efter reformen 2005	63
	2.1 Det använda medlet, tvång, m.m.....	63
	2.2 Sexuella begrepp i BrB 6 kap	64
	2.3 Övergrepp mot barn	66
	3. Straffmätning och påföljd	67
	3.1 Grunderna.....	67
	3.2 Straffmätning och straffvärde	68
	3.3 Aktuelle straffskalor.....	69
	3.4 Annan påföljd än fängelse?	70
	4 Straffmättingspraxis	72
	4.1 Källor.....	72
	4.2 Statistik avseende på lagförda för sexualbrott samt fängelsestraffets längd	72
	5 Slutsatser	73
	5.1 Har straffnivåerna förändrats efter reformen 2005?	73

Lektor, ph.d., Trine Baumbach, Det Juridiske Fakultet, Københavns Universitet

Straf for voldtægt i Danmark

1. Indledning

Seksualforbrydelser er gennem tiderne altid blevet set som en særlig kategori af forbrydelser, hvor samfundets moral til stadighed har spillet en partikulært afgørende rolle både for hvilke handlinger, der skulle anse som strafbare og for hvilken strafferamme og konkret straffe, der skulle fastsættes og udmåles.

Den danske straffelov er fra 1930 med ikrafttræden 1. januar 1933.¹ Straffeloven af 1930 afløste straffeloven af 1866 og indeholdt på flere punkter en fornyelse af strafferetten. For så vidt angår kapitlet om "sædelighedsforbrydelser", blev kapiteloverskriften ændret til "Forbrydelser mod kønssædeligheden" bl.a. for at signalere et skift i beskyttelsesinteresserne fra den offentlige moral ("sædeligheden") til beskyttelsen af den enkelte mod seksuelle overgreb. Der skete som følge heraf en vis afkriminalisering, blandt andet bortfaldt bestemmelserne om straf for hor, forargeligt samliv og "omgængelse mod naturen" blandt voksne samtykkende mennesker. Det ændrede fokus medførte på den anden side også en vis opkriminalisering, og således blev bl.a. voldtægt af hustruen af principielle grunde omfattet af voldtægtsbestemmelsen.

Indtil 1981 fandt voldtægtsbestemmelsen alene anvendelse, hvis gerningspersonen var en mand og ofret var en kvinde, idet bestemmelsen lød som følger: "Den, der tiltvinger sig samleje med en kvinde ...". I forbindelse med en udtalelse om afgrænsningen af voldtægtsbestemmelsen (§ 216) over for bestemmelsen om opnåelse af samleje ved ulovlig tvang (§ 217) fandt Straffelovrådet under inspiration fra norsk og svensk ret anledning til at foreslå bestemmelsen ændret, således at forbrydelsen også kunne begås af en kvinde mod en mand.² Straffelovrådet bemærkede, at en sådan ændring ville have "yderst ringe praktisk betydning."³

2. Voldtægtsbestemmelserne

Bestemmelserne om tiltvingelse eller opnåelse af samleje ved vold, tvang eller udnyttelse mv. er i straffeloven opdelt i flere delikter. Voldtægt i "egentlig" forstand er kriminaliseret i § 216 og er sålydende:

¹ Jf. lov nr. 126 af 15. april 1930.

² Jf. Straffelovrådets betænkning nr. 914/1981 om voldtægt, røveri og brandstiftelse, s. 51. De resterende bestemmelser i kønssædelighedskapitlet blev tilsvarende ændret, jf. lov 256/1981.

³ Jf. Straffelovrådets betænkning nr. 914/1981 om voldtægt, røveri og brandstiftelse, s. 51.

§ 216. Den, der tiltvinger sig samleje ved vold eller trussel om vold, straffes for voldtægt med fængsel indtil 8 år. Med vold sidestilles hensættelse i en tilstand, i hvilken den pågældende er ude af stand til at modsætte sig handlingen.

Stk. 2. Straffen kan stige til fængsel i 12 år, hvis voldtægten har haft en særligt farlig karakter eller der i øvrigt foreligger særligt skærpende omstændigheder.

Som det fremgår af bestemmelsen, skal samlejet være "tiltvunget" – altså være gennemført imod ofrets vilje – for at der er tale om voldtægt. Tvangsmidlerne er vold, trussel om vold eller hensættelse i en tilstand, hvor ofret ikke er i stand til at modsætte sig samlejet. Hvis samlejet er tiltvunget, men ikke ved et af de nævnte tvangsmidler, kan der efter omstændighederne dømmes for overtrædelse af § 217, der lyder:

§ 217. Den, som skaffer sig samleje ved anden ulovlig tvang, jf. § 260, end vold eller trussel om vold, straffes med fængsel indtil 4 år.

De kriminaliserede tvangsmidler i § 217 skal være omfattet af tvangsmidlerne i § 260 om ulovlig tvang. Der er tale om en broget opregning af tvangsmidler omfattende bl.a. trussel om betydelig skade på gods eller om frihedsberøvelse, men også trusler om at fremsætte usande sigtelser mv. Der er ingen aktuelle trykte domme efter § 217.

Den sidste "voldtægtsbestemmelse" i straffeloven er § 218, som omfatter to noget forskellige forhold. Bestemmelsen lyder:

§ 218. Den, der ved udnyttelse af en persons sindssygdom eller mentale retardering skaffer sig samleje uden for ægteskab med den pågældende, straffes med fængsel indtil 4 år.

Stk. 2. Den, der skaffer sig samleje uden for ægteskab med en person, der befinder sig i en tilstand, i hvilken den pågældende er ude af stand til at modsætte sig handlingen, straffes med fængsel indtil 4 år, medmindre forholdet er omfattet af § 216.

Som det ses, omfatter stk. 1 udnyttelse af en persons mentale handicap til at "skaffe" sig samleje, medens stk. 2 omfatter det at skaffe sig samleje med en person, der uden gerningspersonens mellemkomst befinder sig i en tilstand, i hvilken den pågældende er ude af stand til at modsætte sig handlingen. Denne tilstand kan f.eks. skyldes fysisk lammelse eller beruselse. Det bemærkes, at bestemmelsens anvendelsesområde både efter stk. 1 og stk. 2 kun omfatter forhold begået uden for ægteskabet. Bestemmelsen ses anvendt i praksis, om end nogle af sagerne synes at burde være henført til § 216.⁴

I § 224 er det bestemt, at de her omtalte bestemmelser finder tilsvarende anvendelse med hensyn til anden kønslig omgængelse end samleje. Anden kønslig omgængelse end samleje er handlinger, der "har en samlejelignende karakter, fungerer som surrogat for samleje eller i øvrigt i forhold til den krænkede eller misbrugte part rummer et seksualovergreb, der nærmer sig samleje."⁵ Det drejer sig bl.a. om analt samleje, genstandssamleje og oralt samleje. Af § 225 fremgår det, at

⁴ Se f.eks. forhold 1 i U 2004.2847 Ø, hvor tiltalte efter anklageskriftet blev dømt for følgende forhold: "overtrædelse af straffelovens § 218, stk. 1, ved en weekend i maj/juni 2002 i lejligheden, - - -, at have udnyttet A's retardering til at skaffe sig samleje uden for ægteskab med hende, idet hun på grund af sin mentale tilstand var ude af stand til at modsætte sig, at han førte hende ind i soveværelset, hvor han afklædte hende, lagde sig oven på hende i dobbeltsengen og holdt hende fast med et greb om begge håndled, mens han spredte hendes ben, førte sit erigerede lem op i hendes skede og gennemførte samleje til sædafgang, mens hun flere gange råbte: »Jeg vil ikke.«"

⁵ Jf. Gorm Toftegaard Nielsen, Kommenteret straffelov. Speciel del, 10. omarb. udg., 2012, s. 332.

bestemmelserne også finder anvendelse med hensyn til kønslig omgængelse med en person af samme køn som gerningspersonen. I § 226 er uagtsomhed kriminaliseret for så vidt angår visse egenskaber hos ofret.

3. Straf for voldtægt

Den konkrete udmåling af straffen sker inden for strafferammen i den bestemmelse, forholdet bliver henført til (§ 216, § 217 eller § 218) efter reglerne i straffelovens kapitel 10. Som hovedhensyn ved straffastsættelsen indenfor strafferammen fremgår det af straffelovens § 80, stk. 1, at straffen skal fastsættes under hensyn til ensartetheden i retsanvendelsen. Dette hovedhensyn følger også af de almindelige principper om lighed og forudsigelighed. Endvidere skal der ved straffastsættelsen lægges vægt på lovovertrædelsens grovhed og på oplysninger om gerningspersonen. Efter § 80, stk. 2, skal der ved vurderingen af lovovertrædelsens grovhed tages hensyn til den med lovovertrædelsen forbundne skade, fare og krænkelse samt til, hvad gerningspersonen indså eller burde have indset herom. Ved vurderingen af oplysninger om gerningspersonen skal der tages hensyn til dennes forhold før og efter gerningen samt dennes bevæggrunde til gerningen. Den nærmere afvejning af de to hensyn (forbrydelsens grovhed og gerningspersonens personlige forhold), hvis de peger i hver sin retning, gives der ikke i bestemmelsen retningslinjer for.

I straffelovens § 81 og § 82 er foretaget en ikke-udtømmende opregning af omstændigheder, der ved den konkrete straffastsættelse i almindelighed skal indgå som henholdsvis skærpene og henholdsvis formildende omstændigheder inden for forbrydelsens strafferamme.⁶ Et af hovedformålene med at lovfæste de nævnte omstændigheder, der også inden indføjelser af § 81 og § 82 blev tillagt betydning, var at få domstolene til at begrunde afgørelserne bedre og derved opnå en højere grad af forudsigelighed og ensartethed i retsanvendelsen.⁷ Blandt de skærpene omstændigheder kan bl.a. fremhæves, at gerningspersonen tidligere er straffet af betydning for sagen (§ 81, nr. 1), at gerningen er udført af flere i forening (§ 81, nr. 2) og at gerningspersonen har udnyttet ofrets værgeløse stilling (§ 81, nr. 11). Blandt de formildende omstændigheder kan bl.a. fremhæves, at gerningspersonen ikke var fyldt 18 år, da gerningen blev udført (§ 82, nr. 1), at gerningspersonen frivilligt har angivet sig selv og aflagt fuldstændig tilståelse (§ 82, nr. 9) og at gerningspersonen har genoprettet eller søgt at genoprette den skade, der er forvoldt ved den strafbare handling (§ 82, nr. 11).

I straffelovens kapitel om kønssædelighedsforbrydelser findes en særegen bestemmelse om strafnedsættelse eller strafbortfald. Bestemmelsen lyder:

§ 227. Straf efter §§ 216-226 kan nedsættes eller bortfalde, når de personer, mellem hvilke kønslig omgængelse har fundet sted, er indtrådt i ægteskab med hinanden eller har ladet deres partnerskab registrere.

⁶ I § 83 reguleres adgangen til at gå under den foreskrevne strafferamme og e.o. lade straffen bortfalde.

⁷ Jf. lovforslagets almindelige bemærkninger, pkt. 1 (lov 218/2004).

Bestemmelsen er sjældent anvendt i praksis, om end de hensyn, som bestemmelsen synes at varetage undertiden – uden direkte citat af bestemmelsen – kommer til udtryk i retspraksis.⁸

Efter dansk retspraksis bliver voldtægtsforbrydelsen opdelt i 3 kategorier, nemlig overfaldsvoldtægt, kontaktvoldtægt og parvoldtægt. Opdelingen har strafudmålingsmæssig betydning. De 3 voldtægtskategorier kan defineres som følger:

Ved overfaldsvoldtægt forstås voldtægt af en person, som gerningspersonen slet ikke kender eller kun har et yderst perifert kendskab til, og hvor der ikke forud for voldtægten har været samvær af nogen karakter.

Ved kontaktvoldtægt forstås voldtægt af en person, hvor parterne umiddelbart forinden voldtægten har været sammen på en måde, som kunne være optakten til en seksuel kontakt (date rape), og voldtægter, hvor parterne kender hinanden i forvejen, f.eks. som naboer eller kolleger uanset om selve voldtægten har karakter af et overfald.

Ved parvoldtægt forstås voldtægt af en nuværende seksualpartner og voldtægt mod en tidligere seksualpartner, såfremt forholdet er ophørt inden for et kortere tidsrum forud for voldtægten.

Ved lov nr. 380 af 6. juni 2002 blev der gennemført en række ændringer af straffeloven, der bl.a. havde til formål at skærpe straffen for (alle 3 typer af) voldtægt.

Strafferammen i straffelovens § 216, stk. 1, blev hævet fra fængsel indtil 6 år til fængsel indtil 8 år. Strafferammen i straffelovens § 216, stk. 2 (voldtægt af særlig farlig karakter eller under særligt skærpene omstændigheder) blev hævet fra fængsel indtil 10 år til fængsel indtil 12 år.

Justitsministeriet bemærkede i forarbejderne til lovændringen bl.a. følgende:

"Voldtægt er en særlig form for alvorlig personfarlig kriminalitet. Ud over den anvendte vold eller trussel om vold indebærer voldtægt også en grov og traumatiserende krænkelse af ofrets – typisk kvindens – integritet og værdighed. Det nuværende strafniveau afspejler efter Justitsministeriets opfattelse ikke i tilstrækkelig grad krænkelsen af ofrets integritet og seksuelle selvbestemmelsesret. Der er derfor behov for en generel skærpelse af straffen for voldtægt."⁹

Inden lovændringen blev voldtægt – opdelt i de 3 nævnte kategorier – i gennemsnit straffet som følger:

Der blev fastsat straffe mellem 4 måneder og 2 års fængsel i sager om forsøg på overfaldsvoldtægt. Ifølge Rigsadvokatens redegørelse til brug for Justitsministeriets overvejelser om strafniveauet i voldtægtssager¹⁰ var "normalstraffen" mellem 6 og 9 måneders fængsel. Var der tale om fuldbyrdet

⁸ Se nærmere Straffelovrådets betænkning 1534/2012 om seksualforbrydelser, s. 466 f. Se nærmere om bestemmelsen Trine Baumbach, *Kønsligestilling i strafferetten – en overset retlig problemstilling*, UfR 2009B. s. 264 ff.

⁹ Lovforslagets almindelige bemærkninger, pkt. 2.1.3. (lov 380/2002).

¹⁰ Rigsadvokatens redegørelse af 15. januar 2001 om undersøgelse af udviklingen i strafniveauet i voldtægtssager, optrykt som bilag 1 til lovforslaget (lov 380/2002).

overfaldsvoldtægt, var straffen formentlig 1 år og 6 måneder, under skærpene omstændigheder mellem 2 og 3 år.

I sager om forsøg på kontaktvoldtægt lå straffen på mellem 6 måneder og 9 måneders fængsel, medens der i sager om fuldbyrdet kontaktvoldtægt blev udmålt straffe mellem 6 måneder og 1 år og 6 måneder, således at "normalstraffen" var 6 til 10 måneders fængsel.

I sager om forsøg på parvoldtægt var straffen 6 måneders fængsel, medens straffen ved fuldbyrdet parvoldtægt var mellem 6 og 8 måneders fængsel.

Det var tilsigtet med lovændringen, at straffen for voldtægt generelt skulle forhøjes med 1 år i forhold til det just nævnte strafniveau. Denne forhøjelse skulle gælde såvel forsøg som fuldbyrdet voldtægt. Ved gruppevoldtægter, voldtægt af børn og voldtægter, der har en særlig lang tidsmæssig udstrækning, tilsigtede lovændringen en øget strafforhøjelse ud over 1 år. Særligt for så vidt angår overfaldsvoldtægter blev det fremhævet i forarbejderne til lovændringen, at normalstrafniveauet i disse sager skulle være 2 år og 6 måneder ved fuldbyrdet voldtægt, og at straffen for forsøg på overfaldsvoldtægt også skulle forhøjes med 1 år, dog således at straffen skulle udmåles mere nuanceret under hensyn til forholdets grovhed, og således at straffen for de grovere tilfælde af forsøg på overfaldsvoldtægt kom til at ligge tæt på niveauet for fuldbyrdede overfaldsvoldtægter. Dette var særligt tilsigtet i de sager, hvor der var anvendt ikke ubetydelig vold, og hvor forsøget kun mislykkes på grund af ofrets modstand.

Generelt blev det bemærket i forarbejderne, at fastsættelsen af straffen fortsat skulle bero på domstolens konkrete vurdering i det enkelte tilfælde af samtlige sagens omstændigheder, og at de angivne strafniveauer ville kunne fraviges i op- eller nedadgående retning, hvis der i den konkrete sag forelå skærpene eller formildende omstændigheder.¹¹

Rigsadvokaten har fra 2004 til 2010 årligt afgivet redegørelser til Justitsministeriet om strafniveauet i voldtægtssager. Redegørelserne er udarbejdet på baggrund af indberetningsordninger fra samtlige politikredse (statsadvokaturer). I disse redegørelser har Rigsadvokaten konkluderet, at domstolene i voldtægtssager gennemgående har forhøjet straffene i overensstemmelse med de tilkendegivelser om strafniveauet, der blev udtrykt i forbindelse med lovændringen i 2002. Der fandtes dog i alle årene også domme, hvor dette ikke var tilfældet, og hvor dette ikke var begrundet i (konkrete) særligt formildende omstændigheder. Man må forstå Rigsadvokatens gentagne redegørelser således, at straffeskærpelserne kun "lige var slået igennem", og at det derfor var nødvendigt at følge udviklingen tæt. Efter redegørelsen fra 2010 finder Rigsadvokaten det ikke længere nødvendigt at fremkomme med årlige redegørelser, men Rigsadvokaten har dog fundet anledning til at tage visse administrative initiativer med henblik på at sikre fortsat fokus på strafniveauet i sager om voldtægt.

Særligt for så vidt angår gruppevoldtægter bemærkes, at en sådan sag har været forelagt Højesteret (U 2010.1988 H). På denne baggrund er det Rigsadvokatens opfattelse, at udgangspunktet for straffastsættelsen i disse sager nu er fængsel i 3 år og 6 måneder.

¹¹ Jf. lovforslagets almindelige bemærkninger, pkt. 1.2 (lov 380/2002).

Rigsadvokatens redegørelser omfatter alene voldtægt efter straffelovens § 216, og der er ikke trykte domme, der kan belyse "normalstraffen" for de øvrige "voldtægtsdelikter" i straffeloven.¹²

4. Seneste udvikling

Det 21. november 2012 blev Straffelovrådets betænkning om seksualforbrydelser offentliggjort. Betænkningen er omfangsrig og behandler alle delikterne i straffelovens kapitel 24 samt nogle relaterede spørgsmål (forældelse og dansk straffemyndighed). Af særlig interesse for det her behandlede emne er, at Straffelovrådet foreslår, at man ophæver den noget kunstige opdeling mellem overfaldsvoldtægter, kontaktvoldtægter og parvoldtægter, således at strafudmålingen i voldtægtssager kommer til at ske på grundlag af en konkret vurdering i hvert enkelt tilfælde af voldtægtens karakter og øvrige foreliggende omstændigheder og ikke på grundlag af en generelt forskellig vurdering af grovheden af kontaktvoldtægt og parvoldtægt i forhold til overfaldsvoldtægt. Straffelovrådet har dog fundet anledning til at bemærke, at hvis der er tale om et overfald, vil det i almindelighed udgøre en skærpende omstændighed, og at straffen for en overfaldsvoldtægt derfor alt andet lige skal være strengere end for en kontaktvoldtægt eller parvoldtægt.¹³

En ophævelse af rubriceringen af voldtægter i de forskellige typer risikerer imidlertid at medføre, at det kan være svært at følge strafudmålingsudviklingen inden for feltet.

Forslaget synes på den anden side velbegrunderet i den forstand, at det vil flytte fokus fra den historiske opdeling af voldtægter begrundet i synspunkter om kvindens ærbarhed (letlevnehed) og i opfattelser af kvindens "kønsære". Herudover bemærkes, at nogle af de meget grove voldtægter i Danmark har været såkaldte parvoldtægter eller kontaktvoldtægter. Det må – i overensstemmelse med de almindelige regler om straffens fastsættelse – i voldtægtssager være *afgørende*, hvor grov den konkrete voldtægt var og ikke, hvilket forhold parterne i øvrigt havde til hinanden. I den forbindelse mindes om Menneskerettighedsdomstolens udsagn om, at "a rapist remains a rapist subject to the criminal law, irrespective of his relationship with his victim".¹⁴

Flertallet i Straffelovrådet foreslår endvidere at ophæve forbeholdet i § 218, stk. 1 og stk. 2 om, at det kun er forhold begået uden for ægteskabet, der skal være strafbare.¹⁵

Endvidere foreslår Straffelovrådet at ophæve § 227 om strafnedsættelse eller strafbortfald i tilfælde af, at gerningspersonen og ofret er indtrådt i ægteskab (registreret partnerskab) med hinanden, men har fundet anledning til at fremhæve:

¹² Rigsadvokatens redegørelser er offentliggjort på Rigsadvokatens hjemmeside under "Rigsadvokatens Informerer" (nr. 7/2004, 8/2004, 25/2005, 23/2006, 17/2007, 13/2008, 20/2009 og 1/2011).

¹³ Jf. Straffelovrådets betænkning 1534/2012 om seksualforbrydelser, s. 799.

¹⁴ Jf. C.R. v. The United Kingdom (app.no. 20190/92), dom af 22. november 1995, pr. 40 og S.W. v. The United Kingdom (app.no. 20166/92), dom af 22. november 1995, pr. 42. Se også Trine Baumbach, *Kønsligestilling i strafferetten – en oversat retlig problemstilling*, UfR 2009B. s. 265.

¹⁵ Se nærmere betænkning 1534/2012 om seksualforbrydelser, s. 274 ff.

"De hensyn, der ligger bag bestemmelsen i § 227, om respekt for offerets ønske om forsoning med gerningsmanden vil dog efter Straffelovrådets opfattelse fortsat kunne være relevante i forbindelse med fastsættelsen af straffen for en seksualforbrydelse.

Med forslaget om at ophæve § 227 er det således ikke hensigten at ændre på, at det ved strafudmålingen efter omstændighederne vil kunne tillægges betydning i formildende retning, at gerningsmanden og forurettede er blevet forsonet og har genoptaget eller fortsat deres samliv – hvad enten der er tale om samliv i eller uden for ægteskab..."¹⁶

Straffelovrådet synes ikke at have gjort sig nærmere tanker om, hvordan retten skal være i stand til at bedømme, om denne efterfølgende forsoning og genoptagelse eller fortsættelse af ofrets og gerningsmandens samliv er udtryk for et reelt frit valg fra ofrets side, eller om det – som det synes at være tilfælde i en del sager – er udtryk for en manglende evne hos ofret til at komme ud af forholdet.¹⁷

Der har i de senere år i Danmark været sat spørgsmålstegn ved, om ofret for en voldtægtsforbrydelse i tilstrækkeligt omfang fik anerkendt den krænkelse, som vedkommende ved forbrydelsen havde været udsat for. I den forbindelse er ikke mindst straffniveauet i voldtægtssager blevet fremhævet.

Der gives ikke objektivt rigtige strafferammer, og det kan være svært retligt at argumentere for eller imod et konkret straffniveau i bestemte typetilfælde. Denne konstatering er imidlertid ikke et udtryk for, at den ene strafferamme eller det ene straffniveau kan være lige så godt som et andet. Som afslutning på denne artikel synes det derfor at være relevant at citere Justitsministeriet for følgende udtalelse fremsat i Straffelovrådets kommissorium af 20. november 2009:

"Det er efter justitsministeriets opfattelse væsentligt, at straffelovens bestemmelser om sædelighedskriminalitet er udformet sådan, at de afspejler et nutidigt menneske- og samfundssyn. Ligeledes er det væsentligt, at straffniveauet for de forskellige forbrydelser ud fra en nutidig opfattelse afspejler grovheden og karakteren af de pågældende lovovertrædelser, herunder at der er den fornødne sammenhæng mellem straffniveauerne for de forskellige former for sædelighedskriminalitet."¹⁸

Det følger af statens positive forpligtelser efter Den Europæiske Menneskerettighedskonvention, at staten ikke bare ved relevant straffelovgivning skal anerkende den krænkelse, et voldtægtsoffer ved forbrydelsen har været udsat for, men at denne anerkendelse også skal komme til udtryk i forbindelse med fastsættelse af den konkrete straf. Straffen skal med andre ord være proportional med brøden, hvor proportionalitetsvurderingen skal ske i lyset af de værdier, samfundet aktuelt bygger på.

¹⁶ Jf. Betænkning 1534/2012 om seksualforbrydelser s. 279. Se også s. 273 f.

¹⁷ Se også *Opuz v. Turkey* (app.no. 33401/02), dom af 9. juni 2009, pr. 137 ff. og 168 vedrørende en tilsvarende problemstilling (hvordan myndighederne skal bedømme det forhold, at ofret har trukket en anmeldelse for vold mod sin ægtefælle tilbage). Se om dommen *Trine Baumbach, Vold mod kvinder – hvor hårdt skal der straffes*, *Juristen* 2010, s. 168.

¹⁸ Jf. Straffelovrådets betænkning 1534/2012 om seksualforbrydelser, s. 20.

Terttu Utriainen, professor i straffrätt, Lapplands universitet, Rovaniemi, Finland

Brottsrekvisiten, straffen och rättspraxis vid våldtäkt i Finland

1. Brottsoffrets historia vid våldtäkt – från faderns dotter till självständig människa

I antikens Grekland, Rom och även i Bibelns berättelser kränktes vid våldtäkt inte kvinnans självbestämmanderätt – eftersom kvinnor och barn tidigare så gott som saknade den. Kränkningen riktades mot familjen, försämrade den våldtagnas ställning i samfundet och hennes möjligheter att bli gift. Det egentliga straffobjektet för kränkningen kunde vara hustru, dotter eller slav, men innehavaren av skyddsintresset var dock äkta man, fader eller slavägare. Samhällets grundenhet var familjen och det var viktigt att försäkra avkomlingarnas börd. Skillnaden mellan våldtäkt och äktenskapsbrott var inte klar.

Ända från antiken har man vidmakthållit moralkoder genom ära och skam. Våldtäkten kränkte kvinnans och familjens ära och samhällsordningen. Den kränkta familjen hade utom rätt, ibland även plikt att försvara sin ära med våldsmedel.¹

Tanken om att våldtäkt åsamkade skam även på offret bevarades länge. I våldtäktsbestämmelsen som ingår i Sveriges 1734- års lag kriminaliserades det att offret blev förebrott för våldtäkten, ” ej må någor henne thet förwita”. I straffrätten dryftades dock ända till tjugonde århundradet vilken slags kvinna som kan bli offer för våldtäkt. Kan man t. ex. våldta en hora? I Finlands strafflag av 1889 blev barn och unga flickor ännu fördelade i två kategorier utgående från sitt sexuella förflutna: De som hade sexuella erfarenheter och de som inte hade sådana.

Med religiösa normer ville man mycket länge skydda samhället för icke-önskad sex. I Sverige bevarades kyrkans inflytande som bärare av sexualnormer länge, t.o.m. ända till tröskeln till upplysningens tidevarv. I Sverige sammanföll samhällets och kyrkans intressen som sedlighetsvakter så att de normer som reglerade sexualiteten togs direkt ur Bibeln. Kyrkans monopol att viga till äktenskap dröjde bara knappt 200 år i Finland, från 1734 till 1920-talet. När man tänker på sexualbrottslagstiftningens historia har samhällets intressen länge dominerat den enskilda människans vilja. Så här tänker man fortfarande i många länder även i detta nu. Ett bevis på detta är de s.k. hedersmorden. Även i de nordiska länderna finns fortfarande religiösa grupper som ännu följer Bibelns normer i sexuellt beteende.²

2. Våldtäktsrekvisitets utveckling – från fysiskt tvång till brist på samtycke

2.1. Årets 1734 - lag

Våldtäktsbestämmelsen i årets 1734 lag var i många avseenden mycket modern. För första gången framhölls att våldtäkt är ett brott som sker mot kvinnans vilja. Offret för våldtäkt kunde också vara mentalsjukt eller ett barn under 12 år. Det var kriminaliserat att förebrå offret som redan nämndes. Om gärningsmannen dödades i nödvärnssituation blev dråpet ostraffat.

Våldtäktsparagrafen hade i 1734 års lag placerats som första paragraf i kapitel 22 om kvinnofrid i missgärningsbalken:

”Cap.XXII.Om qwinno frid:

§I. Tager man qwinno med wåld, och mot hennes wilja främjar sin onda lusta, och warder lagliga thertil wunnen; miste lifvet, och qwinnan vare saklös. Ej må ock någor henne det förwita, vid fyratijo dalers bot. Gitter han ej fullborda sin onda wilja; böte äntå för wåldet hundrade dalers. Warder han i thy dräpen; ligge ogild. Häfdar man afwita qwinno, eller then, som ej fylt tolf år; ware lag samma.”

När den nämnda paragrafen förbereddes i slutet av 1600-talet och i början av 1700-talet dryftades i lagkommissionen samma problem som 300 år senare vid reformen av våldtäktsbestämmelserna dvs. om man kan våldta en sovande, en sinneslös eller ett barn – och om man kan, så under vilka omständigheter? Dödsstraffet var dock problematiskt. Domstolarna ville inte alltid döma ut ett så hårt straff varför också fullbordade gärningar kunde anses vara försök.³

2.2. Årets 1889 strafflag

Efter 1734 års lag försvann viljemomentet från våldtäktsrekvisitet och man började tala om tvingande till samlag. I strafflagen av 1889 blev våldtäkt ett våldsbrott med offrets kropp som objekt. Våldtäktsbestämmelsen omfattade inte äktenskap och objektet kunde vara bara kvinna. Hagströmer förutsatte till en början en nivå av vis absoluta när det gällde intensiteten i tvingandet.⁴ Det förutsattes att kvinnan heroiskt skulle försvara sig själv. Brottsrekvisitet för våldtäkt uppfylldes också om gärningsmannen - för att våldta kvinnan - hade förorsakat att hon var i sinneslöst tillstånd eller att hon inte kunde försvara sig. Det maximala straffet var tio år tukthus eller, under mildrande omständigheter, fängelse minst sex månader. I denna formulering gällde våldtäktsparagrafen kapitel 25, paragraf 4 i strafflagen i Finland över 70 år. I rättspraxis förmildrades dock tvångsnivån från vis absoluta till vis compulsiva.⁵

I årets 1889 strafflag gällde skyddsåldern endast flickor under 12 år. Strafflatituderna var betydligt lägre än i våldtäkt. För samlag med en flicka under tolv år stiftades tukthus från 2 – 8 år eller fängelse minst 6 månader. Skalan kom dock kraftigt neråt efter denna ålder. Vid samlag med en flicka mellan 12 – 14 år var skalan tukthus från 6 månader till 2 år, eller fängelse från 3 månader till 2 år. Angående flickor mellan 15-16 år föll skalan ännu mera så att det blev fängelse högst tre månader eller böter 300 mark. Dessutom förutsattes att flickan under 12 år inte tidigare hade haft samlag. Brotten var också målsägandebrott. Eftersom

brottsrekvisitet för våldtäkt förutsatte våld kom den just inte i fråga, då ett litet barn inte kunde motsätta sig gärningen. Därför dömdes våldtäkt av barn ofta enligt ovannämnda strafflatituder som samlag med minderårig eller som otukt med barn.⁶

2.3. Reformen av sexualbrottslagstiftningen 1971

Radikalismen på 1960-talet medförde förändringar också till sexualbrottslagstiftningen. Man ville övergå från absolut till relativ sexualmoral. Bara gärningar som kränkte individens självbestämmanderätt skulle kriminaliseras. Sexualbrottskommittén ville också kriminalisera våldtäkt i äktenskap.⁷ Detta förverkligades i Finland först år 1994. Denna förändring skedde i Sverige redan år 1965.

Våldselementet stod fortfarande kvar i brottsrekvisitet. Jämförbart med våld och hot ansågs vara även att försätta kvinnan i medvetslöst eller försvarslöst tillstånd. Våldtagande av en redan medvetlös kvinna kriminaliserades år 1971 till frihetskränkande otukt (SL 20:2.1). I strafflagen av år 1889 fanns ett separat lagrum gällande våldtäkt av en medvetlös kvinna. Straffskalorna gällande samlag med en medvetlös kvinna var betydligt lägre än i våldtäkt.

2.4. Sexualbrottslagstiftningen 1998

Brott mot barn hade i 1971-års lag rubricerats till otukt mot barn. När det blev ny sexualbrottsreform år 1998 förändrades termen till sexuellt utnyttjande av barn. På finska är termen (lapsen seksuaalinen hyväksikäyttö) inte särskilt lyckad, eftersom den kan väcka även positiva sinnesbilder. Termen som används i Brottsbalken "sexuellt utnyttjande av barn" är mera neutralt, engelskans "abuse" hänvisar direkt till missbruk.

När sexualbrottslagstiftningen år 1998 förnyades blev våldtäktsbestämmelsen könsneutral. Våldet kvarstår i rekvisiten: "Den som genom våldtäkt på person eller med hot om sådant våld tvingar någon till samlag". I andra momentet förutsattes fortfarande att gärningsmannen hade försatt offret i försvarslöst tillstånd och utnyttjat denna försvarslöshet för att ha samlag med offret.

I reformen 1998 indelades våldtäktsbrotten i tre svårighetsgrader. För grov våldtäkt skapades i SL 20:2 ingen egen sexualbrottsmodell, utan rekvisiten är likadana som i grov misshandel eller grovt rån.

SL 20:2 (24.7.1998/563) Grov våldtäkt

Om vid våldtäkt

- 1) någon uppsåtligen tillfogas svår kroppsskada, en allvarlig sjukdom eller försätts i livshotande läge,
 - 2) brottet begås av flera eller genom brottet orsakas synnerligen kännbart psykiskt eller fysiskt lidande,
 - 3) brottet begås på ett synnerligen rått, grymt eller förnedrande sätt eller
 - 4) används skjut- eller eggvapen eller något annat livsfarligt hjälpmedel eller annars hotas med allvarligt våld
- och våldtäkten även bedömd som en helhet är grov, skall gärningsmannen för grov våldtäkt dömas till fängelse i minst två och högst tio år.
Försök är straffbart.

Det ovan nämnda rekvisitet för grov våldtäkt har tillämpats ytterst sällan. I rättspraxis har grundrekvisitet för våldtäkt (20:1) omfattat också ytterst grova våldsbrott. Offren har blivit strypta och livshotade med kniv på halsen, utan att brottet har ansetts som grov våldtäkt.

Den lindrigaste formen av våldtäkt, tvingande till samlag (SL 20:3), har också väckt mycket diskussion allt sedan den stiftades år 1998. Om bruket av våld eller hotet har varit mindre eller om det har funnits andra lindrande omständigheter anses våldtäkten ha varit lindrig. Brottsskalan är högst tre års fängelse. Detta rekvisit har i allmänhet tillämpats på fall som date-våldtäkt.

Samlag definierades år 1998 (SL 20:10) så att det omfattar vaginalt och oralt samlag, även analt samlag när det sker med könsorgan. Med att penetrera anus med ett föremål har inte uppfyllt brottsrekvisitet för våldtäkt. Detta är problematiskt eftersom på ovannämnda situation tillämpas paragrafen tvingande till sexuell handling (SL 20:4), där straffskalan är betydligt lägre än vid våldtäkt bara böter eller fängelse högst tre år.

Efteråt har man undrat varför reformen av sexualbrottslagstiftningen av år 1998 inte alls visade sådana viktologiska trender som förekom på andra håll i världen. En orsak är antagligen att lagen förbereddes huvudsakligen redan år 1993. Modellerna hämtades från andra nordiska länder, Tyskland, Österrike och i någon mån också från Holland. Traditionellt har man hämtat rättsdogmatiska modeller från Tyskland till Finland. I sexualbrottslagstiftningen kom de nya idéerna ändå inte från den tysktalande världen utan från de anglosaxiska länderna, som de finländska straffrättsforskarna då inte hade intresse för. Från och med 1960-talet var den nyklassiska skolan i första hand intresserad av sanktionssystemet och sänkta fängantal. Främst betraktades det vertikala förhållandet mellan staten och brottslingen, offret spelade en mindre roll. Människorättsjuridiken började påverka den finländska straffrätten och kriminalpolitiken först efter att Finland hade anslutit sig till Europarådet och till Europeiska unionen. Sexualbrottslagstiftningen i kapitlet 20 i strafflagen var ”redan gammal när den föddes”.⁸

3. Antalen våldtäkter samt straffen i statistiken

Våldtäktsbrotten har alltid varit sällsynta i domstolarna. Sedan 1970-talet har det i allmänhet varit under 100 fall per år. Antalet polisanmälda fall har dock stigit väsentligt. Till exempel år 1970 blev 325 fall polisanmälda och år 2011 var antalet 1039. Trenden har varit likadan vid sexuellt utnyttjande av barn. Antalet har drygt fördubblats under de senaste 10 åren och år 2011 var antalet 1682.⁹ Det finns närmast tre orsaker som förklarar den stora skillnaden mellan polisanmälda och dömda fall i våldtäkt. För det första förblir gärningsmannen okänd i en del av fallen. För det andra blir det ibland oklart om det över huvud taget har varit fråga om våldtäkt enligt våldtäktsrekvisiten. Båda parterna har till exempel varit så berusade att ingen dera kommer ihåg vad som egentligen har hänt. För det tredje var målsägandeparagrafen och paragrafen gällande fast vilja - åtgärdseftergift (SL 20:12) så omfattande att offret kunde avstå från åtalet efter polisanmälan.

Straffpraxis vid våldtäktsbrotten har kritiserats under de senaste åren. Speciellt har detta gällt fall då fängelsestraffet har varit villkorligt fast det använda våldet har varit grovt. Också det har kritiserats att straffen för tvingande till samlag dvs. i lindriga våldtäkter (SL 20:3) har straffen alltid varit villkorliga. Det har också kommit förslag

att helt och hållet avlägsna detta lagrum och att införliva fallen i rekvisitet för våldtäkt (SL 20:1).

Enligt min mening har problemet varit det att man vid straffmätningen inte tillräckligt har beaktat sexualbrottens svårhetsgrader. Straffpraxis har blivit för snäv. Gärningarna kan dock vara mycket olika, utgående från att röra vid barn fram till livshotande våld och till sexslaveri som varat i årtal.

Normstrafftänkande och hemliga beslut har varit orsaken till denna snäva rättspraxis. Eftersom det sällan finns våldtäktsfall och besluten har varit hemliga har inte ens domare haft kännedom om innehållet i gärningarna. Man har försökt hämta råd i statistikerna utan att känna deras innehåll. Under de senaste åren har situationen i viss mån förbättrats eftersom poliser och åklagare har börjat få utbildning i sexualbrottsärenden. Nuförtiden finns det redan poliser och åklagare som har specialiserat sig på sexualbrottsärenden. I Finland har vi ännu inte ett sådant system som i England, där bara sådana domare som har genomgått sexualbrottsutbildningen kan behandla sexualbrottsfall.

Straffen för våldtäkter har under de senaste åren i viss mån skärpts. På 1980-talet var straffet villkorligt fängelse i hälften eller i 2/3 av fallen. Det typiska straffet var då från 12 till 18 månader fängelse. Vid sexualbrott mot barn var påföljden i hälften av fallen villkorligt fängelse, ibland också i grova fall.

År 2011 dömdes våldtäkter (SL 20:1) i sammanlagt 75 fall. Av dessa fall var 32 villkorliga och ovillkorliga 43. Det genomsnittliga straffet för ett enskilt brott var 20 månader och ett gemensamt straff lite under två år. Antalet grova våldtäkter (SL 20:2) var 12 av vilka det genomsnittliga straffet för ett enskilt brott var ca 2 år och 3 månader och den genomsnittliga längden för ett gemensamt straff var ca 3 år och fem månader. För tvingande till samlag (SL 20:3) dömdes genomsnittligt 8 månader villkorligt fängelse. Det var 37 sådana fall.¹⁰

I Finland är skillnaden mellan villkorligt och ovillkorligt fängelsestraff mycket stort, eftersom bara några procent av de villkorliga domarna förvandlas till ovillkorligt fängelse. I själva verket är en villkorlig dom en varning som inte motsvarar straffvärdet för ett brott som anses vara grovt.

Vid forskningen av sexualbrott har man i allt större grad börjat använda kvalitativa forskningsmetoder. Med dessa metoder försöker man bättre belysa olikheterna mellan fallen samt helhetssituationen i sexualbrotten. När antalet rättsfall är litet har slumpmässiga ändringar orimligt stort inflytande i den kvantitativa statistiken och genomsnittliga siffror.

4. Årets 2011 reformer i sexualbrottslagstiftningen

4.1. Ändringsbehoven

Fastän den finska strafflagens 20 kapitel om sexualbrott genomgick en reform i samband med strafflagens totalrevision år 1998, har de flesta lagrummen i den redan förändrats. Antagligen kommer det att följa nya förändringar också i framtiden.

Det finns många orsaker till ändringsbehoven. För det första har den viktologiska forskningen börjat påverka den finska kriminalpolitiken. För det andra har talrika internationella konventioner och rekommendationer förpliktat Finland till legislativa förändringar. I bakgrunden för de senaste revideringarna är till exempel

Europarådets konvention om skydd för barn mot sexuell exploatering och sexuella övergrepp. Konventionen trädde i kraft i Finland den 1.10.2011. Även verksamhetsmiljön har förändrats: brottsligheten har blivit mera internationell, människornas rörlighet har ökat; som följd av detta har möjligheterna till människohandel, sexturism och barnpornografi ökat. Allt detta har för sin del medverkat till revideringen av sexualbrottslagstiftningen, men delvis har förändringarna haft också andra orsaker.¹¹

4.2. Våldtäktbestämmelsernas utvidgande

År 2011 reviderades andra momentet i lagrummet som gäller våldtäkt på så sätt, att samlag med en försvarslös person också definierades som våldtäkt. Tidigare hade en sådan situation kriminaliserats som sexuellt utnyttjande (SL 20:5.2). Detta lagrum gällde både tvingande till samlag och tvingande till sexuell handling. Lagrummet SL 20:1.2 låter i sin nya form på följande sätt (13.5.2011/495):

”För våldtäkt ska också den dömas som genom att utnyttja att någon till följd av medvetlöshet, sjukdom, handikapp, rädsla eller något annat hjälplöst tillstånd inte kan försvara sig eller förmår utforma eller uttrycka sin vilja, har samlag med honom eller henne”.

I bakgrunden till denna ändring ligger inte internationella konventioner utan antagligen Sveriges Brottsbalk. Brottsbalkens 6 kapitel 1 § reviderades år 2005 så att samlag med en försvarslös blev kriminaliserad som våldtäkt. I den svenska lagtexten talar man uttryckligen om en person som är i hjälplöst tillstånd på grund av medvetlöshet, sömn, berusning eller annan drogpåverkan eller sjukdom, kroppsskada eller psykisk störning. I bakgrunden till svenska Brottsbalkens revidering var ett rättsfall där en slocknad flicka våldtogs och gärningsmannen blev dömd för sexuellt utnyttjande. I detta avseende var lagstiftningen ännu då likadan i Finland och Sverige.¹²

Från och med år 2011 straffas i Finland som våldtäkt även en sådan situation där en gärningsman har samlag med en medvetlös eller en försvarslös person. Medvetlösheten kan bero på t.ex. sömnmedel, alkohol eller andra narkotiska ämnen. Föremålet har med andra ord slocknat. Försvarlösheten kan bero på samma orsaker fast offret inte skulle vara medvetlöst. I regeringens proposition påpekas dock att frisläpta hämningar inte kan anses vara försvarlöshet eller viljelöshet.

Lagrevisionen innebär att det inte längre förutsätts att gärningsmannen har försatt den andra i ett medvetlöst tillstånd, utan även en sådan situation bedöms som våldtäkt där offret självt har druckit tills han eller hon har slocknat eller när offret har druckit alkohol tillsammans med gärningsmannen. Att utnyttja sjukdom eller kroppsskada för att genomföra samlag borde alltid bedömas som våldtäkt om försvarlösheten uttryckligen utnyttjats.

4.3. Sexuellt utnyttjande av barn eller våldtäkt?

När det gäller rättspraxis har det i Finland förekommit ovisshet om hur samlag med en person under 16 år borde bedömas: är det bara fråga om sexuellt utnyttjande av barn eller våldtäkt eller båda. I bakgrunden har varit våldtäktsbestämmelsens historiska utveckling. Brottsrekvisitet för våldtäkt har fram till dessa dagar varit byggt på tvingande medan sexuellt utnyttjande av barn inte har haft detta rekvisit.

I synnerhet sådana situationer vållade problem där offret var ett litet barn som saknade möjligheter att fysiskt motsätta sig samlag. När årets 1734 lag stiftades tvivlade man om ett litet barn överhuvudtaget kunde bli fysiskt våldtaget eftersom penetration ansågs vara omöjligt. Frågan gäller i sista hand det om ett litet barn anses vara dugligt för att bli föremål för våldtäkt. I det här avseendet har det förekommit vacklan i finländsk rättspraxis fram till de senaste åren.

Situationen blev inte heller helt klar år 2011 då lagrummen om sexuellt utnyttjande av barn och grovt sexuellt utnyttjande av barn reviderades (SL 20:6 och 7 § 20.5.2011/540). Avsikten med lagändringen var att samlag med ett barn under 16 år huvudsakligen skulle bedömas som grovt sexuellt utnyttjande av barn. Så borde man gå tillväga även då föremålet är ett 16-17 år fyllt barn och gärningsmannen barnets förälder eller en person vars ställning till barnet kan jämföras med förälder och som bor i samma hushåll som barnet. Enligt detta tillades till SL 20:7.1:s moment 1 en bestämmelse, enligt vilken denna typ av samlag är ett sätt att förverkliga grovt sexuellt utnyttjande av barn. I rättspraxis kommer situationen knappast att bli så här entydig eftersom grovt sexuellt utnyttjande av barn i strafflagens totalrevision har avfattats i samma form som andra bestämmelser gällande grova gärningsformer. Det innebär att gärningen också bedömd som helhet måste vara grov. Dessa i och för sig diffusa totalklausuler har för sin del förorsakat att grova gärningsformer inte har tillämpats ens då när andra kriterier har blivit uppfyllda. Totalklausulkravet har ibland också haft den påverkan att domstolsbesluten har skrivits i en från offrets synpunkt ringaktande form.

Finlands strafflag har inte ett speciellt lagrum som gäller våldtäkt av barn som Sverige och England har där samlag med en minderårig har kriminaliserats som ett eget lagrum: I Sverige "Våldtäkt mot barn" (BrB 6:4) och i England "Rape of Child under 13" (Sexual Offence Act. 2003, 5). Sveriges och Englands bestämmelser har avfattats i statutvåldtäktsform så att i Sverige kan ingen person under 15 år och i England ingen under 13 år ge sitt samtycke till samlag. Ansvar för gärningen har entydigt ställts på gärningsmannen. Straffhotet är både i Sverige och i England samma som för våldtäkt: i Sverige högst sex år fängelse och i England fängelse på livstid.

Våldtäktsbestämmelsen i den finska strafflagen kan dock enligt sin nuvarande ordalydelse tillämpas också då när föremålet för brottet är ett litet barn. Barnet kan ju anses vara i hjälplöst tillstånd, oförmögen att försvara sig eller att utforma eller uttrycka sin vilja och därför skall lagrummen om våldtäkt och om sexuellt eller grovt sexuellt utnyttjande av barn tillämpas samtidigt.¹³

4.4. Objektivisering av sexuell handling

En sexuell handling definierades i SL 20:10.2 år 1998 så att man genom handlingen skulle sträva efter sexuell stimulans eller tillfredsställelse. Dessutom skulle gärningen vara sexuellt väsentlig med tanke på gärningsmannen, föremålet för gärningen och gärningsförhållandena. Definitionen ledde till rättsfall där de åtalade bestred sig ha strävat efter sexuell stimulans eller tillfredsställelse, fast det objektivt taget inte gick att finna något annat motiv för gärningen.

Avsikten med lagen var ju uttryckligen att skydda brottsoffret för sexuella handlingar som också kan göras i annat syfte än att sträva efter sexuell stimulans och tillfredsställelse.

Begreppet sexuell handling objektifierades helt enkelt så att strävandet efter sexuell stimulans och tillfredsställelse slopades. Med sexuell handling avses nu bara en sådan gärning som med beaktande av gärningsmannen, personen som är föremål samt gärningsförhållandena är sexuellt väsentlig.

Även med den här formuleringen saknar definitionen lika noggrann begränsning som Englands lagrum av år 2003 (Sexual Offences Act 2003, 78). Enligt det skall domstolen först bedöma om en förnuftig människa anser att beteendet är av sexuell beskaffenhet. Det här kallas objektivt test. Sexualiteten utvärderas först oberoende av förhållandena kring fallet eller den åtalades avsikt (78a). Om beteendet är ambivalent dvs. det kan ha eller det kan inte ha sexuell beskaffenhet tillämpas följande lagrum (78b). Omständigheterna och gärningsmannens avsikt tas under betraktelse. Sådan är situationen t.ex. i medicinska undersöknings- och vårdåtgärder, då vaginal penetration vidtas. Härvid måste man betrakta förhållandena vid åtgärden samt den medicinska aktörens avsikt. Lagrummet betyder också för Englands del att en handling som inte har sexuella uttrycksformer inte heller kan definieras som sådan bara p.g.a. omständigheterna och/eller gärningsmannens avsikt.¹⁴

4.5. Avsikten att förbättra offrets ställning

Sexualbrotten var tidigare typiska målsägandebrott. De hörde på sätt och vis till det privata. Utvecklingen har dock gått i den riktningen att allt färre sexualbrott har förblivit målsägandebrott. Tvärtom har man tänkt att om brotten faller under allmänt åtal underlättas brottsoffrets ställning när hon eller han inte längre behöver fatta beslut om att väcka åtal eller att låta bli att göra det.

Vid sidan av ändringarna i strafflagen har man ansett det vara ytterst viktigt att barnskyddslagens anmälningsskyldighet blivit mera omfattande. Fr.o.m. början av året 2012 är de som är anställda hos undervisnings-, ungdoms-, social- och hälsovårdsväsendet förpliktade att anmäla ett misstänkt sexualbrott mot barn utom till barnskyddet även direkt till polisen. Det skall göras utan att sekretessbestämmelserna hindrar det (Barnskyddslagen 25 § och 25d §). Barnskyddsmyndigheternas anmälningsskyldighet till polisen förblir som den var. Vid sidan av sexualbrott har barnskyddsmyndigheterna också plikt att anmäla misstankar om våld mot barn.

För att trygga barnoffrens ställning behövs det i dag åtgärder både från förvaltnings- och rättssektorn så att det inte går lika som för fullvuxna brottsoffer vars sak till största delen har blivit beroende av olika frivilliga organisationers verksamhet.

Noter

- 1 Utriainen, Terttu (2010), Raikaus rikosoikeudellisenä ongelmana. s. 18-47. Lapin yliopiston oikeustieteiden tiedekunta. Rovaniemi 2010.
- 2 Utriainen, Terttu (2008), Kyrkans ställning som bildare av sexualnormer. - I: Ikke kun straf. s. 607-615. Festskrift til Vagn Greve. København 2008.
- 3 Sjögren, Wilhelm (1904), Förarbetena till Sveriges Riksdag 1686-1736. IV Lagkommissionens protokoll 1694-1711. 26.3.1708. Uppsala 1904.
- 4 Hagströmer, J. (1884), Granskning af underdåniga förslag för Storfurstendomet Finland, förordning om verkställighet af straff samt förordning om strafflagens införande, utarbetade af den för granskning af 1875 års förslag tillförordnade

- kommitté. s. 165. Uppsala 1884.
- 5 Serlachius, Allan (1912), Suomen rikosoikeuden oppikirja. II osa (I puolisko) s. 82-89. Helsingissä 1912; Honkasalo, Brynolf (1970), Suomen rikosoikeus. Erityinen osa. osa 1:1 Henkilöön kohdistuvat rikokset. s.100. Helsinki 1970.
 - 6 Forsman, Jaakko (1924), Anteckningar enligt professor Jaakko Forsmans föreläsningar öfver de särskilda brotten enligt strafflagen af den 19 december 1889. Första avdelningen. Brotten mot individens rättsgebit. Fjärde upplagan. 117-118. Helsingfors 1924.
 - 7 Seksuaalirikoskomitean mietintö 1967:A12. s.15. Helsinki 1968.
 - 8 Utriainen (2010) s. 277-279.
 - 9 Rikollisuustilanne 2011. Rikollisuus ja seuraamusjärjestelmä tilastojen valossa. Liitetaulukko s. 444-445. Oikeuspoliittisen tutkimuslaitoksen tutkimuksia 262. Helsinki 2012.
 - 10 Ibid. s. 376-377.
 - 11 Utriainen, Terttu (2012), Seksuaalirikosten muutokset vuonna 2011. - Teoksessa: Juhlajulkaisu Pekka Viljanen 1952 - 26/8 - 2012. Rikoksesta rangaistukseen. s. 271-273. Turun yliopiston oikeustieteellisen tiedekunnan juhlaulkaisuja A. Juhlajulkaisut N:o 25. Porvoo 2012.
 - 12 Leijonhufvud, Madeleine (2008), Samtyckesutredningen. Lagskydd för den sexuella integriteten. s. 9-22. Thomson förlag 2008.
 - 13 Utriainen (2012), s. 276-277.
 - 14 Temkin, Jennifer - Ashworth, Andrew (2004), The Sexual Offences Act 2003. (1) Rape, Sexual Assault and the Problem of Consent. - The Criminal Law Review 2004. s. 331-332.

Straf for voldtægt i Island

I. Indledning

Nu er der knap 30 år siden den offentlige debat om seksualforbrydelser indledtes i Island.¹ En væsentlig del af den debat har været, at seksualforbrydelser straffes for mildt, ikke mindst når ofrene er børn, og at straffen ikke er i overensstemmelse med borgernes retsbevidsthed, der kræver strengere straffe for den slags forbrydelser.

Det er meget vanskeligt at vurdere, hvilken straf der er passende for seksualforbrydelser. Men forudsætningen for den slags vurdering er, at det er klart, hvilken strafferamme der er for de forskellige forbrydelser, og hvilke faktorer det er, der påvirker udmålingen af straffen i de enkelte tilfælde. Man burde dog undlade at drage omfattende, almene konklusioner af enkelte domme. Derfor bør der laves en sammenfatning, som kan give et helhedsbillede af de udmålte straffe for disse forbrydelser og hvilke faktorer, der har størst vægt, når straffen fastsættes.

For 7 år siden blev det besluttet at revidere den islandske straffelovs bestemmelser om seksualforbrydelser og jeg fik den opgave at lave et lovforslag til ændring af bestemmelserne. Det blev så vedtaget som lov nr. 61/2007. Ved den nye lov blev størstedelen af straffelovens kapitel om seksualforbrydelser revideret med det princip for øje, at øge kvinders og børns retsbeskyttelse.² Der lægges vægt på, såfremt det er muligt med lovgivning, at sikre at den enkeltes personlige frihed, selvbestemmelsesret, kønsfrihed og handlefrihed respekteres. I lovforslaget lægges der vægt på, at de foreslåede ændringer af bestemmelserne falder godt i tråd med det herskende regelsystem i straffeloven, både den almene del af loven og den specielle del. Endvidere lægges der vægt på, at selve lovbestemmelserne er enkle og klare, men at der medfølger udførlige forklaringer i bemærkningerne til lovforslaget, samt at bestemmelserne moderniseres.³ Indholdet af denne artikel er tosidet: For det første omhandles de lovbestemmelser, både ældre og nye, som angår udmåling af straf for seksualforbrydelser; det er nødvendigt for at gøre sig klart, hvilke faktorer der spiller

¹ Se debat om holdninger til straf bl.a. hos Helgi Gunnlaugsson: Afbrot á Íslandi (Forbrydelser i Island) (2008) og Svala Ísfeld Ólafsdóttir: Viðhorf dómara til fyrningar sakar í kynferðisbrotum gegn börnum (Dommernes stilling til forældelse af seksualforbrydelser mod børn), Stjórnsmál og stjórnsýsla (december 2008).

² Ændringerne omhandles i: Ragnheiður Bragadóttir: Seksualforbrydelser – Forslag til ændring af den islandske straffelov. Nordisk Tidsskrift for Kriminalvidenskab, nr. 2 august 2006. På det islandske indenrigsministeriums webside kan man se straffeloven i dansk oversættelse: <http://www.innanrikisraduneyti.is/log-og-reglugerdir/thydingar/nr/837>

³ Ragnheiður Bragadóttir: Seksualforbrydelser – Forslag til ændring af den islandske straffelov. Nordisk Tidsskrift for Kriminalvidenskab, nr. 2, 2006, side 116.

en rolle ved udmålingen af straffen. For det andet beskrives udviklingen i Højesterets strafudmåling for voldtægt i årene 1992-2012.⁴

II. Ældre bestemmelser om voldtægt

Den islandske straffelov er nr. 19/1940. I lovens kapitel XXII er der bestemmelser om seksualforbrydelser. Bestemmelserne var uændrede helt indtil 1992, da de blev mærkbart ændret ved lov nr. 40/1992. Inden lovændringen var bestemmelserne kønsbundne, således at de kun beskyttede kvinder. Det var kun dem, der kunne være ofre, og kun mænd, der kunne være gerningsmænd. Nu er bestemmelserne kønsneutrale. En anden vigtigt ændring i 1992 er at anden kønslig omgængelse sidestilles med samleje. Ifølge loven fra 1992 var bestemmelsen om voldtægt sålydende:

Straffelovens §194: Den, som ved vold eller trussel om vold tiltvinger sig samleje eller anden kønslig omgængelse med en anden person, straffes med fængsel fra 1 og indtil 16 år. Til vold henregnes frihedsberøvelse ved indespærring, indgivelse af medikamenter samt andre sidestillede handlinger.

Der var andre bestemmelser i loven om forskellige midler til opnåelse af samleje eller anden kønslig omgængelse, f. eks. trusler om andet end vold, samt udnyttelse. Men de overtrædelser blev ikke regnet for voldtægt. Det var kun §194 som var defineret som voldtægt. Derfor bestod voldtægt i, at ofret med vold eller trusler om vold, blev tvunget til kønslig omgængelse. Således var det helt indtil loven blev ændret i 2007.

I straffeloven er der mange almene regler om strafudmåling som bruges angående voldtægt, ligesom vedrørende andre forbrydelser. Der kan nævnes strafnedsættelsegrundene forsøg i § 20, stk. 2, medvirken i § 22, stk. 2, og § 74, der rummer en række forskellige forhold, der hjemler nedsættelse af straffen. I voldtægtssager er det især punkterne 2, 8 og 9, der har fundet anvendelse. Disse punkter vedrører alle gerningsmanden, hans alder og optræden efter forbrydelsen. Det kan f. eks. dreje sig om, at han yder erstatning eller af egen fri vilje melder sig til politiet og aflægger fuld tilståelse. I praksis virker strafnedsættelsesgrundene næsten udelukkende formildende inden for strafferammen.

I § 70 nævnes de forhold, der skal tages i betragtning ved udmåling af straffen, og som kan virke enten skærpene eller formildende inden for bestemmelsens strafferamme. Disse forhold angår først og fremmest gerningsmanden og hans handling, men forhold, der vedrører ofret, kan dog også få betydning under de punkter, der omhandler handlingen. Punkt 1 i § 70 omhandler betydningen af de interesser, forbrydelsen rammer. Under dette punkt kan ofrets unge alder henføres.⁵

⁴ I godt et årti har jeg forsket i straffelovens bestemmelser om seksualforbrydelser, både selve lovgivningen såvel som dens anvendelse. Jeg har offentliggjort resultatet af mine undersøgelser i forskellige videnskabelige tidsskrifter og bøger. For godt 10 år siden oprettede jeg et nyt kursusfag ved det juridiske fakultet ved Islands Universitet sammen med docent Brynhildur G. Flóvenz. Kurset fik navnet Voldsforbrydelser i kvindeligt perspektiv. I 2005–2006 lavede jeg et udkast til lovforslag til ændring af straffelovens kapitel om seksualforbrydelser og det byggede bl. a. på den forskning jeg havde arbejdet med. Alt dette arbejde ligger til grund for nærværende forelæsning og i førnævnte værker henvises der til de primære kilder som de er baseret på.

⁵ Jonatan Thormundsson: Viðurlög við afbrotum (Sanktioner mod forbrydelser). Bókaútgáfa Orators. Reykjavík 1992, s. 255.

Punkt 2 omhandler omfanget af de skader, forbrydelsen har forvoldt. Under dette kan henføres store lidelser eller legemsbeskadigelser, som ofret har været udsat for. Punkt 3 vedrører den fare, der var forbundet med handlingen, herunder især spørgsmålene om hvornår, hvor og hvorledes forbrydelsen blev begået. Her kan fremgangsmåden ved forbrydelsen have betydning, f. eks. anvendelsen af farlige våben samt øvrige omstændigheder omkring forbrydelsen. I punkt 4 nævnes gerningsmandens alder og i punkt 5 hans optræden på det seneste. Der kan tages hensyn til gerningsmandens tidligere kriminalitet, hvad enten der er tale om seksualforbrydelser eller ej. Punkt 6 i § 70 omhandler gerningsmandens vilje til at gennemføre forbrydelsen, punkt 7 hans motiv til at begå forbrydelsen og punkt 8 hans optræden efter forbrydelsen. I § 70, stk. 2 hedder det, at hvis gerningen er udført af flere i forening, vil det i reglen være at anse som en skærpende omstændighed. Ifølge § 70, stk. 3 er det strafskærpende, hvis ofret for forbrydelsen har tæt forhold til gerningsmanden og det forhold anses for at øge gerningens grovhed. Disse almene bestemmelser bruger dommerne endnu ved strafudmåling i voldtægtssager.

III. Nye bestemmelser som er af betydning for udmåling af straffen

Ved lov nr. 61/2007 blev størstedelen af straffelovens kapitel om seksualforbrydelser revideret. Blandt nyheder i loven fra 2007 er der bestemmelser, der har indflydelse på strafudmåling for seksualforbrydelser og derved den straf, der udmåles hver gang. Disse nyheder består i, at definitionen af nogle gerningstyper er blevet ændret, strafferammers maksimum er forhøjet, og der er lovfæstet bestemmelser om strafforhøjelse, men også om strafnedsættelse og strafbortfald. Der bliver nu gjort rede for disse nyheder i følgende seks afsnit.

1. Udvidet definition af begrebet voldtægt:

Begrebet voldtægt er blevet udvidet meget ved lovændringen i 2007. Før lovændringen var samleje eller anden kønslig omgængelse mod ofrets vilje ikke voldtægt, medmindre der anvendtes vold eller trusler om vold. Den såkaldte ulovlige kønslige tvang, dvs. trusler om alt andet end vold for at opnå samleje (den ældre § 195) og udnyttelse af ofrets svækkede sindstilstand, f.eks. mental retardering, og udnyttelse af en person, der befandt sig i en tilstand, i hvilken den pågældende var ude af stand til at modsætte sig handlingen eller forstå dens betydning, f.eks. fordi hun sov eller var beruset (den ældre § 196), var ikke defineret som voldtægt og straffedes med fængsel fra 30 dage og indtil 6 år. Det som er nyt er, at nu er disse forbrydelser defineret i loven som voldtægt og straffes som anden voldtægt, dvs. med fængsel fra 1 år og indtil 16 år, i stedet for 30 dage indtil 6 års fængsel før lovændringen. Bestemmelsen om voldtægt er nu sålydende:

§ 194, stk. 1. Den, som med vold, trusler eller anden ulovlig tvang har samleje eller anden kønslig omgængelse med en anden person er skyldig i voldtægt og straffes med fængsel fra 1 og indtil 16 år. Til vold henregnes frihedsberøvelse ved indespærring, indgivelse af medikamenter samt andre sidestillede handlinger.

§ 194, stk. 2. Det er også voldtægt og straffes på samme måde som i stk. 1, at udnytte en persons sindssygdom eller mentale retardering til at skaffe sig samleje eller anden kønslig omgængelse, eller at udnytte en person, der befinder sig i en tilstand, i

hvilken den pågældende er ude af stand til at modsætte sig handlingen eller forstå dens betydning.

2. Strafskærpelse:

Der er blevet lovfæstet en ny bestemmelse i straffelovens § 195 om tre punkter til strafs-kærpelse ved udmåling af straf for voldtægt, i tillæg til straffelovens almene bestemmelser derom. Eftersom det drejer sig om strafs-kærpelse, virker de til skærpelse af straf inden for bestemmelsens strafferamme, men tillader ikke, at den bliver udvidet. – Det første er, at det skal tjene til strafs-kærpelse, hvis ofret er et barn under 18 år. Med denne bestemmelse lægges der vægt på, hvor alvorlige og forkastelige seksualforbrydelser mod børn er. – Det næste er, at det skal tjene til strafs-kærpelse, hvis gerningsmandens vold er grov. Med ændringen på definitionen af voldtægt, der nu er blevet lovfæstet i § 194, er volden ikke længere det afgørende punkt ved voldtægten som tidligere. Eftersom volden ikke desto mindre er en forkastelig metode til at opnå samleje, anså man det for rigtigt at lovfæste en bestemmelse om, at det skal medvirke til strafs-kærpelse, hvis der udøves grov vold ved forbrydelsen.⁶ – Det sidste er om strafs-kærpelse, hvis forbrydelsen sker på en særlig smertefuld eller krænkende måde. Forbilledet for denne bestemmelse er en tilsvarende bestemmelse i den norske straffelov. Det afhænger af en vurdering, hvornår en forbrydelse er særlig smertefuld eller krænkende. Her er ofrets alder og modenhed af betydning. Vaginalt samleje med et barn ville falde under en særlig smertefuld forbrydelse. En særlig krænkende forbrydelse ville f. eks. være analt samleje og oralsex. Desuden falder det under denne definition at putte ting ind i vagina eller endetarm.⁷

3. Gentagelse:

Der er blevet lovfæstet i straffelovens § 205 bestemmelser om forhøjet straf i gentagelsestilfælde. Dette indebærer, at hvis en person, der tidligere er blevet idømt straf for seksualforbrydelser, bl. a. ved overtrædelse af straffelovens §§ 194-202, bliver fundet skyldig i en ny overtrædelse af en af disse bestemmelser, har dommen for den tidligere overtrædelse en strafs-kærpene effekt ved strafudmåling for den nye forbrydelse. Så kan straffen blive skærpet med op til 50%. Men eftersom strafmaksimum i bestemmelserne om seksualforbrydelserne for det meste er høj, og at det er sædvane i islandsk ret at fastsætte straffen nederst inden for de enkelte bestemmelsers strafferamme, vil denne gentagelsesbestemmelse i virkeligheden først og fremmest virke til strafs-kærpelse inden for strafferammen for de enkelte seksualforbrydelser.

⁶ Alþt. (Altingstidende) 2006 – 2007, A-deild (A-afdeling), s. 556 og Ragnheiður Bragadóttir: Kynferðisbrot (Seksualforbrydelser) (2006), s. 141-142.

⁷ Alþt. (Altingstidende) 2006 – 2007, A-deild (A-afdeling), s. 556 og Ragnheiður Bragadóttir: Kynferðisbrot (Seksualforbrydelser) (2006), s. 142.

4. Strafferammen for samleje og anden kønslig omgængelse med et barn under 15 år er blevet forhøjet:

Det gælder både minimum og maksimum, jf. straffelovens § 202, og de er nu de samme som for voldtægt, dvs. fængsel fra 1 år og indtil 16 år. Dermed bliver der lagt vægt på, at disse forbrydelser er meget alvorlige, når de begås mod børn.

5. Forhøjet strafmaksimum for seksuel chikane mod børn:

Maksimumsstraffen for seksuel chikane mod børn er forhøjet med 2 år. I de tilfælde, hvor det drejede sig om 2 års fængsel, er den nu 4 års fængsel, og 4 års fængsel er nu blevet til 6 års fængsel. Det bør dog understreges, at seksuel chikane kan være ubetydelig. Forhøjelse af maksimumsstraffen kan på den anden side give domstolene mere spillerum til at vurdere straffen i hvert enkelt tilfælde.

6. Strafnedsættelse eller strafbortfald, når offer og gerningsmand er jævnbyrdige i alder og udvikling:

Der er blevet lovfæstet en ny hjemmel i § 202, stk. 1, for strafnedsættelse eller strafbortfald, når den, som er skyldig i en forbrydelse mod et barn under 15 år, er jævnbyrdig med barnet i alder og udvikling. Ofrets og gerningsmandens alder spiller en stor rolle, når det vurderes, hvor alvorlig en forbrydelse er, og straffen fastsættes. De er på en lignende udviklingstrin, når de er jævnbyrdige, både hvad angår legemlig og åndelig udvikling. De er på samme alderstrin, når der højst er 2-3 års forskel på dem. Begge disse forudsætninger, om alder og udvikling, skal være til stede, for at bestemmelsen gælder.⁸

IV. Straf for seksualforbrydelser

Disse nye bestemmelser har alle indflydelse på, hvordan straffen for seksualforbrydelser udmåles. De har alle indflydelse i den retning at forhøje straffen, undtagen det sidste punkt om strafnedsættelse eller strafbortfald, som gælder, når både ofret og gerningsmanden er børn.

Al undersøgelse af domme i Island er besværlig. Landets befolkning er ikke stor, kriminaliteten er lav og dommene derfor få. Domme for seksualforbrydelser er så få, at det er svært at drage statistiske konklusioner om, hvorvidt straffene har ændret sig i perioden 1992 – 2012. Men jeg har dels kunnet undgå dette ved at lave en figur over domme, undersøge hver enkelt dom og sammenligne dem.

1. Straf for voldtægt

Behandlingen af straf for voldtægt bliver delt op i to dele. Først bliver der gjort rede for voldtægt, der sker med vold eller trussel derom, jf. § 194, stk. 1. Siden omhandles voldtægt, der sker ved udnyttelse af ofrets mentale retardering, beruselse eller søvn, jf. § 194, stk. 2. Denne inddeling lægges som grundlag, da der er gået så kort tid, siden ændringsloven nr. 61/2007 trådte i kraft. Inden loven trådte i kraft, blev der, som før nævnt, skelnet mellem krænkelse af folks kønsfrihed afhængigt af, hvilken metode der anvendtes ved forbrydelsen. Det er endvidere oplysende at se den forskel,

⁸ Alþt. (Altingstidende) 2006 – 2007, A-deild (A-afdeling), s. 560 og Ragnheiður Bragadóttir: Kynferðisbrot (Seksualforbrydelser) (2006), s. 147-148.

der var på idømte straffedomme afhængigt af, hvilken metode der blev anvendt ved forbrydelsen. Hvis tiltalte er idømt straf både ifølge stk. 1 og 2, § 194, grupperes dommen under § 194, stk. 1.

A. Vold eller trussel om vold

Jeg har undersøgt strafudmåling i Højesteretsdomme, hvor der idømmes straf for voldtægt begået ved vold eller trussel om vold.⁹ Undersøgelsen viser at i tidsrummet 1977 – 2002 udmålte straffen til mellem 1 og 2 års fængsel, undtagen når der anvendtes megen vold eller der forelå andre skærpende omstændigheder. Det, som jeg fandt kritisabelt ved domme fra denne periode, var, at ofrenes unge alder ikke havde større vægt som skærpende omstændighed. Alment kan man sige om voldtægtsdommene i de allersidste år, at strafudmålingen for forbrydelserne er ved at blive hårdere.

I perioden 1992 – 2012, blev der afsagt 65 domme i Højesteret, hvor der blev dømt for voldtægt, der blev udført med vold eller trussel derom. Straffen i 63 af disse domme vises her på figur 1. På figuren udelades der to domme, da der også blev dømt for andre alvorlige forbrydelser, der var afgørende for strafudmålingen. I den ene dom, H 1993:1947 (nr. 204/1993), var straffen 12 års fængsel, men det drejede sig om to voldtægter, legemsbeskadigelse og røveri. I den anden dom, H 2001:2091 (nr. 24/2001), var straffen 18 års fængsel for manddrab, to voldtægter og legemsbeskadigelse. Hvis flere end én gerningsmand blev dømt i samme sag, viser figuren kun straf for en af dem, og da den, som fik den hårdeste dom.

Til forklaring er det praktisk at dele disse 21 år, som figuren omfatter, op i to perioder. Den første periode er 1992 – 2003, dvs. tolv år. Da blev der fældet 27 straffedomme. Deraf vises 25 på figuren. Den sidste periode er årene 2004 – 2012,

⁹ Ragnheiður Bragadóttir: Ákvörðun refsingar í nauðgunarmálum. (Strafudmåling i voldtægtssager) Úlflióttur, nr. 1, 1999, s. 67-84 og Refsingar í nauðgunarmálum. (Straffe i voldtægtssager) Rannsóknir í félagsvísindum IV. Lagageild. Félagsvísindastofnun Háskóla Íslands 2003, s. 29-44.

dvs. ni år. Da blev der fældet 38 straffedomme og deraf 15 i de seneste tre år. Af dette kan man se, at antallet af domme stiger meget. I den første periode bliver der fældet godt 2 domme i gennemsnittet om året, men i den sidste periode er de i gennemsnit godt 4, og 5 i de sidste tre år.

I den første periode, 1992 – 2003, er strafudmålingen betydelig mere homogen. I alle tilfælde, undtagen ét, er straffen 1 – 3 års fængsel. Der kan man se en klar normalværdi (= den mest almindelige straf), dvs. 2 års fængsel. Den strafudmåling bliver anvendt i 13 domme ud af 25, dvs. i godt halvdelen af alle tilfælde. I 4 domme bliver der idømt en strengere straf og i 8 domme en mildere. Straffen var i gennemsnit i denne tolv års periode lidt under 2 års fængsel. Man kan derfor sige at i perioden 1992 – 2003 har straffen været 2 år +/- 1 år.

I den sidste periode, årene 2004 – 2012, ser billedet helt anderledes ud. Der er større svingninger. Af 38 straffedomme er kun 4 på 2 års fængsel. I kun 6 domme er straffen mildere end 2 års fængsel. 28 domme er hårdere end 2 års fængsel, deraf er 7 domme hvor straffen er 5 års fængsel og 2 domme hvor straffen er 8 års fængsel. De hårdeste domme stammer først og fremmest fra periodens sidste tre år, årene 2010 – 2012. Det drejede sig endvidere om meget alvorlige forbrydelser, hvor der blev anvendt meget vold, forbrydelserne blev begået i løbet af mange år og/eller at ofrene var børn. I denne ni års periode stiger straffene kraftigt. I de første tre år, 2004-2006, er den gennemsnitlige straf 2,2 år, i de næste tre år 2007-2009 er den 3,4 år og 2010-2012 er den 4,1 år.

En sammenligning af beskrivelse af hændelsesforløbet i domme fra de førnævnte perioder peger imod, at hårdere domme ikke kun kan forklares med at forbrydelserne er grovere. Straffen nu ser ud til at være hårdere end før for lignende forbrydelser, bl.a. fordi domstolene i større omfang ser ud til at være begyndt at udnytte strafferammen.

Det kan være af interesse at se på domme fra den første del af perioden og sammenligne dem med domme for samme slags forhold i den sidste del af perioden. Her kommer eksempler på strafudmåling i to 20 år gamle voldtægtsdomme:

H 1991:1580. Gerningsmanden holdt en piges arme op langs hendes hoved, klædte hende af mod hendes vilje, holdt for hendes næse og mund, så hun ikke kunne kalde efter hjælp, og tvang hende til samleje. Denne vold er typisk for simpel vold i.h.t. voldtægtsparagraffen. Man kan sige at dette er den laveste grad af vold, der skulle til, for at handlingen faldt under den gamle voldtægtsbestemmelse (§ 194). Gerningsmanden blev idømt 1 års fængsel.

Men hvordan forholdt det sig når der anventes grov vold?

H 1992:87. I denne sag gik en kvinde sammen med gerningsmanden op på et hotelværelse. Der tog han hende for munden, slog hende en gang med knytnæve i ansigtet, så hun mistede bevidstheden, rev tøjet af hende og gennemførte samleje med hende. I underrettsdommen blev det taget i betragtning, at hans overfald var hensynsløst og på en fuldstændig sagesløs person, og at han påbegyndte samleje med kvinden, mens hun var bevidstløs og ikke kunne forsvare sig. Det blev imidlertid betragtet som formildende omstændigheder, at han på eget initiativ meldte sig til politiet og straks tilstod forbrydelsen åbenhjertigt og uden omsvøb. Han blev idømt 2 års fængsel i Højesteret.

Og til sammenligning, én nyere dom:

H 9. december 2010 (nr. 555/2010). Kvinden mødte gerningsmanden, som hun ikke kendte i forvejen, i byen ved nattetid, og gik sammen med ham til hans hjem for at bruge hans telefon. Der skubbede han hende så hun faldt, blev fortumlet og fik hævelse på pande og kind. Han holdt hendes arme op langs hendes hoved og havde samleje med hende mod hendes vilje. Ved strafudmålingen er der henvist til 1., 2. og 6. led, stk. 1. § 70, og straffen blev fastsat til fængsel i 3 år og 6 måneder.

B. Udnyttelse af mentalt retarderede, sovende eller berusede mennesker:

Inden kapitlet om seksualforbrydelser blev ændret i 2007, var strafferammen for samleje med et mentalt retarderet, sovende eller beruset menneske fra fængsel i 30 dage indtil 6 år, jf. § 196 i den ældre lov. Straffen udmåltes i den nederste del af strafferammen ifølge sædvane i islandsk ret. Inden 2002 oversteg den ikke 12 måneders fængsel. En undtagelse herfra er en Højesteretsdom fra året 1995, H 1995:2351 (nr. 248/1995), hvor den tiltalte blev idømt 3 års fængsel for forsøg på overtrædelse af § 196 over for en mentalt retarderet mand, som var 75% invalid. Her drejede det sig endvidere om frihedsberøvelse, foruden at der blev set på den tiltaltes kriminelle løbebane, jf. straffelovens § 72, men han var 28 gange blevet dømt for forskellige forbrydelser, derunder seks gange for seksualforbrydelser mod børn eller unge. Fra 2002 er straffene for disse forbrydelser blevet hårdere, og det er interessant at lægge mærke til, at dette sker inden lovændringen i 2007, og inden bestemmelserne om disse forbrydelser bliver ændret i den retning, at de nu blev regnet for voldtægt. I de seneste tre år er straffen fængsel i 1 år og 6 måneder til 3 år.

I perioden, som behandles her, er der 37 straffedomme over en 21 års periode. Dommene er steget betragteligt i de seneste år. I perioden 1992 – 2001 bliver der afsagt 0 – 2 domme om året. I alt er der fældet 9 domme på disse 10 år, dvs. i gennemsnit lidt mindre end 1 dom om året. I en elleveårig periode 2002 – 2012, falder der 28 domme eller i gennemsnit 2,5 om året. Figuren viser, at straffene bliver

hårdere lidt efter lidt. I begyndelsen er straffen 6 måneders fængsel, men i slutningen er den steget til 24 måneders fængsel. Dette er endvidere fremtrædende, når man ser på enkelte år. I de første år er straffen, undtagen én dom, 6 – 12 måneders fængsel, men i de 15 domme der faldt i årene 2002-2007 er der kun seks domme med 6-12 måneders fængsel. I de andre ni domme er straffen 15-24 måneders fængsel. Den gennemsnitlige straf er knap 15 måneders fængsel. I årene 2008 – 2012 er dommene 13 ialt. I 10 af dem lyder dommen på 12 – 24 måneders fængsel, men i de øvrige 3 er straffen højere, 3, 3½ og 4 års fængsel. Den gennemsnitlige straf i disse 13 domme er 24 måneders fængsel. Det ser derfor ud til at straffen i dommene for denne forbrydelse nu ligger tæt på 2 års fængsel. De nærmer sig derfor åbenbart strafudmålingen for voldtægt, hvor der anvendes mild vold eller trussel om vold.

På samme måde som i tilfælde af voldtægt begået med vold eller trussel om vold kan det være af interesse at se på domme fra den første del af perioden og sammenligne dem med domme for lignende forhold i den sidste del af perioden. Her kommer et eksempel på strafudmåling i en gammel dom om udnyttelse af ofrets tilstand.

H 2. maj 2002 (nr. 52/2002). En kvinde tog sammen med sin veninde på en restaurant, hvor hun blev halvt bevidstløs af beruselse. Hendes venner kørte hende hjem i taxa om natten og hjalp hende i seng, hvor hun faldt i søvn. De kunne ikke låse lejligheden eftersom den kun kunne låses udvendigt med en nøgle. Efter at taxachaufføren, M, havde kørt vennerne hjem, vendte han tilbage til kvindens hjem. Han gik ind til hende uden tilladelse, lagde sig ovenpå hende, befamlede hende og satte en finger ind i hendes kønsdele. Han udnyttede på denne måde at hun ikke kunne modsætte sig forbrydelsen på grund af beruselse og søvn. Straffen blev sat til 18 måneders fængsel.

Og til sammenligning, én ny dom:

H 1. november 2012 (nr. 354/2012). Gerningsmanden og kvinden kendte hinanden i forvejen og mødtes i en fest. Han havde samleje med hende i sit hjem, da hun sov og ikke kunne modsætte sig handlingen på grund af beruselse og søvn. Straffen blev sat til 2 års fængsel.

Her er der helt klart, at gerningen i den ældre dom er mere alvorlig end i den yngre dom. Men straffen i den ældre er mildere.

V. Konklusion

Antallet af straffedomme stiger hastigt. Ud af 102 straffedomme blev der fældet 31 domme over en tiårig periode, 1992 – 2001, eller 3,1 i gennemsnittet om året, men derimod blev der fældet 71 domme over en elleveårig periode, 2002 – 2012, som er 6,5 i gennemsnit om året.

Ved at stille dommenes konklusioner op i en figur, undersøge hver dom og sammenligne dem kan man se en bestemt udvikling i den retning at straffene er blevet hårdere. Disse ændringer er mest fremtrædende efter år 2002 eller omkring samme tid, som dommene bliver flere. For seksualforbrydelser mod mentalt retarderede, sovende eller berusede er straffene støt og roligt blevet hårdere i den periode, som her er til belysning, da især efter år 2002. Ved voldtægt, der bliver begået med vold eller trussel om vold, bemærker man især en ændring til

strafskærpelse lidt senere, dvs. efter året 2003. Det er bemærkelsesværdigt, at samfundets ønsker om hårdere straffe for seksualforbrydelser havde indflydelse længe inden loven blev ændret i 2007, således at man kan sige, at lovændringen til en vis grad har været en bekræftelse af den udvikling, som allerede havde fundet sted.

Voldtektsstraff i Norge

1 Innledning

Siden vedtakelsen av straffeloven 1902, som trådte i kraft i 1905, har straffebudet mot voldtekt blitt endret flere ganger. Det samme gjelder for straffenivået – både i mildere og strengere retning. I dette foredraget skal jeg først gjennomgå noen sentrale lovendringer og bakgrunnen for dem før jeg behandler situasjonen i dag.

Innledningsvis er det viktig å understreke Høyesteretts sentrale rolle i utviklingen av norsk strafferett – ikke minst ved utviklingen av straffenivået. Om denne rollen viser jeg til Matningsdal i Lov og Rett 2006 s. 429-458.

2 Situasjonen fram til lov 15. februar 1963 nr. 2

Straffeloven § 192 hadde opprinnelig følgende ordlyd:

"Den, som ved Vold eller ved Fremkaldelse af Frygt for nogens Liv eller Helbred tvinger nogen til utugtig Omgjængelse, eller som medvirker hertil, straffes for Voldtægt med Fængsel indtil 10 Aar, men med Fængsel ikke under 1 Aar, saafremt der handles om Samleie.

Hvis den fornærmede paa Grund af Handlingen omkommer eller faar betydelig Skade paa Legeme eller Helbred, eller den skyldige tidligere er straffet efter denne paragraf eller efter §§ 191, 193 eller 195, kan Fængsel indtil paa Livstid idømmes."

Sammenholdt med lovens § 17 innebar første ledd at straffen for voldtekt til samleie var fengsel mellom ett og 15 år. Videre nevner jeg at skyldkravet for straffskjerpelse etter andre ledd var culpa levissima – det vil si at "den handlende kunde have indseet Muligheden af en saadan Følge", jf. strl. § 43.

Ved lov 4. juli 1927 nr. 9 ble straffen for voldtekt betydelig skjerpet. For det første ble det innført en minstestraft på fengsel i ett år for voldtekt til "utuktig omgjængelse". Videre ble minstestraften for voldtekt til samleie økt til fengsel i tre år. Samtidig ble det fastsatt at forsøk skulle straffes på samme måte som fullbyrdet forbrytelse, men for forsøk på voldtekt til samleie kunne straffen settes til fengsel i to år dersom det forelå "særdeles formildende omstendigheter". For tilfeller som opprinnelig var omfattet av andre ledd ble det innført en minstestraft på fengsel i fire år samtidig som det ble tilføyd at "veneriske sykdomme" alltid skulle regnes som "betydelig skade".

Ved lov 15. februar 1963 nr. 2 ble minstestraften for voldtekt til utuktig omgang, som nå var lovens formulering, fjernet – noe som medførte at den generelle minstestraften på 21 dager igjen kom til anvendelse. For voldtekt til samleie ble minstestraften redusert til fengsel i ett år. Dessuten ble den høyere minstestraften for straffskjerpene følger fjernet. Disse endringene var foreslått av Straffelovrådet i innstillingen om "Revisjon av straffelovens bestemmelser om forbrytelser mot

sedeligheten, avgitt 17. mars 1960. I innstillingen s. 12 gis det flere eksempler på at tidlig etter lovrevisjonen i 1927 hadde det blitt reist kraftig kritikk mot lovendringen. Deretter heter det:

"Statsadvokat L. J. D o r e n f e l d t [senere Norges riksadvokat] holdt i september 1956 foredrag på landsmøtet til Norske Kvinners Nasjonalråd. I foredraget fremholdt han at han som statsadvokat i Oslo hadde fått anledning til å stå problemet med sedelighetsforbryterne meget nær. Den erfaring som alle disse år i påtalemyndigheten hadde gitt ham, var at de strenge straffebestemmelser gjorde det meget vanskelig å oppnå fellende dom i voldtektssaker og i andre alvorlige sedelighetssaker, selv om bevisene var meget gode. Ved samtaler med en rekke lagrettemenn og -kvinner hadde statsadvokaten fått det inntrykk at lagretten i ganske stor utstrekning vek tilbake for å kjenne vedkommende forbryter skyldig på grunn av de meget alvorlige konsekvenser det ville få for vedkommende. En del av disse tilfelle reparerer riktignok ved at retten setter kjennelsen til side, men det gjelder bare et fåtall av tilfelle. En annen konsekvens av de strenge minimumsbestemmelser var, fremholdt statsadvokaten, at påtalemyndigheten i en rekke saker fant at det ville virke altfor hårdhendt, særlig overfor unge lovovertridere, å aksjonere. I stedet for å gå til domstolene med slike saker ble resultatet påtaleunntatelse. De strenge minimumsstraffer hadde også på en annen måte ført til uheldige resultater. I medhold av de nye lovbestemmelser om betinget dom hadde domstolene i flere tilfelle gått med på eksekusjonsutsettelse for dommer på mer enn 3 års fengsel. Hadde man ikke hatt den tvangstrøye som en minstestraft alltid er, ville domstolene utvilsomt ha idømt ubetinget straff. Statsadvokaten summerte opp sitt syn med å konstatere at bestemmelsene om minimumsstraffer ikke hadde tjent sitt formål. De hadde vist seg uheldige og burde snarest endres slik at påtalemyndigheten og domstolene kunne stå fritt i det enkelte tilfelle og ved avgjørelsen ta de hensyn som var nødvendige."

Som en konsekvens av dette foredraget vedtok Norske Kvinners Nasjonalråd på samme landsmøte en henstilling til Justisdepartementet om å fremme forslag om mer elastiske straffer for seksuallovbrudd.

De forhold som Dorenfeldt fremhevet i dette foredraget, utgjorde en sentral del av Straffelovrådets begrunnelse for å foreslå de omtalte endringene og som deretter fikk departementets tilslutning, jf. Ot.prp. nr. 40 (1961-62) s. 10. Minstestrafte ble altså dels fjernet og dels redusert for å unngå uriktige frifinnelser eller endatil henleggelse.

Som et eksempel på straffenivået for voldtekt til samleie etter denne lovendringen kan det vises til Rt. 1977 s. 1152. I tiltalebeslutningen var den straffbare handling beskrevet slik:

"*derived* at han den 18. juni 1977 ca. kl. 15.00 på kjøkkenet i ... Feriehjem ... tok tak i den 22 år gamle A, som var ansatt der som kokk, og bente henne ned på gulvet, og da hun skrek og vred seg unna, tok sin ene arm opp på kjøkkenbenken hvor det bl.a. lå en forskjærskniv, og truet flere ganger med å ville bruke kniv mot henne hvis hun ikke forholdt seg rolig, hvorefter han trakk av henne benklær og truse og tiltvang seg samleie med henne, idet hun av frykt for liv eller helse ikke torde gjøre særlig motstand."

Jeg forstår lagmannsrettens dom slik at dette faktum ble lagt til grunn. Det fremgår av dommen at fornærmede før overgrepet hadde gjort det klart at hun hadde kjæreste og slett ikke var interessert i noe forhold til ham. Den tiltalte, som var 22 år gammel, ble idømt fengsel i ett år og ni måneder. Påtalemyndigheten anket til Høyesterett for skjerpelse, men anken førte ikke fram, idet førstvoterende uttalte (s. 1152-1153):

"Anken har særlig rettet seg mot selve straffenivået, men jeg kan ikke finne at gjennomgåelsen av Høyesteretts praksis gjennom de siste 15 år i saker av denne art har vist at det er noe åpenbart misforhold til stede for så vidt, selv om straffen synes noe mild. Jeg legger da særlig vekt på at denne sak mangler de momenter av hensynsløs voldsanvendelse eller frihetsberøvelse, av særlig ung alder eller uerfarenhet hos fornærmede som preger de fleste av de dommer som er vesentlig strengere enn den foreliggende."

Mitt inntrykk er at straffenivået fram til begynnelsen av 1990-tallet var relativt uendret. Det utviklet seg i alle fall ikke i strengere retning. For ordens skyld nevner jeg at vi ved lov 12. juni 1981 nr. 62 opphevet livstidsstraffen slik at den ved de straffskjerpende følgene ble erstattet av en mulighet til å idømme fengsel inntil 21 år.

3 Utviklingen på 1990-tallet

Etter hvert ble det fra flere hold reist kritikk mot straffenivået ved voldtekt. Dette førte til at Høyesterett i Rt. 1994 s. 1552 fikk til behandling en sak hvor påtalemyndigheten anførte at straffenivået burde skjerpes. Om saksforholdet heter det i førstvoterendes votum (s. 1554):

"Jeg går så over til den konkrete saken. Den gjelder to voldtekter, begått mot to forskjellige unge kvinner med et par ukers mellomrom i juli og august 1993. Fremgangsmåten var i hovedtrekk den samme i begge tilfellene: Den domfelte kjørte omkring i bil sent på kvelden på steder der han kunne vente å finne unge kvinner alene. I begge tilfellene tilbød han kvinnen skyss, og gav uttrykk for at han selv skulle i samme retning som hun oppgav. Etter hvert kjørte han til et avsidesliggende sted og stoppet bilen. Han la seg over kvinnen og holdt henne fast, trakk ned klærne hennes og stakk flere ganger fingrene inn i hennes vagina. Dette skjedde til tross for aktiv motstand fra kvinnen, både fysisk og verbalt. Lagmannsretten har i sine straffutmålingspremisser lagt til grunn at han på forhånd hadde '... ordnet bilens låser på passasjersiden slik at det ville være vanskelig – nærmest umulig – å få opp dørene fra innsiden'. Kvinnen klarte likevel i begge tilfellene etter hvert å komme seg bort. Begge kvinnene har forklart at de fryktet for sitt liv."

Saken gjaldt altså ikke voldtekt til samleie. For de to voldtektene til utuktig omgang hadde lagmannsretten fastsatt straffen til fengsel i ett år og seks måneder. Høyesterett skjerpet den til fengsel i to år. Det sentrale spørsmålet var om straffenivået burde skjerpes. Om dette spørsmålet uttaler førstvoterende (s. 1553):

"Det er utvilsomt at ikke bare lovgiveren, men også Høyesterett, har en oppgave når det gjelder å sikre at straffenivåene for forskjellige lovbruddstyper er avpasset til hverandre, og står i et rimelig forhold til blant annet skadevirkningene ved de straffbare handlinger det gjelder. Men hensynet til forutseelighet – jf. prinsippet i straffeloven § 3 – taler for at domstolene er varsomme med å endre straffenivået i store sprang. Det bør normalt bare være tale om at straffenivået jevnlig tilpasses samfunnsforholdene til enhver tid. Man må også ta i betraktning at både ulike begrunnelser for straffen og ulike tradisjoner har vært med å fastlegge straffenivået ved forskjellige typer av lovbrudd.

Når det spesielt gjelder voldtekt, har aktor, med bakgrunn i kriminalstatistikken, betegnet dette som et økende samfunnsproblem. Jeg finner det vanskelig å ta stilling til om antallet voldtekter har vært økende; -voldtekt er en lovbruddstype der man må regne med store mørketall, og der det er grunn til å håpe at mørketallene blir redusert over tid. Kriminalstatistikken belyser ikke i noe fall den tallmessige utviklingen for ulike former for voldtekt – rene overfallsvoldtekter fra fremmede, voldtekter etter restaurantbesøk, voldtekter i samlivsforhold eller ekteskap, osv. For meg er det imidlertid ikke avgjørende om det problem som

voldtektsforbrytelser utgjør, er økende eller ikke. I alle fall dreier det seg om en forbrytelse som i mange tilfeller er helt spesielt krenkende for offeret i den enkelte sak, og som kan ha store og langvarige psykiske skadevirkninger. Frykten for voldtekt legger også store begrensninger på mange kvinners opplevelse av frihet til å bevege seg ute alene. De verdiene som blir krenket spesielt ved enkelte former for voldtekt, bør ha et sterkt vern i vår straffelovgivning. Ut fra rettferdstanker – tanker om forholdsmessighet mellom skadevirkninger og straff for ulike lovbruddstyper – mener jeg det kan være grunn til å høyne straffenivået for noen typer av voldtektssaker. Men jeg vil understreke at voldtektssaker er ytterst forskjellige, og at hver sak må vurderes for seg."

Neste lovendring av interesse for vårt tema er lov 22. mai 1998 nr. 31 da det ble gjort følgende tilføyelse i § 192 første ledd:

"Hvis handlingen er foretatt overfor barn under 14 år, skal dette tillegges vekt i skjerpene ved vurdering av om det er utøvd vold."

For samleie med barn under 14 år, var minstestrafen på dette tidspunktet fengsel i ett år, jf. § 195 første ledd. Formålet med den siterte tilføyelsen var å gjøre det noe lettere også å anvende voldtektsbestemmelsen ved utuktig omgang med barn. Endringen hadde sin bakgrunn i et forslag fra en stortingsrepresentant, jf. Dokument nr. 8:35, og som var begrunnet i en dom av 31. mars 1995 fra Gulating lagmannsrett hvor en voksen mann hadde blitt frifunnet for voldtekt mot en åtte år gammel jente. Dette til tross for at retten fant det bevist at tiltalte hadde gjennomført et analt samleie mens jenten var bundet. Lagmannsretten hadde begrunnet frifinnelsen slik:

"Det kan ikke ses at tiltalte i særlig grad har utøvet vold eller makt i forbindelse med overgrepene. Det fremgår riktignok av fornærmedes forklaring som lagmannsretten på dette punkt legger til grunn, at tiltalte plastret eller tapet et håndkle over og delvis inn i munnen hennes. Men lagmannsretten legger likevel til grunn at dette ikke er uttrykk for maktutøvelse i egentlig forstand. Domfelte har fortalt barnet at det var nødvendig å binde henne slik for at folk i naborommet ikke skulle høre at hun begynte å gråte når det gjorde vondt. Barnet oppfattet dette som hensynsfullt fra gjerningsmannens side."

I forslaget til endring, som justiskomiteen i Innst. O. nr. 38 (1997-98) sluttet seg til, uttaler representanten:

"Formelt sett gjeld reglane om valdtekt både for overgrep mot barn og vaksne. Problemet med den tolkinga av straffeloven § 192 (valdtektsparagrafen), som lagmannsretten legg til grunn, er at den meiner at reglane også skal praktiserast likt ovafor barn og vaksne. M.a.o seksuelle overgrep mot barn kan bare straffast som valdtekt dersom barna har vore utsette for like grov vald eller truslar om vald som når ein vaksen er offeret. Ein ser då heilt bort frå at det skal langt mindre vald til før ein gjerningsmann kan forgripa seg på eit barn enn på ein vaksen, og at skadane på barnet kan få svært alvorlege fylgjer sjølv utan at det vert nytta vald. Når ein set same mål for barn som for vaksne, overser ein heilt at barn og vaksne reagerer ulikt på same situasjon. Skal barn og vaksne ha same vern mot seksuelle overgrep, må vaksne ta omsyn til at dei verkemidla gjerningsmannen vil ta i bruk for å oppnå viljen sin er ulike overfor barn og vaksne. Straffeloven § 195 har same maksimumsstraff for utuktig omgang med barn som for valdtekt av barn. Men praksis syner at dei som får ein dom etter § 195 får ei lågare straff enn dei som blir dømte etter § 192. Det er difor naudsynt med ei lovendring som gjer at barn og vaksne reelt, og ikkje berre formelt, får same vern mot valdtekt."

I Rt. 1999 s. 363 ble det anført at straffenivået for voldtekt burde skjerpes ytterligere. Etter å ha vist til førstvoterendes utsagn i Rt. 1994 s. 1552, uttaler jeg som førstvoterende (s. 365-366):

"Jeg er enig i dette og understreker at Høyesterett til enhver tid må vurdere straffenivået innenfor strafferammen for de ulike forbrytelser. Dette kan både føre til at nivået reduseres og at det skjerpes. For enkelte voldtekter er det – som jeg skal begrunne nærmere – etter min vurdering grunn til en viss skjerping i forhold til det nivået som kan utledes av en sammenligning med saksforholdet i Rt 1994 side 1552 og senere rettspraksis.

Samtidig understreker jeg at straffskjerping uten grunnlag i en lovendring alltid inneholder et visst element av tilbakevirkning. Selv om dette ikke kan avholde Høyesterett fra å skjerpe straffenivået, må hensynet til at straffen for noenlunde like alvorlige forbrytelser ikke bør variere for sterkt, ha betydning.

Forsvareren har sterkt fremhevet at en økning av straffenivået ikke vil ha noen preventiv effekt. Jeg er enig i at det er vanskelig å måle hvilken effekt straffenivået – herunder endringer i nivået – har for omfanget av den faktiske kriminalitet. Men dette er ikke alene avgjørende idet overtredelsens art og grovhet har grunnleggende betydning for straffenivået. Dette innebærer blant annet at ny kunnskap om handlingens skadevirkninger vil kunne ha betydelig vekt når det reises spørsmål om endring av nivået. ...

For seksuelle overgrep er det ikke nytt at fornærmede utsettes for og ofte også påføres psykiske skadevirkninger. Men som følge av økt forskning har det nok inntrådt en økende innsikt i og erkjennelse av at de psykiske skadevirkningene kan være massive og vare i lang tid etter voldtekt. Etter min vurdering bør faren for skadevirkninger tillegges større betydning for straffenivået enn det har vært gjort hittil.

Ved vurderingen av straffenivået for voldtekt legger jeg vekt på at nivået for alvorlige sedelighetsforbrytelser mot barn har økt de siste årene. I forhold til disse overtredelsene er det riktignok en viktig forskjell ved at lovgiveren ved en lovendring i 1992 markerte at straffenivået skulle økes. Selv om straffeloven § 192 ikke ble direkte omfattet av lovendringen, ble den indirekte berørt ved at legaldefinisjonen i § 9 av 'betydelig Skade paa Legeme eller Helbred' ble utvidet til også å omfatte tilfeller hvor fornærmede påføres 'alvorlig psykisk skade'. Fra lovgivers side markerer lovendringene i 1992 en økt vektlegging av de psykiske virkningene for fornærmede, jf blant annet Ot prp nr 20 (1991-92) side 33. Denne økte vektleggingen kan ikke være begrenset til seksuelle overgrep mot barn. For voldtekt kan endringen dessuten få direkte betydning ved at § 192 annet ledd blant annet hever strafferammen når voldtekt har medført betydelig legemsskade."

Jeg går ikke nærmere inn på saksforholdet og straffen i denne saken.

4 Endring ved lov 11. august 2000 nr. 76

Mellom disse to avgjørelsene avgav Seksuallovbruddsutvalget innstillingen NOU 1997: 23 Seksuallovbrudd. Utvalget drøftet bl.a. om minstestrafen for voldtekt til samleie burde økes, men konkluderte med at man ikke ville fremme et slikt forslag, jf. utredningen s. 58:

"Utvalget har vurdert å øke den alminnelige strafferammen og minstestrafen, men er kommet til at dette ikke vil være hensiktsmessige virkemidler. Dagens strafferammer er vide og gir rom for en markert nivåheving uten at de øvre deler må tas i bruk."

Under det videre lovarbeidet kom naturlig nok også departementet inn på fremtidig straffenivå. I Ot.prp. nr. 28 (1999-2000), som ble avgitt nærmere ett år etter avgjørelsen i Rt. 1999 s. 363, uttaler departementet (s. 38):

"Departementet er enig med utvalget i at straffenivået i alvorlige voldtektssaker fortsatt synes å ligge noe lavt. Kritikken mot straffenivået har vært såpass omfattende og har kommet fra så mange ulike hold, at det kan diskuteres om domstolene her har vært på linje med den alminnelige rettsfølelse.

Departementet er enig med utvalget i at en utvidelse av strafferammene ikke vil være et egnet middel til å heve straffenivået. Strafferammene er vide nok som de er, og gir rikelig med rom for skjerping av straffenivået uten lovendringer. Det er domstolene som gjennom sin praksis må heve nivået for utmålt straff i voldtektssaker.

Departementet har merket seg at Høyesterett i flere nyere avgjørelser har gitt uttrykk for synspunkter på at straffenivået bør heves, og legger til grunn at domstolene vil rette seg etter Høyesteretts uttalelser så langt de rekker. Departementet mener for sin del at det fortsatt kan være rom for skjerping av straffenivået ved visse typer av voldtekt. I lovforslaget gis det et signal om dette ved at departementets forslag til straffebestemmelse for voldtekt også trekker inn forhold som i dag har en lavere strafferamme. Dette betyr dels en skjerping for disse forholdene, dels at straffenivået for de forbrytelser som i dag straffes som voldtekt, bør høynes."

Departementets standpunkt var altså at straffenivået burde skjerpes, men på bakgrunn av den skjerpingen som Høyesterett hadde innledet i andre halvdel av 1990-tallet, fant man ikke grunn til å foreslå noen endring av strafferammene. Man forutsatte at Høyesterett ville fortsette skjerpingen. Justiskomiteens flertall kom derimot til at minstestrafen for voldtekt til samleie burde økes til fengsel i to år for å få gjennomført den ønskete skjerpingen, jf. Innst. O. nr. 92 (1999-2000) s. 11-14.

Definisjonen av voldtekt ble samtidig utvidet ved at § 192 første ledd fikk følgende ordlyd:

"Den som

- a) skaffer seg seksuell omgang ved vold eller truende atferd, eller**
 - b) har seksuell omgang med noen som er bevisstløs eller av andre grunner ute av stand til å motsette seg handlingen, eller**
 - c) ved vold eller ved truende atferd får noen til å ha seksuell omgang med en annen, eller til å utføre tilsvarende handlinger med seg selv,**
- straffes for voldtekt med fengsel inntil 10 år. Ved vurderingen av om det er utøvd vold eller truende atferd eller om fornærmede var ute av stand til å motsette seg handlingen, skal det legges vekt på om fornærmede var under 14 år."**

"Seksuell omgang" erstattet nå den tidligere formuleringen "utuktig omgang", men det innebar ingen realitetsendring.

Den endringen som følger av bokstav b, og som i praksis primært har hatt betydning for seksuelle overgrep mot sterkt ruspåvirkete kvinner, har derimot stor praktisk betydning. Før lovendringen ble slike overgrep regulert av § 193 med et lavt straffenivå. Til illustrasjon viser jeg til Rt. 2000 s. 800, som ble avsagt tre måneder før lovendringen, og hvor straffen ble fastsatt til 120 dager. Ved lovendringen ble minstestrafen for slike overgrep seksdoblet! Dette hadde Høyesterett den første tiden problem med å ta inn over seg ved at i Rt. 2002 s. 1288 ble ett år av en straff på fengsel i to år og seks måneder gjort betinget. Og i Rt. 2002 s. 1295, som ble avsagt samme dag med samme dommersammesetning, ble ett år og én måned av en straff på fengsel i to år og én måned gjort betinget. Dommene er avsagt under dissens fra to

dommere – bl.a. undertegnede. Praksis har senere blitt justert ved at Høyesterett i Rt. 2004 s. 39 satte straffen til fengsel i to år og seks måneder samtidig som førstvoterende uttaler at "[u]tgangspunktet er at minstestrafen skal utmåles som en ubetinget fengselsstraff" (avsnitt 10).

Bokstav c var også ny. Bestemmelsen var ikke foreslått i Ot.prp. nr. 28 (1999-2000), men ble tilføyd av justiskomiteen. Før vi går nærmere inn på denne bestemmelsen, er det naturlig først å presentere bestemmelsen i § 206 som har sin bakgrunn i § 213 hvor det ved lov 16. juni 1989 nr. 68 ble fastsatt at "[n]år bestemmelsene i dette kapittel bruker uttrykket samleie, mens vaginalt og analt samleie". Ved lov 22. mai 1992 nr. 49 ble det tilføyd et nytt annet punktum om at "[m]ed samleie likestilles innføring av penis i munn og innføring av gjenstand i vagina eller endetarmsåpning". I Rt. 1999 s. 1718 hadde Høyesterett (dissens 3-2) kommet til at § 192 jf. § 213 ikke kunne anvendes i et tilfelle hvor en kvinne hadde blitt tvunget til å føre stearinlys og flasker inn i sin egen skjede. Førstvoterende viste til at "[d]et følger imidlertid etter min mening av selve begrepet utuktig omgang at minst to personer må være direkte involvert" for at voldtektsbestemmelsen skulle være anvendelig. Etter å ha innhentet en uttalelse fra Justisdepartementet uttaler justiskomiteen, jf. Innst. O. nr. 92 (1999-2000):

"K o m i t e e n viser til at rettspraksis ikke har regnet det som utuktig omgang å tvinge fornærmede til å utføre seksuelle handlinger med seg selv, for eksempel å føre gjenstander inn i vagina. Heller ikke vil det å tvinge noen andre til å ha seksuell omgang med hverandre kunne straffes som seksuallovbrudd slik forslaget til nye regler i kapittel 19 lyder.

K o m i t e e n mener de forholdene som er omtalt ovenfor er svært alvorlige og straffverdige forhold, og kan virke svært krenkende på den/de fornærmede. K o m i t e e n mener det er gode grunner for at slike straffbare forhold skal kunne pådømmes som et seksuallovbrudd, og ikke bare etter de alminnelige tvangsbestemmelsene i straffeloven."

Ved lovendringen i 2000 ble innholdet av § 213 overført til § 206 utelukkende med en språklig endring. Ved denne overføringen ble det i Ot.prp. nr. 28 (1999-2000) s. 119 presisert at "[a]lternativet 'innføring av penis i munn' i annet ledd [skal være punktum] tar sikte på den situasjon at gjerningsmannen fører sin penis inn i fornærmedes munn. Alternativet omfatter ikke tilfellene der gjerningsmannen tar fornærmedes penis i sin egen munn. Denne situasjonen er likevel å anse som seksuell omgang". Denne sondringen fulgte Høyesterett opp i Rt. 2004 s. 252.

Om straffenivået i tilfeller hvor § 206 likestiller handlingen med samleie uttaler førstvoterende i Rt. 1999 s. 919 at "[b]etydningen av hvilken type samleie saken angår, vil nok snarere bero på de konkrete omstendigheter, men jeg finner at når straffeloven § 213 [nå § 206] likestiller visse seksuelle handlinger med samleie, må dette iallfall som et utgangspunkt forstås slik at de likestilles også med hensyn til straffutmålingen" (s. 921). I Rt. 2012 s. 659 ble det i en sak hvor de domfelte hadde stukket en flaske inn i fornærmedes kjønnsorgan anført at de forhold som omfattes av § 206 først og fremst har betydning for straffenivået når fornærmede er et lite barn, og at det ikke kunne tillegges samme vekt når fornærmede er 16 år. Denne anførselen førte ikke fram, jf. dommens avsnitt 25-27.

I 2000 gjorde for øvrig justiskomiteen en tilføyelse ved at § 206 som nytt tredje punktum fikk tilføyd at "[v]ed handlinger som nevnt i § 195 [seksuell omgang, herunder samleie med barn under 14 år] likestilles med samleie også innføring av

penis inn i og mellom de store og små kjønnslepper". Denne tilføyelsen ble i Innst. O. nr. 92 (1999-2000) s. 10 begrunnet slik:

"Begrunnelsen er at gjerningsmannen i mange tilfelle av overgrep mot små piker bruker den slimhinnekledte delen av kjønnsleppene til å gni penis mot for å oppnå seksuell tilfredsstillelse. For barn og unge uten seksuell erfaring og uten forståelse av genital anatomi, oppleves slike overgrep like krenkende som et samleie. K o m i t e e n mener det er grunn til å vektlegge dette hensyn så sterkt at samleiedefinisjonen bør utvides."

Spørsmålet er så hvilke konsekvenser denne lovgivningen fikk for straffenivået ved voldtekt. For voldtekt hvor gjerningspersonen utnyttet at fornærmede som følge av beruselse mv. var ute av stand til å motsette seg overgrepet, hadde vi, som jeg allerede har vært inne på, en fase innledningsvis hvor deler av straffen ble gjort betinget. Men fra og med avgjørelsen i Rt. 2004 s. 39 har den store hovedregel vært ubetinget fengsel også i disse sakene. Og straffenivået var tilnærmet likt nivået ved hva som tradisjonelt har vært regnet som voldtekt. Dette illustreres av avgjørelsen i Rt. 2003 s. 1727 hvor Høyesterett kom til at lagmannsretten ikke hadde begått noen saksbehandlingsfeil ved under ett å stille spørsmål til lagretten om samleiet var oppnådd ved "vold eller truende atferd" (§ 192 første ledd bokstav a) eller ved å utnytte at fornærmede var "bevisstløs eller av andre grunner ute av stand til å motsette seg handlingen" (§ 192 første ledd bokstav b).

For tradisjonelle voldtekter til samleie hvor det ikke er brukt større makt eller alvorligere trusler enn det som skal til for at handlingen blir en voldtekt, utviklet det seg et straffenivå på fengsel i to år og åtte måneder og to år og ni måneder. Se oversikten over praksis i Ot.prp. nr. 22 (2008-2009) s. 224-226. Dersom man sammenligner med straffen i Rt. 1999 s. 363, som er omtalt foran under punkt 3, vil jeg antyde at lovendringen for ordinære voldtekter medførte en skjerping av straffenivået på ca. ett år. I den saken idømte Høyesterett fengsel i to år og seks måneder i en sak hvor den domfelte hadde trent seg inn i fornærmedes hjem og gjennomført en voldtekt til samleie og ved en annen anledning hadde ført to fingre inn i skjedeåpningen til en kvinne som sov i sitt eget hjem.

Men for grovere tilfeller, ble straffen betydelig skjerpet. Da loven senere er endret ved lov 25. juni 2010 nr. 46, som trådte i kraft straks, slik at vi nå har fått et høyere straffenivå, nøyer jeg meg med to eksempler.

I Rt. 2002 s. 1210 hadde to menn natt til søndag ved uriktige opplysninger forledet en kvinne som de ikke kjente fra før til å bli med til den arbeidsbrakken hvor de bodde. Kvinnen var forespeilet at hun skulle delta i et "nachspiel" med flere andre personer. Kort tid etter ankomsten vrenget de av hennes strømpebukse, truse og menstruasjonsbind i én operasjon, og fjernet tampongen hun hadde på grunn av menstruasjonen. Om det som deretter skjedde heter det (s. 1211): "De tiltalte holdt henne nede, presset bena hennes fra hverandre, og gjennomførte vekselvis vaginale samleier. Fornærmede ble også tvunget til å ta B's penis i munnen. Da hun hørte trinn i trappa ropte hun om hjelp, noe som resulterte i at strømpebuksen ble holdt over munnen hennes. B forlot rommet mens A hadde det siste samleiet med henne. Hun klarte til slutt å komme seg unna" Fornærmede hadde forklart at overgrepene varte i ca. én time. Da fornærmede hadde vært utsatt for to overgripere, kom Høyesterett til at voldtektene ble omfattet av § 192 tredje ledd bokstav a som åpnet for en lengstestraff på fengsel inntil 21 år når voldtekten er begått av "flere i fellesskap". Under henvisning til straffskjerpingen i august 2000 satte Høyesterett straffen til fengsel i fem år.

Rt. 2003 s. 625 gir et annet eksempel på strengere straffnivå enn "normalstraffenivået". I denne saken var en kvinne nattetid på veg til jernbanestasjonen i en av Norges større byer for å ta toget hjem. En alkoholpåvirket mannlig bilfører oppdaget henne og stanset bilen. Om det som videre skjedde, heter det i avsnitt 6: "Han stanset bilen, gikk ut av den og tok tak i fornærmede mens han holdt henne for munnen. Deretter fikk han henne med makt inn i bilen. Mens han holdt henne fast fikk han kjørt bort til et industriområde med liten bosetning i nærheten. Der skjøv han fornærmede ut av bilen og holdt henne tilbake da hun forsøkte å komme seg unna. Han rev delvis av henne klærne, slik at buksedressen revnet på flere steder, og dro henne i håret. Til tross for at hun satte seg til motverge og hylte og skrek, fikk han ført penis inn i hennes skjede. Han dro henne deretter inn i et smug mellom to hus og la henne i bakken, hvorefter han på ny gjennomførte samleie med henne. Fornærmede fortsatte å skrike, og domfelte holdt henne over munnen og truet med å drepe henne. Beboere i nærheten våknet og ble etter hvert oppmerksom på det som foregikk. De fikk tatt hånd om fornærmede og varslet politiet, som pågrep siktede kort tid senere." For denne voldtekten, som ble betegnet "overfallsvoldtekt", satte Høyesterett straffen til fengsel i fire år.

5 Endringen ved lov 25. juni 2010 nr. 46

5.1 Opptakten

Selv om Høyesterett for voldtekter med gjerningstidspunkt etter 11. august 2000 etablerte et markert høyere straffnivå sammenlignet med tidligere, var det fortsatt betydelig politisk misnøye med straffenivået. Dette kom bl.a. til uttrykk i forbindelse med forslaget til ny straffelov, alminnelig del hvor justiskomiteen i Innst. O. nr. 72 (2004-2005) s. 26 uttaler:

"K o m i t e e n er enig med departementet i at det på enkelte områder er ønskelig med en skjerping i straffenivået. Særlig ved familievold, ved tilfeller av seksuelle overgrep og ved befatning med kjønnslige skildringer som gjør bruk av barn, er det ønskelig med en heving av straffenivået."

Senere i innstillingen på s. 29-30 gir et stort flertall av komiteens medlemmer klart uttrykk for at straffenivået ved voldtekt burde skjerpes ytterligere. Men det var delte meninger om dette burde skje ved en ytterligere økning av minstestrafen.

Vår nye straffelov, lov 20. mai 2005 nr. 28, ble vedtatt i tre etapper hvor bl.a. kapitlet om seksuallovbrudd ble tilføyd ved lov 19. juni 2009 nr. 74. Av størst interesse for vårt tema er at minstestrafen for voldtekt til samleie ble økt fra fengsel i to til fengsel i tre år, jf. lovens § 292. For grove voldslovbrudd tok lovgiver også sikte på et til dels langt strengere straffnivå – noe som bl.a. gav seg utslag i at minstestrafen for forsettlig drap ble økt fra fengsel i seks til fengsel i åtte år, jf. lovens § 275.

Da det ville ta noe tid før den nye loven kunne tre i kraft, kom det like etter vedtakelsen opp spørsmål om og i tilfelle i hvilken utstrekning denne straffskjerpingen kunne tillegges betydning før lovens ikrafttreden. Høyesterett henviste to saker om voldslovbrudd til behandling i storkammer – noe som innebærer at foruten justitiarius skal ti ytterligere dommere delta etter loddtrekning, jf. domstoloven § 5 fjerde ledd. I Rt. 2009 s. 1412 kom Høyesterett enstemmig til at når loven trer i kraft "plikter domstolene å legge til grunn et straffenivå slik det er kommet til uttrykk i lovens forarbeider" (avsnitt 22). For handlinger begått før lovens ikrafttredelse kom derimot Høyesteretts flertall (dissens 10-1) til at lovendringen ikke kunne tillegges noen virkning for handlinger begått før 19. juni 2009, mens det for

senere lovbrudd skulle skje en gradvis tilnærming til nytt straffenivå. Tilsvarende synspunkter er lagt til grunn i den andre storkammerdommen som ble avsagt samme dag, Rt. 2009 s. 1423.

Selv om ingen av disse sakene gjaldt seksuallovbrudd, var det prinsipielle standpunktet selvsagt også avgjørende for fremtidig straffenivå for seksuallovbrudd.

5.2 Forarbeidene til lov 25. juni 2010 nr. 46

Kort tid etter at storkammerdommen var avsagt ble det klart at det vil kunne ta mange år før straffeloven 2005 trer i kraft. Den angitte årsaken er at politiets nåværende IKT-system ikke har kapasitet til å håndtere den nye straffeloven. På grunn av det standpunktet Høyesterett hadde inntatt i storkammerdommene, kunne det dermed ta mange år før nytt straffenivå fullt ut kunne tre i kraft. Politisk sett var dette uakseptabelt.

Allerede 26. mars 2010 ble det derfor lagt fram proposisjon, Prop. 97 L (2009-2010), hvor det ble foreslått endringer i strafferammene i straffeloven 1902 for de alvorligste seksual- og voldslovbruddene. I denne proposisjonen fulgte man stort sett opp det som var uttalt i Ot.prp. nr. 22 (2008-2009) (proposisjonen til lov 19. juni 2009 nr. 74) om fremtidig straffenivå bortsett fra at det finnes enkelte antydninger om enda strengere straffenivå.

Disse proposisjonene representerer noe prinsipielt nytt for Norges vedkommende: Tidligere har man i forarbeidene nøydt seg med å angi at formålet med lovendringen er å øke straffenivået uten at det er gitt konkrete signaler om hvor stor økningen bør være. Forut for disse proposisjonene har man derimot flere eksempler fra dansk lovgivning hvor lovgiveren har konkretisert skjerpingen. Det beste eksempelet er kanskje et lovforslag fremsatt 26. februar 2002 til endring i straffeloven vedrørende skjerpelse av straffen for "voldtægt, vold, uagtsomt manddrab" mv. som førte til endring ved lov 6. juni 2002 nr. 380, og hvor proposisjonen er relativt konkret med hensyn til fremtidig straffenivå. Om lovendringer av denne karakter uttaler Høyesteret i UfR 1999 s. 1599:

"Ved gjennomførelsen af lov nr. 350 af 23. maj 1997 om ændring af straffeloven m.v. tilsigtedes en skærpelse af straffniveauet i de groveste voldstilfælde. Højesteret finder, at straffen i den foreliggende sag må fastsættes under hensyn hertil."

I Prop. 97 L (2009-2010) s. 13-21 behandles fremtidig straffenivå for voldtekt. Her angir departementet på s. 19 et fremtidig "normalstraffenivå" for voldtekt til samleie til fengsel i fire år. Og det presiseres at straffenivået skal være det samme uavhengig av hvilket alternativ i § 192 første ledd som kommer til anvendelse. Om hva som forstås som "normalstraffenivå" uttales samme sted:

"Med normalstraffnivå mener departementet saker hvor det ikke foreligger spesielle skjerpende eller formildende omstendigheter. En slik angivelse av normalstraffnivå er ikke ment å gjøre straffutmålingen statisk eller skjematisk. Normalstraffnivået angir bare utgangspunktet for vurderingene – hvor på skalaen vurderingene skal starte. Straffen skal fortsatt fastsettes etter en konkret vurdering av omstendighetene i den enkelte sak. Skjerpende eller formildende omstendigheter kan tilsi at straffen fastsettes over eller under normalstraffenivået."

Departementets angivelse av straffnivå er heller ikke ment å begrense utviklingen i straffnivået i tid. Også etter ikraftsetting av lovforslaget her, vil

det kunne være behov for justeringer av straffnivået for å reflektere den til enhver tid rådende oppfatning av hva som er riktig straff."

Som ledd i den nærmere konkretiseringen av fremtidig straffenivå gikk departementet inn på en rekke tidligere høyesterettsavgjørelser om voldtekt hvor den beskrev saksforhold og utmålt straff samtidig som departementet antydte fremtidig straffenivå for et tilsvarende forhold. Som eksempel nevner jeg at for saksforholdet i Rt. 2003 s. 625, som er omtalt under punkt 4, uttales det at fremtidig straffenivå "ikke bør være under fengsel i 6 år", jf. proposisjonen s. 19. Avgjørelsen i Rt. 2002 s. 1210 er derimot ikke omtalt, men med utgangspunkt i det fremtidige straffenivået som ble angitt for et tilsvarende saksforhold som i Rt. 2003 s. 625, vil jeg antyde at et fremtidig straffenivå vil være minimum sju år.

5.3 Gjeldende straffebud om voldtekt

Straffeloven § 192 har i dag følgende ordlyd:

"Den som

- a) skaffer seg seksuell omgang ved vold eller ved truende atferd, eller**
 - b) har seksuell omgang med noen som er bevisstløs eller av andre grunner ute av stand til å motsette seg handlingen, eller**
 - c) ved vold eller truende atferd får noen til å ha seksuell omgang med en annen, eller til å utføre tilsvarende handlinger med seg selv,**
- straffes for voldtekt med fengsel inntil 10 år. Ved vurderingen av om det er utøvd vold eller truende atferd eller om fornærmede var ute av stand til å motsette seg handlingen, skal det legges vekt på om fornærmede var under 14 år.**

Straffen er fengsel i minst 3 år dersom

- a) den seksuelle omgang var samleie, eller**
- b) den skyldige har fremkalt en tilstand som nevnt i første ledd bokstav b for å oppnå seksuell omgang.**

Fengsel inntil 21 år kan idømmes dersom

- a) voldtekten er begått av flere i fellesskap,**
- b) voldtekten er begått på en særlig smertefull eller særlig krenkende måte,**
- c) den skyldige tidligere er straffet etter denne bestemmelsen eller etter § 195, eller**
- d) den fornærmede som følge av handlingen dør eller får betydelig skade på legeme eller helse. Seksuelt overførbar sykdom og allmennfarlig smittsom sykdom, jf. smittevernloven § 1-3 nr. 3 jf. nr. 1, regnes alltid som betydelig skade på legeme eller helse etter denne paragrafen.**

Den som ved grov uaktsomhet gjør seg skyldig i voldtekt etter første ledd, straffes med fengsel inntil 5 år. Foreligger omstendigheter som nevnt i tredje ledd, er straffen fengsel inntil 8 år."

Straffeloven § 206 har følgende ordlyd:

"Når bestemmelsene i dette kapittel bruker uttrykket samleie, menes vaginalt og analt samleie. Med samleie likestilles innføring av penis i munn og innføring av gjenstand i skjede eller endetarmsåpning. Ved handlinger som nevnt i § 195 [seksuell omgang med barn under 14 år] likestilles med samleie også innføring av penis inn i og mellom de store og små kjønnslepper."

5.4 Praksis for voldtekter begått etter 25. juni 2010

Første sak Høyesterett fikk til behandling med gjerningstidspunkt etter 25. juni 2010 er Rt. 2011 s. 734 hvor en voldtekt til samleie av en tidligere samboer hadde skjedd i slutten av juli 2010. Dommen omfatter i tillegg en trussel mot en annen tidligere samboer. Tingretten og lagmannsretten hadde satt straffen til fengsel i fem år. Den

domfelte var uten fast bopel, men han fikk fra tid til annen overnatte hos sin tidligere samboer. En natt misbrukte han tilliten og gjennomførte først ved tvang et samleie på hennes soverom. Nærmere en time senere truet han fornærmede med kniv og tvang fornærmede til å suge hans penis til sædavgang i hennes munn og ansikt. Også etter denne hendelsen opptrådte han truende med kniv. Fra første voldtekt til overgrepene ble avsluttet gikk det nærmere fem timer. Høyesterett tok utgangspunkt i storkammeravgjørelsen i Rt. 2009 s. 1412 og uttaler (avsnitt 11):

”For straffbare handlinger som er begått etter at endringsloven trådte i kraft, skal domstolene altså fullt ut bygge på de forhøyede nivåer som er forutsatt i motivene til lovendringen. Dette røkter ikke ved domstolenes plikt til å fastsette en forsvarlig straff i det enkelte tilfellet, basert på et bredt spekter av hensyn. Jeg viser til Prp. 97 L (2009–2010) side 6, hvor det tvert imot fremheves at domstolene – også etter endringen i juni 2010 – skal ’fastsette den straff i den enkelte sak som de til enhver tid finner riktig ut fra tilgjengelige og relevante straffutmålingsmomenter’. Og angivelsen av et normalstraffnivå i motivene reduserer ikke domstolenes ansvar for å nyansere, justere og utvikle straffenivået over tid, jf. side 19 i proposisjonen (uthevet her).”

Standpunktet i storkammersaken fra 2009 om vekten av de signalene som var gitt i forarbeidene ble altså fulgt opp. Med denne bakgrunn uttales det i avsnitt 12 at ”normalstraffenivået for overtredelse av straffeloven § 192 første ledd bokstav a, jf. andre ledd bokstav a, nå vil ligge omkring fire års fengsel”. Ved sammenligning med en sak inntatt i Rt. 2006 s. 828 tok førstvoterende etter dette utgangspunkt i et straffenivå på fengsel i seks år (avsnitt 16). Som følge av tilståelse reduserte man straffenivået med fengsel i ett år og tre måneder, jf. strl. § 59 andre ledd. Tillagt trusselen ble en samlet straff på fengsel i fem år ansett ”riktig”.

Neste sak Høyesterett behandlet med gjerningstidspunkt etter 25. juli 2010 er Rt. 2011 s. 1013. Saken gjelder forsøk på voldtekt til samleie begått i september 2010. Den domfelte hadde nattetid fulgt etter og forsøkt å innlede en samtale med en kvinne på 22 år som var på veg hjem etter et pubbesøk. Etter få hundre meter brøt han henne overende og forsøkte å gjennomføre et samleie. Kvinnen gjorde kraftig motstand, men han klarte likevel å få av henne bukse og truse. Han tok også av sin bukse og forsøkte å trenge inn i hennes skjede mens han holdt henne liggende på ryggen. Da hun ropte om hjelp, slo han henne flere ganger i ansiktet for å få henne til å tie stilt. Forsøket ble avbrutt da en mann kom til stede.

Høyesterett la til grunn at dersom voldtekten hadde blitt fullført, ville straffen ha blitt ”fem år eller i overkant av det” (avsnitt 18). Men da handlingen stanset på forsøksstadiet, ble det tatt utgangspunkt i et straffenivå på ”om lag fire år” (avsnitt 22). Politiet kom raskt til stede. Den domfelte, som hadde gjemt seg på en av eiendommene like ved åstedet, kom da etter kort tid fram og meldte seg. Aktor anførte at dersom dette ikke hadde skjedd, kunne det ha ført til at vedkommende aldri hadde blitt pågrepet. Av den grunn ble straffen under henvisning til strl. § 59 andre ledd i samsvar med aktors påstand redusert til fengsel i to år og ti måneder.

Det er også behandlet en tredje sak med gjerningstidspunkt etter 25. juni 2010 – Rt. 2012 s. 1084. I denne saken hadde fornærmede blitt med til tiltaltes leilighet for å sove der. Om det som deretter skjedde heter det i Høyesteretts dom (avsnitt 8):

"Lagmannsretten legger til grunn at fornærmede motsatte seg tiltaltes ønske om seksuell omgang, og at det herunder oppstod et langvarig basketak. Hun ble slått i ansiktet, trusen ble revet i stykker, og hun fikk blåmerker på innsiden av begge lår da beina hennes ble tvunget fra hverandre. Deretter hadde tiltalte seksuell omgang med henne både i form av at han hadde fingre i hennes skjede, at hun ble tvunget til å masturbere ham, og oralt og analt samleie. Det hele pågikk i ca 2 timer og 45 minutter."

Om forholdet til "normalstraffenivået" på fengsel i fire år, uttaler førstvoterende i avsnitt 15:

"Før jeg går inn på den konkrete straffutmålingen, finner jeg grunn til å understreke at de tilfeller som omhandles som normaltillfellene, ikke på noen måte gjelder normalisert atferd. Det er tale om alvorlige forbrytelser som angis å skulle straffes med minst 4 år fengsel. Det er et straffbarhetsvilkår at den seksuelle omgang er oppnådd ved vold eller truende atferd. Enhver voldsbruk kan da ikke være et straffskjerpene moment. På tilsvarende måte vil en voldtekt, som ikke er en overfallsvoldtekt, normalt ha islag av utnyttelse eller/og misbruk av tillit, uten at dette nødvendigvis kan anses som et straffskjerpene moment, jf. også i dennes sammenheng henvisningen til Rt. 2008 side 890. Straffutmålingen i vår sak må foretas med dette som bakgrunn."

Etter en konkret vurdering ble straffen deretter satt til fengsel i fire år og seks måneder. Mitt syn er at dette var en for mild straff i forhold til forutsetningene i forarbeidene og øvrig praksis.

Høyesterett har også behandlet én sak med voldtekt overfor en sovende, beruset kvinne. Dette er Rt. 2012 s. 659 hvor handlingen var begått 27. juni 2010 – altså to dager etter skjerpingen av § 192. En jente, som var i underkant av 16 år på gjerningstidspunktet, hadde deltatt på en fest hvor hun etter hvert ble så beruset at hun sovnet og ble lagt på en seng. To av festdeltakerne kom sent på natten inn på soverommet hvor hun sov. Om det som deretter skjedde heter det i lagmannsrettens dom (avsnitt 7):

"Fornærmede var da i en tilstand av bevisstløshet og ute av stand til å bevege seg. Hun merket ikke at det var kommet noen inn på soverommet og at trusa ble dratt av henne eller det som deretter skjedde. Fornærmede lå på rygg og D har løftet det ene benet til fornærmede og ført tuten på en ølflaske inn i hennes vagina og latt den stå igjen der. Flasken gled etter kort tid ut og ble liggende mellom beina til fornærmede til A tok flasken og førte den på ny inn i vaginaen til fornærmede. De gikk deretter ut fra soverommet."

Det er opplyst at hun hadde blødd fra underlivet etter at hun kom hjem. Flasken var skjøvet ca. 2,5 cm inn i vagina, og det er lagt til grunn at de to hadde opptrådt i fellesskap.

I avsnitt 13 viser førstvoterende til at Høyesterett i Rt. 2011 s. 734 avsnitt 11 hadde understreket "domstolens plikt til å fastsette en forsvarlig straff i det enkelte tilfellet, basert på et bredt spekter av hensyn". Etter å ha gjennomgått det som uttales i forarbeidene om voldtekter etter § 192 første ledd bokstav b, uttaler førstvoterende i avsnitt 17 at "[d]et jeg så langt har fremhevet viser at lovgiver ved etableringen av et forhøyet straffenivå har hatt et særlig øye på voldtekter begått – slik som her – mot personer som er ute av stand til å motsette seg handlingen; de såkalte hjelpeløssakene". Etter en nærmere gjennomgang av ulike straffutmålingsmomenter uttaler førstvoterende i avsnitt 45 at straffenivået i denne saken som utgangspunkt var mellom fire år og fire år og seks måneder. Straffen ble imidlertid satt til fengsel i

to år og ti måneder. Denne reduksjonen er begrunnet i den domfeltes uforbeholdne tilståelse, strl. § 59 andre ledd, at den domfelte var noe umoden [bare den ene domfelte hadde anket] og at forholdet hadde et visst preg av impulshandling (avsnitt 46).

5.5 Voldtekt til seksuell omgang

5.51 Hva forstås med "seksuell omgang"?

Før vi går inn på straffennivået ved seksuell omgang, er det naturlig først å omtale hva som omfattes av dette kriteriet.

"Seksuell omgang" omfatter for det første samleie, men da kommer det strengere nivået som er omtalt foran til anvendelse. Det er altså de øvrige tilfellene som har interesse i denne sammenheng.

I tillegg til samleie omfattes også en del andre kvalifiserte tilfeller. Det er likegyldig om partene er av samme kjønn. "Seksuell" innebærer ikke at det kreves noen seksuell motivasjon bak den straffbare handlingen, jf. Ot.prp. nr. 28 (1999-2000) s. 20 og Rt. 2012 s. 1103.

For det første regnes samleielignende forhold som fysisk berøring mellom blottede kjønnsdeler som seksuell omgang, jf. Rt. 1912 s. 624 og 1970 s. 1110. Det kreves ikke at det er utført samleiebevegelser, jf. Rt. 1938 s. 56. Forholdet omfattes selv om det ikke var hensikten å føre penis inn i vagina, jf. Rt. 1912 s. 624 og 1938 s. 614.

Det har også vært regnet som utuktig, og dermed seksuell omgang, om en mann fører sitt blottede kjønnslem mellom kvinnens lår og holder eller beveger det der til han får sædavgang, jf. Rt. 1926 s. 356, 1930 s. 248, 1938 s. 614 og 2002 s. 436. Det kreves ikke at det oppnås sædavgang. Likedan må tilsvarende bevegelser mot en annens blottede mage eller seteparti regnes som seksuell omgang, jf. NOU 1991: 13 s. 16, Ot.prp. nr. 20 (1991-92) s. 14 og Ot.prp. nr. 28 (1999-2000) s. 25.

Masturbasjon omfattes også enten den er ensidig, jf. bl.a. Rt. 1986 s. 794 og 1991 s. 554, eller gjensidig, jf. Rt. 1921 s. 827. Se også Rt. 1990 s. 551. I disse tilfellene kan det oppstå et avgrensningsspørsmål mot "seksuell handling" som omfatter beføling av kjønnsorganer eller bryster. Avgjørende for sondringen er hvilken intensitet berøringen har, jf. NOU 1991: 13 s. 16. Seksuell handling omfattes av det mildere straffebudet i § 200.

Suging og slikking av kjønnsorganer regnes også som seksuell omgang, jf. NOU 1991: 13 s. 16, Ot.prp. nr. 20 (1991-92) s. 14 og Ot.prp. nr. 28 (1999-2000) s. 25. I disse tilfellene kan det etter omstendighetene foreligge tilfeller som § 206 likestiller med samleie.

Det er også seksuell omgang å føre en finger inn i en kvinnes skjede, jf. Rt. 1985 s. 202. Det kreves ikke at gjerningspersonen har foretatt bevegelser med fingeren, jf. Rt. 1989 s. 979. Se også Rt. 1986 s. 794, 1989 s. 517 og 1991 s. 554.

Innføring av en finger i rektum regnes også som seksuell omgang, jf. Rt. 1990 s. 319.

5.52 Straffenivået for voldtekt til seksuell omgang før lovendringen i 2010

For voldtekt til seksuell omgang har vi siden 1963 ikke hatt noen minstestStraff. Strafferammen har dermed som utgangspunkt vært fra fengsel i 14 dager til fengsel i ti år. Men dersom det foreligger forhold som nevnt i tredje ledd, øker den øvre strafferammen til fengsel inntil 21 år.

Høyesterettspraksis om voldtekt til seksuell omgang er ikke like rikholdig som praksis med hensyn til samleie. I Rt. 2003 s. 496 hadde en mann tidlig en morgen sneket seg inn i boligen til en nabokvinne mens hun kjørte samboeren til jernbanestasjonen. Mens hun var borte gikk han inn på et naborom til hennes soverom hvor han tok av seg sine klær og startet å onanere. Etter at kvinnen hadde kommet tilbake og gått til sengs, gikk han inn på soverommet. Om det som deretter hendte, heter det i avsnitt 9:

"Tiltalte tok én fot opp i hennes seng og begynte å ta av B dynen. Tiltalte tok en pute over Bs hode, men B våknet og klarte å vri hodet til siden. Tiltalte forsøkte å snu B over på magen, men B kjempet imot og ønsket å bli liggende på ryggen. Hun gråt og ga uttrykk for at hun hadde store ryggsmertes. Tiltalte forsøkte til sammen to til tre ganger å holde puten fast over hennes ansikt. Ved det ene tilfellet var puten plassert så lavt at den ble klemt mot Bs hals slik at hun fikk pusteproblemer. B gråt og ba tiltalte om ikke å gjøre henne vondt. Tiltalte forsøkte med sin høyre hånd å dra av B hennes bukse og fikk dradd buksen halvveis ned på låret. Han tok deretter én eller flere fingre inn i hennes skjede og beveget den (dem). B forsøkte å gjøre motstand ved å presse føttene sammen og skyve tiltalte i fra seg. Tiltalte tok puten bort fra Bs ansikt og B ba han stanse. Tiltalte uttalte at fornærmede ikke måtte si dette til noen og fornærmede lovet å ikke fortelle om hendelsen. Tiltalte stanset deretter og B takket ham for at han hadde stanset. Tiltalte gikk deretter ut av rommet og inn på siderommet hvor han hentet sine klær og sprang hjem."

Lagmannsretten hadde satt straffen til fengsel i to år og ni måneder. Høyesterett forkastet den domfeltes anke.

Rt. 2006 s. 37 kan også nevnes. Dette er et forhold som ble omfattet av § 192 første ledd bokstav b ved at en kvinne hadde holdt rundt og tatt penis til en sovende mann i sin munn. Som det fremgår av punkt 4 skal ikke et slikt tilfelle likestilles med samleie. For dette forholdet ble hun idømt fengsel i åtte måneder.

5.53 Nytt straffenivå

Om nytt straffenivå for voldtekter til seksuell omgang begått etter 25. juni 2010 uttales det i Prop. 97 L (2009-2010) s. 20:

"Hevingen av straffenivået i saker som omfattes av minstestStraffen må gis tilsvarende betydning for voldtekt til seksuell omgang som ikke omfattes av minstestStraffen. Det skal ikke gå noe markert skille i straffenivå mellom voldtekter som omfattes av minstestStraffen, og andre voldtekter. Slik er det heller ikke i praksis, se for eksempel Rt. 2003 side 496 som gjaldt voldtekt til seksuell omgang av en kvinne i hennes eget hjem hvor straffen ble fengsel i 2 år og 9 måneder – som er på samme nivå som avgjørelser som gjelder voldtekt til samleie. Derimot kan det synes som om voldtekt til seksuell omgang etter § 192 første ledd bokstav b (tilfeller der fornærmede var ute av stand til å motsette seg handlingen) i noen grad straffes lavere enn voldtekter til seksuell omgang etter bokstav a. Departementet understreker at det ikke skal være noe skille i normalstraffenivå etter bokstav a, b eller c."

Høyesterett har foreløpig ikke behandlet noen sak om voldtekt til seksuell omgang med gjerningstidspunkt etter 25. juni 2010.

6 Grovt uaktsom voldtekt

6.1 Bakgrunnen for kriminaliseringen

Ved lov 11. august 2000 nr. 76 ble også grovt uaktsom voldtekt kriminalisert. I Ot.prp. nr. 28 (1999-2000) s. 30-31 er det gitt følgende begrunnelse for denne kriminaliseringen:

"Departementet har lagt avgjørende vekt på at en kriminalisering vil styrke rettsvernet for voldtekts ofre uten at det innebærer noen tilsvarende rettssikkerhetsrisiko for gjerningsmannen. Ikke bare forsettlig, men også grovt uaktsomme overgrep er klart straffverdige. Kvinner som blir utsatt for slik hensynsløs atferd som en grovt uaktsom voldtekt vil innebære, har krav på den støtte og beskyttelse som straffeloven gir. En kriminalisering av grovt uaktsom voldtekt vil også være et viktig signal om at samfunnet ikke aksepterer denne type handlinger.

Utvalget [Seksuallovbruddsutvalget, jf. NOU 1997: 23] og noen høringsinstanser viser til at uaktsom voldtekt ikke er praktisk, og at det taler mot en kriminalisering. Det er vanskelig å si sikkert hvor mange grovt uaktsomme voldtekter man må regne med. Etter departementets syn er enhver grovt uaktsom voldtekt en voldtekt for mye, og en straffebestemmelse vil fylle et behov selv om antallet nye domfellelser i forhold til i dag måtte bli lite. Bestemmelsen vil antakelig særlig ha sin betydning i tilfeller hvor voldsanvendelsen eller den truende atferden har vært relativt beskjeden, eller hvor offeret på grunn av rus eller frykt ikke har vært i stand til å motsette seg den seksuelle omgangen. En slik situasjon vil nok være vanligere når offeret og gjerningsmannen har hatt kontakt forut for den seksuelle omgangen, enn når det dreier seg om en ren overfallsvoldtekt. Da kan det tenkes at gjerningsmannen har utvist grov uaktsomhet – men ikke forsett – med hensyn til årsakssammenhengen mellom volden eller truslene og den seksuelle omgangen. Det er altså lite tenkelig at gjerningsmannen har utvist uaktsomhet i forhold til alle momentene i gjerningsbeskrivelsen. Forsettskravet vil fortsatt være oppfylt i forhold til de øvrige elementene i gjerningsbeskrivelsen. Av lovtekniske grunner vil departementet likevel ikke foreslå en differensiering av skyldkravet i forhold til de ulike sidene av gjerningsbeskrivelsen i lovteksten."

I dette sitatet nevner ikke departementet et ikke helt upraktisk eksempel: I noen saker anfører tiltalte at han trodde at fornærmedes verbale og fysiske motstand ikke var alvorlig ment. Da tiltalte skal frifinnes dersom det er rimelig tvil om det ble handlet forsettlig i forhold til at motstanden var reell, kan også hensynet til det strenge beviskravet i straffesaker tilsi at også grovt uaktsom voldtekt kriminaliseres.

6.2 Straffenivået

Så lenge forholdet ikke omfattes av § 192 tredje ledd er den øvre strafferammen for grovt uaktsom voldtekt fengsel inntil fem år uavhengig av om det er tale om voldtekt til seksuell omgang eller til samleie.

I Rt. 2004 s. 1553 uttaler førstvoterende ved voldtekt til seksuell omgang at "det alminnelige straffenivået for den grovt uaktsomme voldtekt må ligge markant lavere enn ved forsettlig voldtekt. Dette må også gjelde i et tilfelle som vårt, der lagmannsretten har lagt til grunn at det dreier seg om en bevisst uaktsomhet, som for så vidt nærmer seg forsettsgrensen, og hvor den seksuelle omgang ligger nær

samleiedefinisjonen" (avsnitt 17). Straffen ble her satt til fengsel i åtte måneder hvorav 120 dager ble gjort betinget. Den betingete delen er primært begrunnet i at den domfelte var 18 år på gjerningstiden og var "en umoden og ikke så velutrustet ungdom med psykiske reaksjoner etter farens selvmord kort tid i forveien" (avsnitt 19). I to senere saker, Rt. 2006 s. 471 og 2006 s. 513 er straffen for grovt uaktsom voldtekt til samleie satt til fengsel i henholdsvis ni og åtte måneder.

Høyesterett har foreløpig ikke behandlet straffutmålingen for grovt uaktsom voldtekt med gjerningstidspunkt etter 25. juni 2010. I Rt. 2012 s. 201, som jeg kommer tilbake til i punkt 9, hadde lagmannsretten satt straffen til fengsel i ett år. Straffutmålingen var ikke påanket. Nytt straffenivå for grovt uaktsom voldtekt synes ikke omtalt i Prop. 97 L (2009-2010). Derimot er det omtalt i Ot.prp. nr. 22 (2008-2009) s. 235:

"Straffenivået for grovt uaktsom voldtekt er etter departementets syn for lavt. Når departementet går inn for en heving av straffenivået for forsettlig voldtekt med en minstestraft på fengsel i tre år ved voldtekt til samleie, må dette få betydning også for de grovt uaktsomme voldtektene.

I Rt. 2004 side 1553 uttalte Høyesterett at det alminnelige straffenivået for den grovt uaktsomme voldtekt må ligge markant lavere enn ved forsettlig voldtekt, også i et tilfelle hvor lagmannsretten hadde lagt til grunn at det dreide seg om bevisst uaktsomhet, som nærmet seg forsettsgrensen.

Forskjellen i straffenivå mellom forsettlige og grovt uaktsomme voldtekter etter straffeloven 1902 synes etter departementets mening for skarp. Straffenivået bør fastlegges slik at det er en mer glidende overgang i nivået mellom grovt uaktsom voldtekt og forsettlig voldtekt. Der den utviste skylden ligger tett opp mot forsett, bør straffenivået nærme seg minstestraften for forsettlig voldtekt."

Selv om disse uttalelsene utgjør forarbeidene til vedtakelsen av kapitlet om seksuallovbrudd i straffeloven 2005, som ikke har trådt i kraft, tilsier hensynet til balanse i straffenivået mellom forsettlig og grovt uaktsom voldtekt at disse uttalelsene også tillegges vekt i forhold til någjeldende § 192 fjerde ledd.

7 Sentrale straffutmålingsmomenter

Under dette punktet skal jeg kommentere tre ulike straffutmålingsmomenter som aktualiseres i en del saker.

Enkelte voldtekter skjer i *samlivsforhold* eller mot avslutningen av slike forhold. I Rt. 2001 s. 411 uttaler førstvoterende at "[d]en seksuelle mishandlingen ved den siste voldtekten var så omfattende og langvarig at det blir uten betydning at domfelte og fornærmede fortsatt bodde sammen" (s. 414). Spørsmålet om betydningen av dette momentet ble deretter drøftet på prinsipielt grunnlag i Rt. 2002 s. 1701 hvor førstvoterende uttaler (s. 1703):

"Til dette vil jeg bemerke at utvalget i NOU 1997: 23 om seksuallovbrudd har gitt uttrykk for at det i utgangspunktet bør vises forsiktighet med å tillegge tidligere samliv vekt i formildende retning. Dette har fått departementets tilslutning, jf. Ot.prp. nr. 28 (1999-2000) side 38. Som et generelt synspunkt kan jeg slutte meg til dette, og jeg tillegger momentet liten vekt i vår sak."

I flere saker har det blitt reist spørsmål om hvilken vekt det, når det ses bort fra følger som nevnt i § 192 tredje ledd bokstav d, skal legges på *de følgende voldtekten har fått for fornærmede*. Om dette spørsmålet uttaler førstvoterende i Rt. 2002 s. 1210 (s. 1213):

"I denne vurderinga [at straffen ble utmålt til fengsel i fem år ved en voldtekt begått av to menn i fellesskap] er det teke omsyn til at ei slik grov voldtekt er eit særleg massivt overgrep mot den krenkte. Omfanget av overgrepet er då direkte fanga inn i straffenivået, utan at det for meg er nødvendig å gå inn på følgjene for den krenkte. Etter mitt syn er det ønskjeleg at alvoret i handlinga gir seg direkte utslag i straffenivået, og at den krenkte blir fritaken frå den ekstra byrda det til vanleg vil vere å måtte gjere greie for etterfølgjande problem."

Dette standpunktet er fulgt opp i senere praksis, jf. Rt. 2003 s. 625 (avsnitt 9), 2003 s. 740 (avsnitt 22), 2004 s. 1035 (avsnitt 13), 2005 s. 556 (avsnitt 9), 2008 s. 50 (avsnitt 28 og 29) og 2008 s. 917 (avsnitt 11). Et unntak fra dette utgangspunktet er gjort i Rt. 2010 s. 124 som gjelder voldtekter mot den domfeltes egne barn. I avsnitt 21 viser førstvoterende til at "[i] denne saken er det kommet fram at skadevirkningene er svært alvorlige. Barna har store problemer, og også relasjonene dem imellom er skadet". Denne avgjørelsen innebærer imidlertid ikke noen endring av praksis, jf. Rt. 2011 s. 1017 hvor førstvoterende uttaler (avsnitt 24):

"Det kan ikke anses straffskjerpene at voldtektsforsøket har gitt fornærmede slike psykiske plager som må påregnes som en konsekvens av en slik opplevelse. Dette er i samsvar med fast praksis innbakt i straffenivået. Fornærmede er imidlertid også blitt påført betydelige fysiske plager av den vold som ble utøvet, og det må etter mitt syn anses straffskjerpene."

Det tredje forholdet som bør nevnes er strl. § 59 andre ledd om *tilståelsesfradrag*. Denne bestemmelsen lyder:

"Har siktede avgitt en uforbeholden tilståelse, skal retten ta dette i betraktning ved straffutmålingen. Retten kan nedsette straffen under det for handlingen bestemte lavmål og til en mildere straffart."

Denne bestemmelsen gir ikke en domfelt et ubetinget krav på reduksjon i straffen, men i praksis er hovedregelen at straffen reduseres dersom vilkårene i § 59 andre ledd er oppfylt. Og ved seksuallovbruddene kan fradraget bli relativt stort – gjerne 1/3 slik tilfellet var i Rt. 2011 s. 1013 som er behandlet foran under punkt 5.4. Begrunnelsen for den betydelige straffereduksjonen ved seksuallovbruddene er at fornærmede dermed spares for den store psykiske belastningen det kan være å måtte møte som vitne under straffesaken – først i tingretten og deretter i lagmannsretten. Og dersom siktede nekter for forholdet, risikerer fornærmede ikke å bli trodd med den ekstrabelastningen dette kan medføre.

8 Forvaring

For farlige lovbrutere gir strl. § 39 c hjemmel for å idømme forvaring. Ved forvaring skal retten fastsette en tidsramme som omtrent skal tilsvare den alternative fengselsstraffen, jf. strl. § 39 e. Videre skal det fastsettes en minstetid for hvor lenge som må medgå før den domfelte eventuelt prøveløslates. Ved tidsrammens utløp kan forvaringen forlenges dersom det fortsatt er en nærliggende fare for at den domfelte vil begå alvorlige lovbrudd. Strl. § 39 c nr. 1 har følgende ordlyd:

"Når en tidsbestemt straff ikke anses tilstrekkelig til å verne samfunnet, kan forvaring i anstalt under kriminalomsorgen idømmes i stedet for fengselsstraff når vilkårene i nr. 1 eller nr. 2 er oppfylt:

- 1. Lovbryteren finnes skyldig i å ha begått eller forsøkt å begå en alvorlig voldsforbrytelse, seksualforbrytelse, frihetsberøvelse, ildspåsettelse eller en annen alvorlig forbrytelse som krenket andres liv, helse eller frihet**

eller utsatte disse rettsgodene for fare. I tillegg må det antas å være en nærliggende fare for at lovbryteren på nytt vil begå en slik forbrytelse. Ved farevurderingen skal det legges vekt på den begåtte forbrytelsen eller forsøket sammenholdt særlig med lovbryterens atferd og sosiale og personlige funksjonsevne. Det skal særlig legges vekt på om lovbryteren tidligere har begått eller forsøkt å begå en forbrytelse som nevnt i første punktum."

Nr. 2 har ingen interesse for vårt spørsmål.

Eksempler på at det er anvendt forvaring ved voldtekt finner man i Rt. 2002 s. 889, 2002 s. 1673, 2010 s. 676 og 2010 s. 1595. Forvaring er derimot ikke anvendt i Rt. 2005 s. 149 og 2007 s. 791 som gjaldt voldtekt til henholdsvis seksuell omgang og samleie.

9 Oppreisning for ikke-økonomisk tap

Etter lov 13. juni 1969 nr. 26 om skadeserstatning § 3-5 jf. § 3-3 kan bl.a. en person som dømmes for voldtekt også pålegges å betale oppreisning for ikke-økonomisk skade.

I Rt. 2003 s. 1580 og 2003 s. 1586 fastsatte Høyesterett en standarderstatning på kr 100.000 for forsettlig voldtekt til samleie. I begge dommene uttales det at det skulle "særlige grunner til for å fravike normen", jf. dommenes avsnitt 39 og 13. I Rt. 2011 s. 743 er denne standarderstatningen økt til kr 150.000, men da fornærmede var 17 ½ år, ble oppreisningen satt til kr 175.000.

For grovt uaktsom voldtekt til samleie ble standarderstatningen i Rt. 2006 s. 961 satt til kr 60.000, men i Rt. 2012 s. 201 er den økt til kr 90.000.

For voldtekt til seksuell omgang kom derimot Høyesterett i Rt. 2012 s. 1129 til at det ikke kunne oppstilles noen standarderstatning. De to fornærmede ble her tilkjent kr 120.000 hver. I avsnitt 17 opplyses det at "[v]oldtektene besto i at domfelte førte en finger inn i skjeden til den ene fornærmede, som var 9 år, og i at han benyttet hånden til den andre fornærmede, som var 6 år, til å masturbere sin penis. Han foretok overgrepene mens barna sov, og fotograferte eller filmet det som skjedde. Domfelte var samboer med barnas -, og overgrepene skjedde mens barna overnattet hos dem".

Erstatning og oppreisning kan tilkjennes selv om tiltalte frifinnes for straff, men begrunnelsen må ikke utformes slik at den kommer i konflikt med uskyldspresumsjonen i EMK artikkel 6 nr. 2, jf. EMDs dommer 11. februar 2003 i sakene 34964/97 og 56568/00. For å unngå krenkelse må det i dommen understrekes at beviskravene er forskjellige. Det er videre viktig at det ikke brukes typisk strafferettslige formuleringer. Eksempler på krenkelse finner man i Rt. 2003 s. 1671 (voldtekt) og 2008 s. 1292 (seksuelle overgrep mot barn). Videre kom EMD i dom 15. mai 2008 i saken *Orr v. Norway* (application no. 31283/04) til at en norsk lagmannsrett hadde krenket uskyldspresumsjonen i en voldtektssak.

10 Voldsoffererstatning

Etter lov 20. april 2001 nr. 13 om erstatning fra staten for personskade voldt ved straffbar handling m.m. § 1 første ledd første punktum har "[d]en som har lidd personskade som følge av straffbar handling som krenker livet, helsen eller friheten, eller dennes etterlatte, ... rett til voldsoffererstatning fra staten etter reglene i loven

her". I tillegg til erstatning for økonomisk tap og menerstatning kan den skadelidte etter § 6 også "tilkjennes en slik engangssum som finnes rimelig til erstatning (oppreisning) for den voldte tort og smerte og for annen krenking eller skade av ikke-økonomisk art".

Brath: Voldsoffererstatningsloven med kommentarer, 2011 s. 119 opplyser at "[v]oldsoffererstatningsmyndighetene følger i utgangspunktet det alminnelige nivået for oppreisning etter skadeserstatningsloven slik det fastsettes av domstolene. Rettspraksis spiller derfor en viktig rolle ved voldsoffererstatningsmyndighetenes fastsettelse av det generelle nivået for oppreisning". Dette innebærer at de nivåene som er omtalt foran under punkt 9, har overføringsverdi til voldsoffererstatningen.

Voldsoffererstatningen utbetales uavhengig av gjerningspersonens betalingsevne. Men lovens § 15 fastsetter at "[s]økerens krav mot skadevolderen eller andre som svarer for skaden går over på staten i den utstrekning det utbetales erstatning etter loven her".

Mens fornærmede ved erstatning for økonomisk tap og menerstatning har et rettskrav på erstatning, er derimot tilkjennelse av oppreisning fakultativ. Forarbeidene, jf. Ot.prp. nr. 4 (2000-2001) s. 28-29, indikerer imidlertid at man har forutsatt at det ikke skal være noen særlig realitet i denne formelle forskjellen.

11 Vern av fornærmede mot ærekrenkelsessak

Dersom fornærmede ikke nøyer seg med å anmelde en voldtekt, men også innvier personer vedkommende har et nært forhold til i hva som har skjedd, oppstår spørsmålet om den beskyldningen retter seg mot, kan anlegge ærekrenkelsessak mot fornærmede. Ved lov 11. august 2000 nr. 76 fikk vi i strl. § 208 følgende bestemmelse:

"Den som beskylder noen for å ha overtrådt §§ 192-197, 200 tredje ledd eller 205, kan ikke gjøres rettslig ansvarlig for beskyldningen etter bestemmelsene i straffeloven kapittel 23 eller skadeserstatningsloven § 3-6 dersom beskyldningen er fremsatt

a) i en anmeldelse, eller

b) av den som hevder å være fornærmet eller en av hennes eller hans nærmeste i en fortrolig samtale med en person som det er naturlig å betro seg til, for å bearbeide konsekvensene av handlingen.

Anmelderen eller den som hevder å være fornærmet, kan likevel gjøres rettslig ansvarlig dersom det var grovt uaktsomt å legge til grunn at opplysningene var sanne. Den nærmeste kan gjøres rettslig ansvarlig dersom det var uaktsomt å legge til grunn at opplysningene var sanne."

Samtidig med denne bestemmelsen fikk vi også følgende bestemmelse i straffeprosessloven § 17 andre ledd:

"Er det reist ærekrenkelsessak mot den som har formidlet videre et utsagn fremsatt av en annen, kan retten utsette saken mot formidleren inntil det er tatt avgjørelse i retts sak mot kilden. Er det reist ærekrenkelsessak om beskyldninger om å ha begått en anmeldt seksualforbrytelse, kan retten utsette saken inntil det er tatt endelig påtalemessig eller rettslig avgjørelse i den anmeldte saken. Retten kan også ellers utsette en straffesak inntil et omtvistet forhold er nærmere klarlagt i en annen straffesak."

12 Bistandsadvokat

Ved lov 12. juni 1981 nr. 66 fikk straffeprosessloven 1887 som § 113 tilføyd hjemmel for å oppnevne bistandsadvokat for fornærmede bl.a. i voldtektssaker. Denne

adgangen har senere blitt gradvis utvidet, men bistandsadvokaten har lenge hatt beskjedne prosessuelle rettigheter under saken. Bistandsadvokatordningen fikk imidlertid nærmest umiddelbart en interessant konsekvens: Vi hadde i lang tid hatt lovhjemmel for å tilkjenne et voldtektsoffer oppreisning. Før 1981 var imidlertid denne ordningen lite brukt. Da fornærmede fikk bistandsadvokat, økte antallet saker hvor det ble tilkjent oppreisning betraktelig. Se Borghild Magni Skaar i Lov og Rett 1987 s. 323-335. Dette illustrerer betydningen av å ha en advokat som utelukkende har som oppgave å bistå fornærmede og å se saken fra fornærmedes synsvinkel.

Ved lov 7. mars 2008 nr. 5, som trådte i kraft 1. juli 2008, ble bistandsadvokatens rolle betydelig endret. Strpl. § 107 c første og andre ledd fastsetter nå:

"Bistandsadvokaten skal vareta fornærmedes og etterlattes interesser i forbindelse med etterforskning og hovedforhandling i saken. Bistandsadvokaten skal også gi slik annen hjelp og støtte som er naturlig og rimelig i forbindelse med saken.

Bistandsadvokaten skal varsles om og har rett til å være til stede i alle rettsmøter og ved politiets avhør av fornærmede og etterlatte under etterforskningen. Det samme gjelder ved andre etterforskningskritt som åstedsbefaringer, rekonstruksjoner og lignende når fornærmede eller etterlatte selv skal delta. Bistandsadvokaten kan anmode om at det foretas ytterligere etterforskningskritt."

For hovedforhandlingen er det innført en viktig endring når strpl. § 291 a fastsetter at "[b]istandsadvokaten kan stille spørsmål til tiltalte, vitner og sakkyndige etter aktor og forsvarer. Bistandsadvokaten er derimot ikke gitt adgang til å holde prosedyre om straffekravet. Men da det følger av strpl. § 428 første ledd andre punktum at bistandsadvokaten skal fremme et eventuelt erstatnings- og/eller oppreisningskrav på vegne av fornærmede, vil selvsagt denne del av prosedyren bli utført av bistandsadvokaten.

Kerstin Berglund, JD

Straffmätning vid sexualbrott i Sverige

1 Sexualbrotten - ett komplext temaområde

1.1 Inledning

Rapporten väcker frågan om straffnivåerna har påverkats av de reformer av sexualbrotten som genomförts i Norden på senare år. Sexualbrotten är ett temaområde som varit omdiskuterat under lång tid. Det är också ett rättsområde där den politiska debatten har utövat ett förhållandevis starkt inflytande över lagstiftningsarbetet. Det är därför självklart av intresse för forskningen att undersöka hur rättssamhället har reagerat på lagstiftarens signaler. Om vi ser till frågan om straffnivåerna enskilt, så kan det finnas flera tänkbara skäl till varför denna är intressant.

En ganska vanligt förekommande föreställning är att det finns ett slags *allmänpreventiv effekt* på straffmättningsnivå, d.v.s. att om någon straffas hårt, så kan detta bidra till att avhålla andra från att begå brott. Det är dock ett sätt att tänka där de olika nordiska länderna har valt delvis olika spår, varför de lösningar som de nordiska ländernas lagstiftning representerar när det gäller straffmätning, kan vara svåra att jämföra utan förbehåll.

Det är uppenbart att både forskningen och den politiska debatten kring sexualbrotten, har visat att det rör sig om en typ av kriminalitet av mycket *allvarlig* karaktär, men som samtidigt i hög grad utgör ett slags vardagsproblem. Många kvinnor lever sina liv med en ständig rädsla för att bli utsatt för den här typen av kränkningar. Det är därför inte orimligt att man också önskar att straffet ska vara kännbart.

Ett annat problem följer av att det handlar om "sexuella" brott. Sexualiteten som en del av var gemensamma kultur, bidrar till att man exempelvis ofta företar *kulturella tolkningar* av enskilda domar. Ett lägre straff i det specifika fallet, kan därför uppfattas som att man även uttalar något om det enskilda offret, eftersom skuld och straff hör samman i en populär tankevärld.

Straffnivåerna har inte varit något påtagligt tema i den svenska debatten, i alla fall inte på senare år.¹ I samband med genomförandet av den senaste reformen 2005, uttalades också att det *inte* fanns något omedelbart behov av att ändra straffskalorna.²

¹ Det är möjligt att frågan om straffnivåerna för sexualbrott förekom i debatten på ett tidigare stadium, exempelvis i samband med ett reformförslag under 1970-talet, samt några uppmärksammade domar under 1980-talet.

² SOU 2001:14, s. 185f.

I straffrättslig mening handlar frågan om straffskalans utformning ytterst om brottstypens straffvärde. Ett sexuellt övergrepp bör alltså ges en reaktion som står i proportion till den kränkning som gärningen förorsakar. Men påföljdssystemet i sig, bygger också på vissa ideologiska ställningstaganden, vilka kan få betydelse i det enskilda fallet. Återigen kan detta medföra att det kan vara svårt att jämföra de olika ländernas praxis, eftersom även sådana bakomliggande målsättningar kan spela en viss roll.

När det gäller sexualbrotten så kommer dessa övergrepp, p.g.a. det höga straffvärdet, i svensk praxis i de flesta fall att leda till fängelse. Det finns därför trots allt möjlighet att jämföra fängelsestraffens längd, vilket ju också är en av rapportens målsättningar.

Såsom diskussionen på området har förts i Sverige, så har framförallt senare års reformer handlat om *definitionen av brottet våldtäkt*. Särskilt i samband med den senaste reformen 2005, då flera redan tidigare kriminaliserade gärningar kom att ges rubriceringen ”våldtäkt”.

Det innebär att det har skett omflyttningar inom ramen för Brottsbalkens kapitel 6, såtillvida att det idag är fler gärningar som bestraffas under den strängare straffskalan. Något som i sig kan ses som en form av höjning av straffnivån för de aktuella brotten.³ Även den senaste utredningen, vilken presenterades hösten 2010, innebär ytterligare förändringar av gärningsdefinitionerna i BrB kapitel 6, men också ett förslag⁴ om en ny bestämmelse vilken ska ange att *sex utan den andres tillåtelse* är förbjudet.

En fråga som därför kan uppkomma vid en sådan här jämförelse är; *vilka* gärningar är det som man jämför straffnivåerna i förhållande till? När man studerar de olika författarnas redogörelser för gällande rätt i de nordiska länderna, så framgår det ändå att lagstiftningen i Norden i allt väsentligt har utvecklats i samma riktning, varför gärningsdefinitionerna idag framstår som jämförbara.

Straffmättningsfrågan är alltså i högsta grad intressant, men det kan ändå finnas skäl att så här inledningsvis peka på några andra frågor som rör sexualbrotten, och som man bör vara uppmärksam på framöver.

1.2 Vissa aktuella rättstillämpningsproblem

I Sverige har alltså debatten i allt väsentligt handlat om reglernas utformning. Som forskare skulle jag vilja invända att det är möjligt att själva kärnfrågan inte befinner sig på regelnivån, utan att den snarare väcker frågor dels om utformningen av straffrättens teori och dels om den beskrivning av verkligheten, som återspeglas vid konstruerandet av reglerna och vid tillämpningen av dessa.

En grundläggande frågeställning, där det är uppenbart att det inte föreligger konsensus idag, handlar om hur man bör uppfatta den *sexuella kränkningen*. Motsättningen kan något förenklat beskrivas på följande sätt: Bör tonvikten ligga på kränkningen av självbestämmandet, där den sexuella handlingen är av en sådan karaktär att den spelar en underordnad roll? Eller, är den sexuella handlingen sådan att den kan ses som meningsskapande i sig, varför den snarare utgör själva kärnan i

³ Det förefaller dock inte vara så att reformen har medfört en förhöjning av straffnivåerna i dessa fall, jfr avsnitt 4.2 nedan.

⁴ SOU 2010:71, s. 495f.

förståelsen av kränkningen? Som jag har visat i tidigare texter, så kommer den inställning man har till innebörden av skada i dessa fall, att vara beroende av både teoretiska och ideologiska ställningstaganden.⁵

Svensk rätt opererar numera med en modell för hur man ska gradera den sexuella kränkningen, vilken delvis bygger på oklara grunder. Inte heller den senaste utredningen, SOU 2010:71, har bibringat någon närmare förklaring till hur man bör förstå den kränkning som dessa indelningar syftar till att gradera. Så som det kvalificerade sexuella rekvisitet idag är definierat är det inte givet *vad* det är som ska mätas. Är det endast fråga om ett slags sortering av vissa typer av handlingar, som vi av sociala eller kulturella skäl kallar sexuella, och där man enbart har antagit att jämförelsenormen *det heterosexuella samlaget* utgör det mest kränkande? Eller, utgör definitionen idag ett fjärmande från sådana givna premisser, så att den anger ett sätt att precisera och gradera en viss typ av kränkning av offret? Frågan har inte diskuterats på ett systematiskt sätt, trots att den är avgörande för vår syn på skada i dessa fall. Den är därför, enligt min uppfattning, av grundläggande betydelse för hur man ser på sexualbrotten som etiskt problem. En mer ingående diskussion om innebörden av kränkningen, skulle exempelvis kunna bidra till en mer *differentierad* straffmätning.

Det finns även andra frågeställningar, vilka följer av hur man principiellt sett ser på innebörden av begreppet *individuell frihet*. Här finns sedan tidigare tydliga ideologiska konflikter, framförallt mellan den klassiska straffrättsliberalismen och de kvinnopolitiska krav som har rests i debatten. Hur man bör förstå innebörden av det individuella självbestämmandet på sexualitetens område är långt ifrån självklart. En central fråga när vi talar om exempelvis samtycke är, hur långt vi mot bakgrund av vår förståelse av frihet, är villiga att ge samtycket rättslig betydelse.

Den etiska debatten visar på en ökande grad av individualisering, varför denna frågeställning kommer att bli alltmer aktuell.⁶ Även här kan graden av straffvärde bli aktuell, ju lägre graden av kränkning uppfattas vara, desto större utrymme skapas för att ge det individuella samtycket betydelse i ansvarsfrågan.

Även Högsta domstolens (HD) praxis i vissa straffrättsliga frågor har förändrats under senare år, på ett sådant sätt att den kommer att påverka den rättsliga hanteringen av sexualbrotten. Frågan om graden av bevisning kommenterades i två mål under 2009 samt i ytterligare ett mål 2010, på ett sådant sätt att de kan sägas inskräpa beviskraven i dessa mål.⁷ HD har i flera tidigare domar uttalat att målsägandens berättelse är tillräcklig, medan man här i det enskilda fallet underströk avsaknaden av stödbevisning. Den kritik som har riktats mot domarna, har framförallt handlat om att dessa inneburit ett slags stelfrysning av beviskraven, som inte är ägnad mot bakgrund av den kunskap som finns om dessa brott. Högsta domstolen har på senare tid på ett radikalt sätt även förändrat premisserna för bedömningen av uppsåt vid rus. Enligt domstolen ska bedömningen numera utgå

⁵ Berglund, K., *Straffrätt och kön*, 2007.

⁶ Berglund, K., "Samtycke eller ej?" I nordisk antologi som är under publicering, 2013.

⁷ HD (NJA 2009 s. 447 I och II) presenterade egentligen inte någon ny praxis på området. I sin tolkning av de aktuella situationerna framhöll man vikten av stödbevisning samt att utredningarna måste hålla tillräcklig kvalitet. Det är snarare tolkningen av de förmodade brottsoffrens beteende som är verkligt problematisk. Jfr även NJA 2010 s. 671.

ifrån gärningspersonens personliga förutsättningar vid tidpunkten för gärningen. I de fall som HD hittills har avgjort, hade gärningspersonen utövat ett livsfarligt våld, under det att han som en följd av ruset lidit av mycket allvarliga vanföreställningar. HD menade att man inte kunde konstatera att det förelegat uppsåt till försök till mord, och att man inte heller kunde fingera ett sådant uppsåt till en möjlig dödsföljd. Däremot konstaterade man att personen haft så pass mycket insikt att det var möjligt att döma för ett uppsåtligt grovt misshandelsbrott.⁸

När det gäller våldsbrotten generellt kan en låg grad av insikt hos gärningspersonen i vissa fall leda till att man väljer att istället döma för ett oaktsamhetsbrott. Det finns dock inte något oaktsamt sexualbrott i svensk rätt, varför domstolen inte har någon alternativ bestämmelse att pröva i sådana fall. Frågan om hur man bör bedöma uppsåt när gärningsmannen varit berusad, och samtidigt hävdar sig ha varit i villfarelse om att den andre samtyckt till sex, har ännu inte ställts på sin spets.

Här finns alltså väldigt många komplicerade lagstiftning- och tillämpningsproblem, som i slutänden kommer att avgöra om en anmälan, leder till åtal och till en fällande dom, vilken i sin tur föranleder *straffmätning*.

1.3 Den senaste reformen 2005

I Sverige har våldtäktsbrottsligheten diskuterats sedan mitten av 1970-talet, då det första reformförslaget efter Brottbalksreformen (1965), presenterades.⁹

Därefter har flera större utredningar presenterat ytterligare förslag till reformer; SOU 1982:61, SOU 1995:60, SOU 2001:14 samt SOU 2010:71.¹⁰

Den diskussion som föregick tillsättandet av SOU 2001:14, vilken alltså låg till grund för nu gällande lagstiftning, handlade huvudsakligen om lagstiftningens fokus på *gärningsmannens gärning*. Straffrätten syftar ju till att precisera den gärning som ska läggas gärningsmannen till last, varför lagstiftningen tenderar att tänka utifrån ett slags "gärningsmannaperspektiv".¹¹

Det var framförallt några domar, vilka visade på den rättsliga skillnaden mellan våldtäkt och sexuellt utnyttjande, i situationer där offret varit berusad, som hade kritiserats i den offentliga debatten.¹² I debatten kopplades skillnaden mellan de olika brotten, till en kulturell förståelse av "skuld". Den rättsliga lösningen bekräftade en generell kritik av rättsordningen, vilken handlade om att rättssamhället var av den uppfattningen att kvinnor som drabbades av sexualbrott, fick "skylla sig själva".

En utgångspunkt för reformen var därför att man skulle försöka placera alla allvarliga övergreppsgärningar under beteckningen *våldtäkt*, även utnyttjandefallen.

De kritiserade domarna hade även väckt frågan om vad det rättsligt sett innebär att befinna sig i ett *hjälpöst tillstånd*. Kritiken handlade om att praxis utvecklat en allt

⁸ NJA 2011 s. 563 samt NJA 2012 s. 45.

⁹ SOU 1976:9.

¹⁰ Den senaste utredningen, SOU 2010:71, har hösten 2012, ännu inte lett till någon proposition.

¹¹ SOU 2001:14, s. 108-121.

¹² Se särskilt det s.k. Södertäljemålet, NJA 1997 s. 538, där HDs tolkning av BrB 6:3 har diskuterats. Jfr SOU 2011:14, s. 167-171.

för rigid tolkning av detta begrepp, eftersom det i realiteten krävdes att offret varit i det närmaste medvetslös.¹³ Reformen 2005 innebar dock inte att man förändrade lagstiftningen kring utnyttjandefallen i sig, rekvisitet *hjälplost tillstånd* kvarstod, även om de aktuella gärningarna fick en annan rubricering.¹⁴

Reformen 2005 innebar också att bestämmelserna gällande övergrepp mot barn gavs delvis andra förutsättningar. Man införde en ny rubricering, *våldtäkt mot barn*, BrB 6:4. Bestämmelsen innebär att fall av sex med barn som genomförts med tvång genom våld eller hot om våld, och fall som handlat om ett utnyttjande av barns bristande förmåga, ges samma rubricering.

2 Några centrala bestämmelser efter reformen 2005

2.1 Det använda medlet, tvång, m.m.

Dagens lagstiftning infördes den 1 april 2005. Reglerna i BrB 6:1-2 är inte helt enkla att beskriva, men om man tänker sig att grundformen av brottet våldtäkt uttrycker att någon, genom användandet av ett visst medel uppnår ett visst mål, så får vi två faktorer (mål och medel) vilka båda är möjliga att precisera på flera sätt.

De brott som är intressanta i det här sammanhanget återfinns i BrB 6:1-2, medan brott mot unga kriminaliseras i BrB 6:4-6.

I det följande kommer jag att först fokusera på själva *medlet*, för att senare försöka beskriva de gränsdragningar som görs när det gäller *målet*, alltså den sexuella handlingen (avsnitt 2.2). Inledningsvis är det dock viktigt att påpeka att våldtäkt enligt BrB 6:1, förutsätter att den sexuella handlingen är av ett visst kvalificerat slag. För att något överhuvudtaget ska kunna rubriceras som våldtäkt, måste den sexuella handlingen innebära *samlag eller annan sexuell handling som med hänsyn till kränkningens art och omständigheterna i övrigt är jämförlig med samlag*. I annat fall kan ett visst övergrepp vara att hänföra till en annan bestämmelse, även om det utövade medlet är tillräckligt för att uppfylla bestämmelsen om våldtäkt i BrB 6:1.

Historiskt sett har våldtäktsbestämmelsen i BrB 6:1 byggt på ett tvångsbegrepp, alltså ett tvång som utövas genom våld eller hot om våld, varigenom man uppnår den sexuella handlingen. Den grad av tvång som har föreskrivits för att bestämmelsen ska anses vara uppfylld, har reducerats under 1900-talet. Vid den senaste reformen 2005 omdefinierades tvångsrekvisitet så tillvida, att det numera är tillräckligt för våldtäkt att gärningspersonen utövat s.k. *våld mot person*, alltså den lägsta graden av tvång. Det innebär att våldtäkt, med avseende på användningen av medlet tvång genom våld eller hot om våld, idag motsvarar bestämmelsen om olaga tvång i BrB 4:4.

Våld mot person är ett förhållandevis vidsträckt begrepp. Det sammanfattar alla de former av våld, som kan sägas utgöra *en kraftutveckling som är tillräcklig, för att övervinna ett motstånd hos den andre*. Gärningen ska innefatta en sådan kraft att den leder till att den andre förflyttas, hindras eller skadas. Det är en kategorisering

¹³ SOU 2001:14, s. 177-178, samt senare även Lagrådet, pekade på behovet av att reformera lagstiftningen. Prop. 2004/05:45 medförde dock inget förslag till förändring.

¹⁴ SOU 2010:71 innefattar ett förslag till ett nytt stycke i BrB 6:1, där någon *med hänsyn till omständigheterna har särskilda svårigheter att värna sin sexuella integritet*.

som därmed inkluderar alla form av *misshandel*, även försättande i vanmakt eller liknande.

Till tvångsmedlen i BrB 6:1 räknas dessutom, sedan 2005, även *hot om brottslig gärning*. Ett tvång, som innebär att någon exempelvis hotar den andre med att förstöra dennes egendom (BrB 12:1), kan alltså också utgöra våldtäkt, under förutsättning att hotet verkligen har en betvingande funktion och att den kvalificerade sexuella handlingen uppnås.

Däremot innefattar *inte* BrB 6:1 alla de former av påtryckningar som kan utgöra olaga tvång enligt BrB 4:4. Hot om att åtala eller att ange en annan person för brott, samt hot om att lämna menligt meddelande om denne, kan utgöra olaga tvång under förutsättning att tvånget är så kvalificerat att det kan betecknas som otillbörligt. Sådana utpressningsliknande gärningar utgör alltså *inte* våldtäkt, men kan däremot utgöra sexuellt tvång enligt BrB 6:2.

Det finns alltså en viktig gränsdragning, med hänsyn till medlet, mellan BrB 6:1 och 6:2. Vad som kan betraktas som tvång är i någon mån snävare när vi talar om våldtäkt enligt BrB 6:1, jämfört med 6:2. Däremot avser de båda bestämmelserna samma grad av olaga tvång med avseende på våld, hot om våld eller hot om brottslig gärning.¹⁵

Efter reformen 2005 innefattar våldtäktsbestämmelsen alltså även det att någon, på grund av medvetlöshet, berusning eller annan drogpåverkan, sjukdom, kroppsskada eller psykisk störning, befinner sig i ett *hjälpöst tillstånd*. Men som jag har antytt tidigare så handlar framförallt rusfallen om situationer där offrets förmåga varit kraftigt reducerad. När det gäller psykisk sjukdom, så öppnar rekvisitetet *otillbörligt* ett visst utrymme för att exempelvis hävda att det förelegat ett giltigt samtycke, o.s.v.

2.2 Sexuella begrepp i BrB 6 kap

I brottsbalken föranleder den sexuella handlingen tre olika definitioner; *sexuell beröring*, *sexuell handling* och *samlag eller annan sexuell handling som med hänsyn till kränkningens art och omständigheterna i övrigt är jämförlig med samlag*.

För att förstå indelningarna mellan dessa, kan man tänka sig dem som en form av mängdlära, där rekvisitet att *sexuellt beröra* någon i BrB 6:10, ett brott som utgör ett slags ofredande, innefattar de övriga två rekvisiten.

Rekvisitet *sexuell handling* är det vanligaste begreppet i brottsbalkens bestämmelser på området, medan rekvisitet *samlag eller annan sexuell handling som med hänsyn till kränkningens art och omständigheterna i övrigt är jämförlig med samlag*, är att betrakta som ett mer kvalificerat begrepp. Det senare är därför förbehållet bestämmelserna om våldtäkt i BrB 6:1 och våldtäkt mot barn i BrB 6:4.

När brottsbalken infördes 1965, kunde våldtäkt endast föreligga vid tvång till heterosexuellt *samlag*. I samband med att bestämmelsen blev könsneutral 1984, kom våldtäktsbegreppet att utvidgas till att omfatta ett antal handlingar vilka ansågs vara *jämförliga* med samlag. Här skapades därför ett område av sexuella handlingar, vilka av olika skäl ansågs vara av mer kvalificerad karaktär, jämfört med andra sådana.

¹⁵ I tillägg skiljer de båda bestämmelserna sig från varandra när det gäller det sexuella rekvisitet, jfr nedan avsnitt 2.2.

Lagtextens utformning innebar dock att det *jämförliga* skulle ligga i själva den sexuella handlingen.

Efter att Kvinnofridskommissionen presenterat sitt betänkande SOU 1995:60, genomfördes ett antal delreformer, däribland införandet av grov kvinnofridskränkning i BrB 4:4a. Samtidigt företog man även en begränsad reform av sexualbrotten, där en viktig förändring handlade just om det sexuella rekvisitet i våldtäktsbestämmelsen.¹⁶

Med den nya definitionen skulle fokus ligga på graden av kränkning, inte på jämförbarheten med samlag i ett slags kulturell bemärkelse. Det förtjänar dock att understrykas att *samlag* fortfarande endast avser heterosexuella handlingar, varför bedömningen av graden av kränkning i praktiken inte skiljer sig från den tidigare lagstiftningen på något avgörande sätt, utöver det att några ytterligare kränkande sexuella handlingar, numera är att hänföra till våldtäktsbestämmelsen.

Det mer kvalificerade rekvisitet *Sexuell handling som med hänsyn till kränkningens art och omständigheterna i övrigt är jämförlig med samlag*, innefattar därmed även anala och orala samlag. Det är här tillräckligt med fysisk kontakt, det krävs alltså inte penetration. Andra gärningar som anses kunna hänföras till denna kategori, är att beröra någon annans analöppning med penis, eller att tvinga den andre att suga. Det handlar vidare om att föra in främmande föremål eller kroppsdelar, i underliv eller anus.

Av förarbetena framgår att man för att skilja mellan det kvalificerade rekvisitet och det allmänna begreppet sexuell handling, får ta ledning av de faktiska omständigheterna i det enskilda fallet. Vid en tolkning av rekvisitet *samlag eller annan sexuell handling som med hänsyn till kränkningens art och omständigheterna i övrigt är jämförlig med samlag* kan därför smärta eller varighet också påverka bedömningen av om en viss handling ska hänföras till detta rekvisit. Andra sådana faktorer kan vara att det har förekommit särskilt förnedrande omständigheter i samband med övergreppet, såsom att offret har blivit filmat.

Rekvisitet *sexuell handling* avser sådana gärningar vilka typiskt sett syftar till att väcka eller tillfredsställa bådars eller enderas sexuella drift. Handlingen ska ha en påtaglig sexuell prägel samt varit *ägnad* att kränka offrets sexuella integritet. I dessa fall görs en objektiv bedömning av handlingen, oberoende av gärningspersonens motiv. Det innebär dock inte att alla gärningar riktade mot könsorganen är att betrakta som sexuell handling.¹⁷ Generellt sett kan man säga att denna typ av gärning handlar om "att använda offret i syfte att tillfredsställa sig själv". Därför kan exempelvis samlagsliknande handlingar med underkläderna på, räknas hit. Vidare att onanera och beröra en annan person samtidigt, eller att förmå offret att beröra sig själv, o.s.v. I syfte att uppnå en funktionell gränsdragning mot rekvisitet *sexuell beröring*, krävs ändå att den sexuella handlingen inneburit en någorlunda varaktig fysisk beröring.

De båda brotten, våldtäkt BrB 6:1 och sexuellt tvång BrB 6:2, är alltså snarlika när det gäller själva medlet, däremot anger de alltså olika sexuella rekvisit. Det är därför inte

¹⁶ Prop. 1997/98:55, s. 89f.

¹⁷ I RH 2010:6 bedömdes faders undersökning av dotters mödomshinna, utgöra misshandel (smärta) men inte sexuell handling.

ovanligt att det blir omfattningen av den sexuella handlingen som avgör vilken bestämmelse som ska tillämpas.

Gränsdragningen har belysts i rättsfallen NJA 2008 s. 482 I och II. I båda fallen sov offren och domstolen konstaterar att det handlade om ett utnyttjande av en person som befunnit sig i hjälplöst tillstånd. I det ena fallet hade en man stuckit in sina fingrar i kvinnans underliv, vilket bedömdes utgöra våldtäkt. I det andra fallet hade en man onanerat en annan (betydligt yngre) man. Domstolen fann att en sådan gärning i de flesta fall inte utgör *ett sådant övergrepp som innefattar en kränkning jämförlig med den som uppstår vid ett påtvingat samlag*.¹⁸

2.3 Övergrepp mot barn

Även de bestämmelser som avser övergrepp mot barn präglas av samma indelning mellan olika typer av sexuella handlingar.¹⁹ Eftersom dessa bestämmelser är konstruerade så att det inte spelar någon roll för straffbarheten om det funnits något medel, så sker indelningen mellan bestämmelserna dels med hänsyn till graden av straffvärde, dels med hänsyn till den sexuella handlingen. I tillägg opererar Brottsbalken, med två åldersgränser, 15 och 18 år, där den senare gränsen endast avser vissa typer av nära relationer mellan barnet/ungdomen och den vuxne förövaren.

I BrB 6:4 st. 1, *våldtäkt mot barn*, kriminaliseras sexuella handlingar mot barn under 15 år, om den sexuella handlingen är att betrakta som en *sexuell handling som med hänsyn till kränkningens art och omständigheterna i övrigt är jämförlig med samlag*.

I BrB 6:4 st. 2 kriminaliseras samma handlingar mot barn som är under 18 år, men bestämmelsen är i denna del endast tillämplig i de fall den unge befinner sig ett slags familjerelation till förövaren. I lagtexten anges att bestämmelsen avser fall där barnet/ungdomen är avkomling till förövaren, eller står under dennes fostran av eller befinner sig i en annan sådan relation till gärningspersonen. Bestämmelsen avser också fall där gärningspersonen utövar vård eller tillsyn över den unge som en följd av ett myndighetsbeslut.

Sexuellt utnyttjande av barn, BrB 6:5, kompletterar det föregående lagrummet på så sätt att det anger en gärning med ett lägre straffvärde. Vi talar alltså om samma gärningsdefinition och samma kategorier av barn och förövare jämfört med ovan, BrB 6:4. Eftersom det straffbara området för våldtäkt mot barn blir så omfattande, har man här infört ett alternativt mindre allvarligt brott med ett lägre straffvärde. Tillämpningen av bestämmelsen ska ske restriktivt, varför den endast kan komma ifråga om barnet är nära 15årsgränsen och det är klarlagt att den sexuella handlingen präglats av frivillighet. Lagtexten ger alltså domstolarna en viss möjlighet att ta

¹⁸ Domstolen förde inga resonemang kring innebörden av kränkningens *art*, när det gäller sexuella kränkningar av män. Här görs endast ett antagande med hänsyn till jämförelsenormen ett *heterosexuellt samlag*.

¹⁹ Jfr 2010:71 där det föreslås en viss förändring av det sexuella rekviset vid brott mot barn. Själva jämförelsenormen det *heterosexuella samlaget* föreslås dock inte bytas ut. SOU 2010:71, s. 499.

hänsyn till ett samtycke från den som är nästan 15 år gammal, vid rubriceringen av brottet.²⁰

BrB 6:6, *sexuellt övergrepp mot barn*, avser sexuella handlingar som omfattas av begreppet *sexuell handling*. Bestämmelsen skiljer sig från våldtäkt mot barn BrB 6:4 (och därmed också från sexuellt utnyttjande av barn i BrB 6:5) såtillvida att den anger ett större tillämpningsområde, eftersom sexuella handlingar vilka uppfattas vara mindre kränkande, kan komma ifråga.

I de fall där ett övergrepp kan rubriceras som något av de mindre allvarliga brotten i BrB 6:5-6, öppnas också en viss möjlighet för att ge gärningspersonen ansvarsfrihet. På motsvarande sätt som ovan, så har vi då att göra med fall där det i praktiken är offrets ålder som är den springande punkten. Ansvarsfrihet kan komma ifråga i de fall det är uppenbart att gärningen *inte har inneburit något övergrepp mot barnet*. Vi talar alltså om "nära och goda relationer" av vänskapskaraktär, där gärningen uppkommit i ett sammanhang av "ömsesidighet och frivillighet".²¹ För att bestämmelsen ska kunna tillämpas krävs dock att det endast föreligger en ringa skillnad i ålder mellan parterna. I praxis har en (frivillig) sexuell gärning mellan en 14åring och en 17åring, ansetts kunna medföra ansvarsfrihet.²²

3. Straffmätning och påföljd

3.1 Grunderna

För att förstå hur det svenska systemet för påföljd och straffmätning är konstruerat är det några faktorer man bör vara särskilt uppmärksam på.

Principiellt sett så ska varje straff utgå ifrån en bedömning av brottets konkreta *straffvärde*. Det är alltså gärningen, eller kanske snarare det enskilda brottet, som ska stå i centrum för domstolens bedömning. Det innebär att vissa typer av preventionsideologiska argument inte spelar samma roll som de möjligen gör i några av de övriga nordiska rättsordningarna.

Enligt BrB 29:1 ska straffmätning därför ske med utgångspunkt i brottets straffvärde, vilket fastställs genom en bedömning av den *skada, kränkning eller fara som gärningen inneburit, samt vad den tilltalade insett eller borde insett om gärningen*, samt de motiv eller avsikter som denne haft. Definitionen följer alltså det s.k. brottsbegreppet; gärning och personligt ansvar.

Det finns självklart en preventionsideologisk tanke bakom det svenska straffsystemet, men då i första hand på systemnivå. Man menar att det allmänpreventiva målet snarare uppfylls genom att man inför och upprätthåller en straffrättslig lagstiftning.

Brottsbalken är dock inte helt konsekvent, här finns dels möjligheten att hävda att ett visst brott utgör ett s.k. artbrott, dels kan återfall i brott ges en viss betydelse på straffmättningsnivå.

²⁰ Vid rubricering av BrB 6:5, har inte åldersskillnaden mellan parterna en så avgörande betydelse som vid tillämpningen av BrB 6:14, jfr nedan (se även not 20).

²¹ I praxis framkommer att det inte krävs någon "romantisk kärleksrelation" varför fokus för domstolarnas bedömning ofta mer blir frånvaron av otillbörliga medel, än förekomsten av en relation.

²² NJA 2007 s. 201.

Begreppet artbrott, eller mer precist *brottets art*, kan närmast förstås som ett slags kriminalpolitiskt inslag, varigenom det skapas utrymme för att hävda att en viss brottslighet har ökat i omfattning eller på annat sätt blivit mer förhärdad, varför det finns skäl att välja fängelse framför en annan mindre ingripande påföljd.²³ Det är viktigt att vara uppmärksam på att detta är en form av särbehandling som bör göras i det enskilda fallet, det är inte meningen att man ska kunna peka ut en viss brottstyp generellt. Det är inte heller så att faktorn *brottets art*, nödvändigtvis innefattar alla typer av brott inom en viss brottskategori.²⁴ Sexualbrotten tenderar att betraktas som artbrott, möjligen av de skäl som jag anförde inledningsvis, att det här är en typ av brott som fått stor uppmärksamhet vilket även lett till en ökad insikt både om hur utbrett problemet är och hur allvarlig skada som denna typ av kriminalitet leder till.

En annan viktig premiss för BrB:s regler på området, är intresset av att begränsa antalet fängelsestraff. Rättsordningen innehåller därför ett antal alternativa påföljder som inte medför samma grad av kontroll som fängelse. I tillägg finns även bestämmelser som just syftar till att förstärka domstolarnas möjligheter att välja en *annan påföljd än fängelse*, se särskilt 30:4-5, jfr nedan avsnitt 3.4.

3.2 Straffmätning och straffvärde

Straffvärde förekommer i två former, *abstrakt* och *konkret* straffvärde. Det abstrakta straffvärdet aktualiseras på kriminaliseringsnivån och avser en jämförelse mellan brottstyper. Brottets abstrakta straffvärde följer i praktiken ofta av tradition, men syftet är ändå att man genom att precisera det abstrakta straffvärdet, ska kunna uppnå proportionalitet mellan brott och straff inom ramen för systemet. Det abstrakta straffvärdet ligger därför i första hand till grund för konstruktionen av *straffskalan*.

Konkret straffvärde avser svårheten hos en viss konkret gärning. Detta fastställs inom ramen för straffskalan för det enskilda brottet, varför man alltså först måste göra en preliminär bedömning av det enskilda brottets straffvärde, med hänsyn till de straffvärdefaktorer som avser rubricering och som anges i bestämmelsen.

Därefter gör domstolen en mer precis bedömning av de omständigheter som anges i BrB 29:1, samt de allmänna bestämmelserna om förmildrande och försvårande faktorer som återfinns i BrB 29:2-3.²⁵ Som exempel på *försvårande* omständigheter kan nämnas att syftet varit att brottet skulle få allvarigare följder, att personen visat stor hänsynslöshet eller utnyttjat någon skyddslös, att brottet varit planerat/organiserat eller att syftet varit att kränka någon på ett sätt som kan vara diskriminerande. Som exempel på *förmildrande* omständigheter kan nämnas att det handlat om ett slags provokation, stark medkänsla eller särskilda omständigheter hos gärningspersonen såsom bristande personlig förmåga. Efter straffmättningsreformen 2010 har dessa faktorer blivit mer tillgängliga för rättstillämpningen, varför de

²³ BrB 30:4 st. 2. Konstruktionen är ytterst omdiskuterad, eftersom den bryter med grundprincipen om att det är det konkreta straffvärdet som ska utgöra måttstocken för straffet i det enskilda fallet. Kritiken handlar bland annat om att allt för många brott med tiden kommit att benämnas som ”artbrott”.

²⁴ Jfr vanlig misshandel och exempelvis gatuslagsmål, där det senare kan utgöra ett s.k. artbrott.

²⁵ Det förtjänar kanske att påpekas att straffvärdefaktorer ska vara täckta av uppsåt, varför graden av uppsåt också kan ha en viss betydelse vid bestämmandet av det konkreta straffvärdet.

kommer att ges större betydelse vid bestämmandet av det konkreta straffvärdet framöver.

I samband med straffmättningsreformen 2010 genomfördes även en generell höjning av straffvärdet med avseende på sådana brott som inneburit ett angrepp på någons liv eller hälsa eller trygghet till person, BrB 29:1, st. 2. Vissa (våldsamma) sexualbrott kan därför komma att ges ett högre straff.²⁶

När det enskilda brottets konkreta straffvärde har angivits, finns det möjlighet att i skälig omfattning även ta hänsyn till vissa individuella faktorer, BrB 29:4-7.²⁷ Här kan nämnas att gärningspersonen själv kommit att skadas av brottet, att denne sökt förebygga skadan eller har angivit sig själv, att denne kommer att utvisas, o.s.v.

Det är klart att en sådan process, från rubricering till straffmättningsvärde, kan medföra att samma straffvärdefaktor aktualiseras flera gånger, men tanken är att domstolarna ska kunna anpassa sina bedömningar så att det inte uppstår orimliga konsekvenser.²⁸

3.3 Aktuella straffskalor

Vilka gärningar som kan falla under respektive bestämmelse har redovisats ovan. I detta avsnitt följer de faktorer som anges vid rubricering och som därför pekar ut vilken straffskala som kan vara relevant. Straffskalan är intressant därför att den säger oss något om möjligheten av att välja en annan påföljd än fängelse, jfr avsnitt 3.4 nedan.

BrB 6:1 våldtäkt, förekommer i tre grader; det mindre allvarliga brottet, det brott vi vanligen kallar normalfallet samt ett grovt brott. Normalbrottet av *våldtäkt* anger en straffskala på fängelse mellan 2 och 6 år.

I samband med reformen 2005 betonades återigen, att vid rubricering så är det gärningspersonens gärning och dennes personliga ansvar, som ska läggas till grund för bedömningen.

Det gäller om inte annat vid fastställandet av huruvida ett våldtäktsbrott är att betrakta som *mindre allvarligt*, BrB 6:1 st. 3.²⁹ Sexualbrotten är av en sådan karaktär att det kan vara svårt att hävda omständigheter som vid andra brott typiskt sett har en förmildrande funktion. Problemet kan förklaras om man hävdar att dessa faktorer kan ha ett slags *meningsskapande* funktion, d.v.s. de får en särskild innebörd eftersom de relaterar till en sexuell situation. Ett exempel som kan belysa problemet är den symboliska betydelse som ett penningstraff skulle kunna ha vid straffmätning i dessa fall.³⁰ Lagstiftaren har därför också understrukit att tillämpningen av

²⁶ Prop. 2009/2010:147, s. 14.

²⁷ I det här läget talar vi dock snarare om ett slags straffmättningsvärde. Se Jareborg, N./Zila, J., *Straffrättens påföljdslära* (2010), s. 104.

²⁸ Schema för straffmätning, se Jareborg, N./Zila, J., *Straffrättens påföljdslära* (2010), s. 121.

²⁹ Historiskt har denna rubricering föranletts av vissa kritiserade faktorer, vilka i första hand kunde hänföras till offrets beteende eller parternas relation. Den särskilda rubriceringen *våldförande* avskaffades 1984.

³⁰ Kvinnors sexualitet och pengar är ett komplicerat tema. En tolkning kan bli att man betalar för sig i efterhand.

bestämmelsen i denna del bör ske restriktivt.³¹ Det mindre allvarliga fallet har en straffskala på högst 4 år. Det innebär att det är möjligt att bestämma ett fängelsestraff på mellan 14 dagar och 4 år.³²

Grov våldtäkt, BrB 6:1 st. 4, avser fall där våldet eller hotet varit av allvarlig karaktär, eller där gärningspersonen visat särskild hänsynslöshet eller råhet. Gruppvåldtäkter brukar vanligen rubriceras som grovt brott. Straffskalan för grov våldtäkt är fängelse mellan 4 och 10 år.

Brottet *sexuellt tvång*, BrB 6:2, har en straffskala om högst 2 års fängelse, varför straffskalan blir mellan 14 dagar och 2 år. Grovt brott, BrB 6:2 st. 3, kan handla om att flera gärningsmän deltagit, eller att förövaren visat särskild hänsynslöshet eller råhet. Även människohandelsliknande fall har bedömts kunna utgöra grovt sexuellt tvång. Straffskalan för *grovt sexuellt tvång* är mellan 6 månader och 6 år.

Våldtäkt mot barn, BrB 6:4 st. 1 och 2, ger en straffskala på mellan 2 år och 6 år. *Grov våldtäkt mot barn*, BrB 6:4 st. 3, som avser situationer där det förekommit våld eller hot, eller där gärningspersonen, med hänsyn till tillvägagångssätt eller till barnets låga ålder, visat särskild hänsynslöshet eller råhet. Grovt brott aktualiseras även när flera förgripit sig på barnet eller på annat sätt deltagit i övergreppet. Brottet har en straffskala på mellan 4 år till 10 år.

Bestämmelsen i BrB 6:5, *sexuellt utnyttjande av barn*, avser alltså samma brott som i föregående paragraf, men har ett lägre straffvärde. Straffskalan anger att straffet kan bli högst 4 år, varför straffskalan kan fastställas till mellan 14 dagar och 4 år.

BrB 6:6, *sexuellt övergrepp mot barn*, har alltså en mer vidsträckt definition jämfört med de föregående brotten, och har därför ett lägre straffvärde. Straffskalan är fängelse i högst 2 år, alltså mellan 14 dagar och 2 år.

Även här anges ett grovt brott, BrB 6:6 st. 2, som kan aktualiseras om gärningsmannen med hänsyn till tillvägagångssätt eller till barnets låga ålder, visat särskild hänsynslöshet eller råhet, eller om flera förgripit sig på barnet eller på annat sätt deltagit i övergreppet. Straffskalan för *grovt sexuellt övergrepp mot barn* är fängelse i 6 månader upp till 6 år.

3.4 Annan påföljd än fängelse?

En grundläggande premiss för straffsystemet är alltså att man så långt det är möjligt ska eftersträva att undvika att döma till fängelse. BrB 30:4 st. 1 ger därför domstolen möjlighet att särskilt betona de omständigheter som talar för en alternativ påföljd till fängelse.³³ I BrB 30:4 st. 2 anges däremot de skäl som kan tala för ett fängelsestraff; att brottets straffvärde är högt, att gärningen är av artbrottskaraktär eller att gärningspersonen återfallit i brott.

³¹ Av praxisgenomgången i SOU 2001:14, s. 622 (vilken avsåg lagstiftningen före 2005) framgår att av 122 tingsrättsdomar avseende våldtäkt, rubricerades endast 6 st. som det mindre allvarliga brottet.

³² BrB 26:1.

³³ I domen NJA 2008 s. 359, valde HD att särskilt betona vissa individuella faktorer hos två unga gärningsmän, vilka talade för att reducera straffmättningsvärdet för brotten, härunder att de på olika sätt bidragit till uppkvarandet av de aktuella stöldbrotten (BrB 29:5). Trots ett högt straffvärde för brotten, dömdes de till skyddstillsyn med föreskrift om samhällstjänst.

Vid bedömningen av graden av straffvärde har i praxis angivits ett riktvärde, vilket innebär att vid ett straffvärde på minst 1 års fängelse, så infaller snarast en presumtion för ett fängelsestraff.

Om man studerar straffskalorna för sexualbrotten så talar dessa för att det, vid de allvarligaste brotten, i praktiken kommer det att infalla en presumtion för fängelse. Våldtäkt, som bedöms enligt normalfallet och gärningar som kan anses utgöra grovt brott, leder därför i praktiken (nästan) alltid till ett fängelsestraff.

Om vi däremot ser till straffskalan för *det mindre allvarliga fallet av våldtäkt* (samt straffskalorna för i första hand *sexuellt tvång, sexuellt utnyttjande av barn och sexuellt övergrepp mot barn*) så är det uppenbart att det kan finnas enskilda brott med ett straffvärde som är lägre än riktvärdet på 1 års fängelse, varför det åtminstone finns en teoretisk möjlighet till att välja en annan påföljd.³⁴

När det dock gäller den aktuella typen av brottslighet, så betraktas ju denna i sig som ytterst allvarlig. Själva syftet med reformen av sexualbrotten 2005 var också att förstärka skyddet av de individuella skyddsintressena. Kriminalitetens natur är därför sådan att man kan anta, att utrymmet för att ge annan påföljd än fängelse, blir begränsat.

Eftersom systemet ändå innebär att man ska eftersträva att finna alternativa påföljder till fängelse, så skulle exempelvis särbestämmelser med avseende på specifika grupper, kunna öppna för att man kan välja en alternativ påföljd. BrB 30:5 anger exempelvis att domstolarna, endast får döma ungdomar som begått brott innan de fyllt 18 år, till fängelse om det finns synnerliga skäl för detta.³⁵ Bestämmelsen gäller även om den särskiljande straffvärdenivån på 1 år har uppnåtts.

Inför reformen 2005 genomfördes en praxissammanställning bestående av 415 slumpvis utvalda domar från tingsrätt och hovrätt.³⁶ De då granskade domarna visar entydigt att domstolarna i allt väsentligt väljer fängelse vid sexualbrott, med visst undantag för fall av sexuellt ofredande (BrB 6:10). Antalet unga förövare är dock så få i materialet att det är svårt att dra några slutsatser med avseende på påföljden.³⁷

Man kan dock konstatera att Uppsala tingsrätt hösten 2012 fällde två 17 år gamla gärningsmän till ansvar för våldtäkt. Den ene dömdes till ungdomsvård och ungdomstjänst, den andre gavs påföljden ungdomstjänst.³⁸

³⁴ Som vi ska se nedan så är det dock inte möjligt att identifiera straffnivåerna för det ringa fallet, eftersom dessa brott, redovisas tillsammans med siffrorna för normalbrotten i statistiken.

³⁵ Lagöverträdare som begått brott innan de fyllt 21 år får dömas till fängelse endast om det föreligger särskilda skäl för detta. Jfr bestämmelsen om slutna ungdomsvård, BrB 32:5, som alternativ till fängelse i dessa fall.

³⁶ SOU 2011:14, s. 627.

³⁷ I studien (av det avgränsade materialet) framgår att antalet gärningspersoner i gruppen 0-19 år dömda för våldtäkt (alla kategorier, även försök) utgör 12 st. När man ser till påföljderna finns det 11 fall av skyddstillsyn, 9 av dessa avser en dom för endast ett sexualbrott. Det finns dock ingen möjlighet att koppla ihop de olika siffrorna. Det är alltså inte på något sätt givet att dessa domar om skyddstillsyn avser just unga lagöverträdare.

³⁸ Ungdomsvård utförs av socialtjänsten BrB 32:1, medan ungdomstjänst BrB 32:2 i allt väsentligt kan jämföras med den typ av arbete eller aktiviteter, som kan hänföras till "sambhällstjänst".

4 Straffmätningspraxis

4.1 Källor

I samband med den senaste reformen genomförde alltså 1998 års sexualbrottskommitté, en studie av praxis vilken omfattade 415 domar, från tingsrätter och hovrätter, avkunnade mellan åren 1995 och 1998. Studien avsåg därmed straffmätning för brott mot de regler som gällde före reformen. Man kan notera att det genomsnittliga fängelsestraffet för normalbrottet av våldtäkt, med utgångspunkt i de aktuella domarna, beräknades till 2 år och 9 månader.³⁹

Vid arbetet med det senaste reformförslaget, SOU 2010:71, genomfördes också en praxisundersökning, men denna fokuserade i huvudsak på straffvärde i förhållande till rubricering. Straffmätningen i de domar, vilka används som exempel på domstolarnas regeltolkning, är dock möjlig att identifiera.

När det gäller andra tillgängliga källor så beskriver centrala läro- och handböcker de grundläggande principerna, däremot är kommentarerna till rådande straffnivåer begränsade.⁴⁰ Åklagarmyndighetens utvecklingscentrum i Göteborg har även publicerat en praxissammanställning vad gäller sexualbrotten.⁴¹

Rapportören har mot denna bakgrund i huvudsak utgått ifrån den statistik som kan återfinnas på Brottsförebyggande rådets (Brå) hemsida, www.bra.se. Vid samtal med Brå har det framkommit att rådet i praktiken inte heller har tillgång till ytterligare statistiskt material. Brå har däremot publicerat en kriminologisk studie "Våldtäkt mot personer 15 år och äldre – utvecklingen under åren 1995-2006", Brå 2008:13.

4.2 Statistik avseende på lagförda för sexualbrott samt fängelsestraffets längd

Med utgångspunkt i Brottsförebyggande rådets statistik är det ändå möjligt att komma fram till några viktiga resultat när det gäller frågan *om och i vilken grad* som straffnivåerna förändrats som en konsekvens av senare års reformer. I det följande har jag valt att fokusera på våldtäktsbrottet och att enbart återge några av de redovisade åren, men tendensen är ändå tydlig, oavsett vilken av nedanstående frågor som man söker svar på:

Hur många har totalt sett lagförts för sexualbrott?

År 1995 var det **666** stycken som totalt sett dömdes för brott mot BrB kapitel 6.

År 2000; **675** st. År 2004; **793** st. År 2005; **1000** st. År 2007; **985** st. År 2009; **1090** st. År 2011, utgjorde denna grupp **1380** st.

Man kan alltså konstatera att antalet personer som lagförts för brott mot BrB kapitel 6 fördubblats mellan åren 1995 och 2011. Det är också tydligt att den huvudsakliga ökningen har kommit efter den senaste reformen 2005. Det finns vissa indikationer på att antalet övergrepp mot barn som lagförts kan ha ökat något, men man bör också

³⁹ Vilket ger 33 månader (jfr avsnitt 4.2 nedan) SOU 2001:14, s. 641.

⁴⁰ Borgeke, M., *Att bestämma påföljd för brott* (2012); Jareborg, N./Zila, J., *Straffrättens påföljdslära* (2010).

⁴¹ *RättsPM 2010:4*, framgår straffmätningen i det fåtal fall som anges i syfte att illustrera domstolarnas rättstillämpning.

ha i minne att det även har tillkommit nya brott under denna tid.⁴² Att sexualbrotten diskuterats mer öppet i samhället på senare tid kan också ha bidragit till en ökad benägenhet att anmäla övergrepp.⁴³

Hur många har lagförts för våldtäkt?

När det gäller våldtäkt (*ej grovt brott*) så har också antalet lagförda ökat. Tyvärr är siffrorna svåra att jämföra ”före och efter reformen 2005” eftersom de inte avser samma definition av brottet. Att antalet våldtäktsfall ökade under de första åren efter reformen kan alltså lika gärna bero på att det var fler övergrepp som rubricerades som *våldtäkt*.

Antalet lagförda för våldtäkt var år 1995; **118** st. År 2000; **104** st. År 2004; **129** st. År 2005; **185** st. År 2007; **203** st. År 2009; **227** st. År 2011 dömdes **152** st. för våldtäkt (*ej grovt brott*).

Det är fullt möjligt att de domar som HD avkunnade 2009, och som nämndes ovan, kan ha påverkat domstolarna att vara mer försiktiga i sin bevisvärdering. Det är tänkbart att det lägre antalet lagförda under 2011 därför inte representerar en tillfällig nedgång.⁴⁴

Har längden på de utdömda fängelsestraffen förändrats som en följd av senare års reformer?

Man kan konstatera att det genomsnittliga fängelsestraffet för våldtäkt (*ej grovt brott*) förefaller ha varit mer eller mindre oförändrat under hela den redovisade tidsperioden.

År 1995 var det genomsnittliga fängelsestraffet **30,3** mån. År 2000; **29,4** månader. År 2004; **30,7** månader. År 2005; **30** månader. År 2007; **28** månader. År 2009; **26** månader. År 2011 var det genomsnittliga fängelsestraffet för denna typ av brott, **27** månader.

Det kan alltså se ut som att straffnivån reducerats något. Här bör man dock ha i minne att gärningsdefinitionen ändrades 2005, varför gärningar vilka tidigare utgjorde andra brott, numera rubriceras som *våldtäkt*. Att antalet månader har sjunkit något innebär alltså inte nödvändigtvis att straffnivån generellt sett har gått ned, utan att gärningar med ett lägre straffvärde numera ingår i underlaget.

5 Slutsatser

5.1 Har straffnivåerna förändrats efter reformen 2005?

Även med utgångspunkt i en så avgränsad del av BrB kapitel 6 som just våldtäktsbrottet, så framstår det ändå som uppenbart att straffnivåerna inte har påverkats nämnvärt av senare års reformer. Det intryck man får är snarare att straffnivån har hållit sig mycket stabil under de närmare 20 år som statistiken återspeglar.

⁴² Se t.ex. BrB 6:11 (sexköp) och 6:10a (sk. grooming).

⁴³ *Brå Rapport 2008:13*, s. 9.

⁴⁴ Tengvar, L., *Våldtäktsdomar 2010 – en statistisk analys*, examensarbete i processrätt, Stockholms universitet, 2012.

Det är därför långt ifrån säkert att det antagande jag gjorde inledningsvis verkligen stämmer, att vissa brott som fått en högre straffskala även har givits ett högre straff i det enskilda fallet. Det verkar alltså inte heller ha skett någon påtaglig höjning av straffen för de s.k. utnyttjandefallen efter reformen. För att man ska kunna svara på den frågan, krävs dock en särskild praxisgenomgång för denna typ av brott.

Detsamma gäller de övriga brott, som nämndes ovan, vilka alltså också har straffskalor som understiger 1 års fängelse. Här innebär de delvis förändrade indelningarna av dessa brott, att det också krävs en mer ingående analys för att det ska vara möjligt att göra jämförelser mellan straffnivåerna, före och efter reformen.