

NORGES HØYESTERETT

Den 2. april 2009 avsa Høyesterett dom i

HR-2009-00748-A, (sak nr. 2008/1996), straffesak, anke over dom,

A (advokat Gunnar K. Hagen)

mot

Den offentlige påtalemyndighet (førstestatsadvokat Jan Hoel)

STEMMEGIVNING :

- (1) Dommer **Endresen**: Saken gjelder om en som var fradømt retten til å ha med husdyr å gjøre hadde overtrådt forbudet i dommen, og kravet til domsgrunner.
- (2) A flyttet som barn til gården A i X i Y kommune. I 1974 flyttet han fra gården. Han var da om lag 30 år gammel.
- (3) På gården har det vært drevet med geiter. Det var melkeproduksjon på bruket til våren 2004. Frem til dyreholdet ble avviklet sommeren 2005, bestod driften deretter i hovedsak i fôring med sikte på kjøttproduksjon.
- (4) Gården ble drevet av As foreldre. Hans far døde i 1981, og tiltalte og hans mor drev gården videre. A har siden da pendlet fra Z til X for å holde gården i drift. Hans mor bisto frem til år 2000, da hun flyttet på aldershjem.
- (5) Ved Søre Sunnmøre tingretts dom 13. mai 2004 ble A dømt for overtredelse av dyrevernsloven § 31, jf. § 2, jf. § 5a nr. 1, nr. 2 og nr. 4 til en straff av fengsel i 30 dager, som ble gjort betinget med en prøvetid på to år, og en bot på 15 000 kroner. A ble dessuten fradømt retten til å eie, ha, bruke, handle med, slakte og stelle med husdyr for et tidsrom av tre år. Dommen ble rettskraftig 6. januar 2005.

- (6) Mattilsynet utførte inspeksjon på gården 9. februar 2005, og anmeldte deretter den 22. februar 2005 forholdet til lensmannen. Forholdet ble senere fulgt opp av Mattilsynet på grunnlag av en inspeksjon sommeren 2005. Det var da 41 geiter på gården, og dyrene hadde ikke fått forsvarlig stell.
- (7) I den aktuelle periode var det As ektefelle som stod som formell driver av gården i forhold til driftstilskudd med videre. As mor hadde fortsatt grunnbokshjemmel til gården.
- (8) Det ble tatt ut tiltale mot A 7. desember 2006. Tiltalen gjaldt to forhold. A ble i post 1 satt under tiltale for i tidsrommet januar/februar 2005 og frem til 14. juni 2005 på gården A i X, fortsatte å holde geiter, til tross for at han var fradømt retten til å eie, ha, bruke, handle med, slakte og/eller stelle med husdyr. Han ble også tiltalt for som daglig driver ikke å ha sørget for at de 37 geitene på gården fikk forsvarlig stell og oppfølging ved sykdom, jf. dyrevernloven § 31 jf. § 2 jf. § 5a. Tiltalen ble senere korrigert slik at den bare gjaldt tidsrommet mellom 1. mars og 14. juni 2005.
- (9) Ved Søre Sunnmøre tingretts dom 30. mars 2007 ble A frifunnet for begge tiltaleposter. Retten fant under atskillig tvil at det ikke var ført bevis som knyttet tiltalte til dyreholdet på gården på en slik måte at det ville være i strid med rettighetstapet. Det fremgår ikke av dommen hvilken tilknytning til dyrene retten fant at tiltalte hadde hatt.
- (10) Når det gjelder tiltalen for uforsvarlig stell av dyrene, fant retten det ikke bevist ut over rimelig og fornuftig tvil, at tiltalte, i den aktuelle tidsperiode, hadde noe med dyreholdet å gjøre ”som han eventuelt kunne gjøres strafferettslig ansvarlig for etter dyrevernloven”. Det fremkommer heller ikke på dette punkt hvilket faktum retten har lagt til grunn.
- (11) Påtalemyndigheten anket tingrettens dom til lagmannsretten. Anken gjaldt for begge tiltaleposter bevisbedømmelsen under skyldspørsmålet.
- (12) Frostating lagmannsrett avsa 27. oktober 2008 dom med slik domsslutning:
- ”1. A født 2. august 1942 frifinnes for tiltalebeslutningen post II.**
- 2. A dømmes for overtredelse av dyrevernloven § 32 siste ledd, jf. § 31, til en straff av fengsel i 45 – førtifem – dager.**
- Fullbyrdelsen av straffen utsettes etter reglene i straffeloven §§ 52-54 med en prøvetid på 2 – to – år.**
- Straffen er en fellesstraff med Søre Sunnmøre tingretts dom av 13. mai 2004, jf. straffeloven § 54 nr. 3.**
- 3. A fradømmes for alltid retten til å eie, ha, stelle, handle med og slakte husdyr, jf. dyrevernloven § 32.”**
- (13) To dommere dissenterte, og stemte for frifinnelse også for tiltalens post I.
- (14) Flertallet tok utgangspunkt i at tiltalte hadde erkjent å ha hatt ansvaret for dyrene frem til Søre Sunnmøre tingretts dom ble rettskraftig den 6. januar 2005. Etter å ha påpekt at tiltalte ikke hadde kunnet redegjøre for hvordan tilsynet med dyrene var organisert, og å ha sammenfattet hva forbudet mot ”å stelle med husdyr” innebærer, skriver flertallet:

”Flertallet finner det bevist utenfor enhver rimelig tvil at tiltalte også etter 6. januar 2005 hadde befatning med dyreholdet på en slik måte at han rammes av forbudet.

Det var tiltalte som møtte under Mattilsynets inspeksjoner 9. februar og 13. juni 2005 etter at tilsynet forgjeves hadde forsøkt å få kontakt med tiltaltes ektefelle som var registrert som eier av husdyrene. I følge forklaring fra veterinær Solbustad fra Mattilsynet var det også hennes inntrykk at det fortsatt var tiltalte som drev husdyrholdet rent faktisk, selv om han henviste til at andre i familien skulle overta. Det var også tiltalte som tok kontakt med Mattilsynet etter inspeksjonene for dels å rapportere, dels å drøfte behovet for de tiltak som ble pålagt. Han var også den som fulgte opp behovet for medisinerings gjennom kontakt med lokal veterinær.

I det hele tatt er det intet som viser at ansvaret for husdyrholdet var blitt overført til andre, selv om Mattilsynet ba om å få oppgitt navnet på ny kontaktperson. Det eneste konkrete som foreligger på dette punkt er at sønnen B skulle overta gården etter sommeren 2005. Han meldte også flytting pr. 1. juni 2005. Denne tilflytting ble imidlertid ikke gjennomført.

Flertallet finner ikke grunn til å gå inn på den nærmere avgrensning av hvilke handlinger som rammes av forbudet, da tiltaltes opptreden sett under ett ligger klart innenfor rammen av det straffbare.”

- (15) Som det fremgår av domsslutningens punkt 1, ble A frifunnet for vanstell av dyrene på gården. Også for den frifinnende del av dommen var det dissens. Tre av dommerne stemte for fellelse også for denne del av tiltalen. Denne del av lagmannsrettens dom er rettskraftig, men også denne del av dommen har betydning ved vurderingen av den begrunnelse som er gitt for domfellelsen etter dyrevernsloven § 32.
- (16) Frifinnelsen bygget ikke på at stellet var forsvarlig. Samtlige dommere fant det klart at geitene i den aktuelle periode ble utsatt for vanstell. Dyrene ble ikke gitt tilstrekkelig vann og mat, og sykdom var ikke i nødvendig utstrekning fulgt opp ved medisinerings og avliving.
- (17) Flertallet på fire dommere fant imidlertid at det ikke var ført tilstrekkelig bevis for at tiltalte hadde hatt en slik posisjon i forhold til stellet av dyrene at han kunne holdes ansvarlig for vanstellet. To av de legdommerne som utgjorde det flertall som fant tiltalte skyldig i å ha satt seg ut over det idømte rettighetstapet, inngikk i dette flertallet. Flertallet begrunner sitt standpunkt slik:

”Flertallet peker på at anmeldelsen fra Mattilsynet for vanstell datert 20. juni 2005, gjelder tiltalte selv, hans kone og en sønn. Distriktsjef Foldal forklarte for retten at det for Mattilsynet fremsto som veldig uklart hvem som var den reelt ansvarlige. Derfor ble alle tre anmeldt.

Flertallet finner ikke at etterforskningen av saken har ført til de nødvendige avklaringer på dette punkt. Tiltalte har avvist at han på noe tidspunkt har vært eier av dyra, eller at han i tiden etter at rettighetstapet ble rettskraftig, herunder i det tidsrommet tiltalen omfatter, har hatt dyra i sin varetekt eller at han på annen måte har hatt tilsynet med dyra. Tiltalte har forklart at det var andre i familien som hadde ansvaret fra dette tidspunktet. Dette i følge tiltalte på bakgrunn av avklaringer/ansvarsfordeling i familien som følge av initiativ fra tiltalte selv umiddelbart etter at rettighetstapet ble rettskraftig.

Flertallet konstaterer at tiltaltes kone og hans barn alle har benyttet seg av sin rett til ikke å forklare seg. Heller ikke de øvrige beviser har medført de nødvendige avklaringer, og tiltalte blir derfor å frifinne på dette punkt.”

- (18) A har anket lagmannsrettens dom til Høyesterett. Anken gjelder lovanvendelsen under skyldspørsmålet, den saksbehandlingsfeil at domsgrunnene er mangelfulle, samt

straffutmålingen. Mot straffutmålingen innvendes at det ikke er hjemmel til å forlenge rettighetstapet, og at dette under ingen omstendighet burde vært gjort.

- (19) *Jeg er kommet til* at anken over saksbehandlingen fører frem, og at lagmannsrettens dom må oppheves.
- (20) Flertallets begrunnelse for at domfelte har satt seg ut over det fastsatte rettighetstap, er i flere henseende mindre heldig. Flertallet innleder redegjørelsen med å fastslå at tiltalte har forholdt seg ”på en slik måte at han rammes av forbudet”. Dette bidrar ikke til en avklaring av hva flertallet har lagt til grunn. Det vises dernest til tiltaltes kontakt med Mattilsynet i forbindelse med de avholdte inspeksjoner samt til tiltaltes kontakt med veterinær. Disse forhold kunne nok ha betydning som bevis ved vurderingen av hvem som hadde tilsynet med dyrene, men gir i seg selv ikke grunnlag for å ta stilling til om forbudet er overtrådt.
- (21) Også det at en representant for Mattilsynet hadde det inntrykk at det rent faktisk fortsatt var tiltalte som drev husdyrholdet, kan etter omstendighetene måtte tillegges betydelig vekt ved bevisvurderingen, men det sies ikke noe i dommen om hva representanten, bygget sitt syn på, og det fremgår ikke at lagmannsretten har lagt vedkommendes forklaring til grunn.
- (22) Endelig påpeker lagmannsrettens flertall at det ikke er fremkommet noe som viser at ansvaret for husdyrholdet er blitt overført til andre. Denne siste påpekningen inviterer til den slutning at tiltalte ble funnet å være den som hadde ansvaret for dyreholdet, men i hvert fall slik forholdene ellers ligger an i saken, finner jeg ikke at tiltaltes forhold er avklart på en måte som muliggjør prøving av lovanvendelsen. Det er i denne saken flere forhold som hver for seg nødvendiggjorde en særlig presis redegjørelse for hva lagmannsretten fant bevist. Det understrekes gjerne at domsgrunnene må leses i sammenheng. I denne saken er det den mulige mangel på sammenheng som er særlig fremtredende.
- (23) De faktiske omstendigheter kan utvilsomt være slik at det foreligger en overtredelse av forbudet mot å stelle dyr selv om tiltalte ikke også har en slik posisjon i forhold til dyrene at han kan dømmes for vanstell. Normalt vil situasjonen likevel ikke være denne, og det resultat lagmannsretten kom frem til, skapte i seg selv et særlig behov for avklaring.
- (24) Som nevnt ovenfor peker flertallets avsluttende bemerkninger i retning av at det er funnet bevist at tiltalte hadde ansvaret for dyreholdet. Dette er imidlertid uforenlig med at to av de dommere som inngikk i flertallet, fant at tiltalte måtte frifinnes for vanstell av dyrene fordi han hverken hadde dyrene i sin varetekt eller hadde tilsyn med dyrene for eier eller innehaver.
- (25) Tiltalebeslutningens utforming ga også en særlig oppfordring til å avklare nærmere hva som er lagt til grunn med hensyn til hvordan tiltalte faktisk har forholdt seg. Mens rettighetstapet gjelder det å ”eie, ha, bruke, handle med, slakte og stelle med husdyr”, gjelder tiltalen det ”å holde” geiter. Hva som nærmere ligger i dette er ikke klart, selv om det nok må forstås som en mer involvert posisjon i forhold til dyrene enn det å ”stelle med” husdyrene. Denne tilnærmingen ga en særlig oppfordring til å klargjøre på hvilket grunnlag lagmannsretten fant tiltalte skyldig i brudd på forbudet, men samtidig fant at tiltalte ikke kunne dømmes for vanstell.

- (26) Jeg nevner endelig at lagmannsrettens henvisning til enkelte avsnitt i den frifinnende dom fra tingretten ikke inneholder noe som bidrar til nærmere avklaring av hva lagmannsretten har funnet bevist.
- (27) Jeg er etter dette kommet til at domsgrunnene ikke gir grunnlag for å prøve rettsanvendelsen, og lagmannsrettens dom med ankeforhandling må da oppheves i medhold av straffeprosessloven § 343 andre ledd nr. 8.
- (28) Jeg stemmer for denne

D O M :

Lagmannsrettens dom med ankeforhandling oppheves.

- (29) Dommer **Bruzelius:** Jeg er i det vesentlige og i resultatet enig med førstvoterende.
- (30) Dommer **Stabel:** Likeså.
- (31) Dommer **Bårdsen:** Likeså.
- (32) Dommer **Stang Lund:** Likeså.
- (33) Etter stemmegivningen avsa Høyesterett denne

D O M :

Lagmannsrettens dom med ankeforhandling oppheves.

Riktig utskrift bekreftes: