

NORGES HØYESTERETT

Den 24. november 2009 avsa Høyesterett dom i

HR-2009-02210-A, (sak nr. 2009/1275), straffesak, anke over dom,

A (advokat Halvard Helle)

mot

Den offentlige påtalemyndighet (statsadvokat Katharina Rise)

S T E M M E G I V N I N G :

- (1) Dommer **Endresen**: Saken gjelder spørsmål om medvirkning til ran. Tiltalte, en drosjesjåfør, kjørte fornærmede sammen med tre andre passasjerer. Fornærmede ble holdt tilbake i drosjen mot sin vilje, og en av passasjerene truet fornærmede med kniv til å ta ut penger i to minibanker.
- (2) Det ble tatt ut tiltale mot de fire for ran og frihetsberøvelse eller medvirkning til dette.
- (3) Ved Oslo tingretts dom 19. august 2004 ble A, drosjesjåføren, frifunnet sammen med to av de andre tiltalte. Hovedmannen ble dømt for ran og frihetsberøvelse. Påtalemyndigheten anket frifinnelsene. Hovedmannen anket over bevisbedømmelsen under skyldspørsmålet, subsidiært straffutmålingen. Ved Borgarting lagmannsretts dom 30. mai 2005 ble A dømt til fengsel i 9 måneder, for forbrytelse mot straffeloven § 268 første ledd jf. § 267, samt § 223 første ledd jf. § 62 første ledd. Også hovedmannen og en av de øvrige, som var frifunnet i tingretten, ble dømt i lagmannsretten. Høyesteretts kjæremålsutvalg nektet fremmet ankene fra de tre domfelte.
- (4) A sonet den idømte straff fra 9. mars til 17. august 2006, men mente seg uskyldig dømt, og fremsatte begjæring om gjenåpning av straffesaken. Kommisjonen for gjenopptakelse av straffesaker traff 23. oktober 2008, under dissens, avgjørelse om gjenåpning.
- (5) Anken ble av Høyesteretts ankeutvalg henvist til Eidsivating lagmannsrett.

(6) Lagmannsretten avsa 27. mars 2009 dom med slik domsslutning:

- ”1. A, født 1. januar 1975, frifinnes for tiltalebeslutningens post II.
2. A dømmes for forbrytelse mot straffeloven § 268 første ledd, jf. § 267, til en straff av fengsel i 6 – seks – måneder. Til fradrag i straffen går 3 – tre – dager for utholdt varetekt.
- Dommen er en særskilt dom i forhold til Oslo tingretts dom av 22. april 2008, jf. straffeloven § 64 første ledd.
3. I saksomkostninger for tingrett og lagmannsrett betaler A innen 2 – to – uker fra forkynnelsen av dommen 8 000 – åttetusen – kroner til det offentlige.”

- (7) Frifinnelsen gjaldt tiltaleposten om medvirkning til frihetsberøvelse. Da lagmannsretten fant at tiltalte bare hadde fortsatt kjøreturen ca. 600 meter etter at han ble klar over at fornærmede ble holdt tilbake i bilen mot sin vilje, ble den del av frihetsberøvelsen som han kunne holdes ansvarlig for, så kortvarig at det ikke var grunnlag for domfellelse på dette punkt.
- (8) Lagmannsrettens dom ble godtatt av påtalemyndigheten. Tiltalte anket dommen til Høyesterett. Anken gjelder lovanvendelsen og saksbehandlingen. Det er i tillegg gjort gjeldende at saksomkostnadsavgjørelsen under enhver omstendighet bygger på en uriktig forståelse av straffeprosessloven § 436 andre ledd.
- (9) Eidsivating lagmannsrett legger til grunn et noe annet faktisk hendelsesforløp, enn det Borgarting lagmannsrett gjorde da A første gang ble dømt. Prøvingen av lovanvendelsen må klarligvis skje på grunnlag av det faktum som ble lagt til grunn i den påankede dom.
- (10) Det faktiske hendelsesforløp er i Eidsivating lagmannsretts dom beskrevet slik:

”Tiltalte som er drosjeeier, kjørte natt til onsdag 26. mars 2003 drosje. Ved 04-tiden om morgenen fikk han i X sentrum som passasjerer fornærmede i saken, B, og C og D. Fornærmede hadde vært og spist middag på restaurant og etterpå vært på bar. Han hadde drukket en del alkohol og var noe beruset. I utgangspunktet hadde han planer om å ta drosje hjem til Y i Z der han bodde.

C er en venn av tiltalte som tiltalte tidligere på kvelden hadde lovet å kjøre hjem. D var sammen med C. Tiltalte kjente litt til D fra tidligere fordi han også var drosjesjåfør. C og D var også påvirket. Hvorvidt alle tre kom inn i drosjen samtidig, er noe uklart, men det har liten betydning for vurderingen av det videre hendelsesforløpet. Drosjen kjørte i utgangspunktet østover gjennom Ætunnelen. Litt senere ble det avtalt at de også skulle hente E som var hos sin kjæreste på Ø. Han var også en bekjent av tiltalte.

Det er uklart hvor drosjen i detalj kjørte etter å ha hentet E, men det er klart at den etter hvert i alle fall kom til Å og XX. E satt i forsetet ved siden av tiltalte som kjørte, mens fornærmede satt i baksetet på høyre side med D ved siden av seg og C ytterst til venstre.

Det er på det rene at situasjonen i drosjen tilspisset seg under veis, og at D ga uttrykk for at han ville ha penger av fornærmede. Etter hvert trakk også D frem en kniv som var ca 25 til 30 cm lang og hadde taggete kanter. Kniven ble rettet mot fornærmedes skritt og holdt slik en god stund samtidig som han ble truet til å skaffe penger. Fornærmede ble svært redd og ga D det han hadde av kontanter, dvs. mellom 500 og 1 000 kroner.

På XX gikk fornærmede sammen med D og C ut av bilen ved en bankautomat og tok ut 2 000 kroner. De kjørte deretter alle ned mot byen igjen og ved en bankautomat på YY gikk D og fornærmede igjen ut av bilen. Fornærmede tok ut 2 000 kroner som han ga til D. Fornærmede ble etter det forlatt og tiltalte, og de tre andre i bilen ble kjørt hjem.”

- (11) Det er ikke tvilsomt at dette for tiltaltes vedkommende, objektivt sett, er medvirkning til ran.
- (12) Som jeg allerede har nevnt i annen sammenheng, fant imidlertid lagmannsretten at tiltalte først ved ZZkrysset, helt mot slutten av kjøreturen med fornærmede, ble klar over at denne ble truet med kniv, og at det var tale om et ran. Lagmannsretten har bare for denne siste del av medvirkningen til det pågående ran funnet det hevet over tvil at tiltalte handlet forsettlig, og han ble følgelig bare funnet skyldig i medvirkning til den del av ranet som skjedde ved fornærmedes uttak fra bankautomat på YY.
- (13) Forsvareren har fremhevet at tiltalte bare utførte sitt yrke som sjåfør, og at det ikke oppstod noen særskilt plikt for ham til å søke å forhindre det pågående ran, da han ble kjent med dette. Etter mitt syn kan det neppe være tvilsomt at en drosjesjåfør etter omstendighetene kan ha en slik omsorgsplikt overfor sin passasjer at det vil foreligge en aktiv handleplikt om passasjeren skulle bli utsatt for en straffbar handling. Ikke minst må det gjelde der sjåføren har tatt initiativet til at flere reiser sammen. Denne saken gir imidlertid ikke foranledning til å drøfte under hvilke omstendigheter manglende etterlevelse av en slik handleplikt, kan tenkes å ha strafferettslige konsekvenser. Tiltalte har ikke bare unnlatt å avverge den straffbare handling, men har fortsatt den positive bistand til ranshandlingen, også etter at han ble klar over de reelle forhold.
- (14) Den omstendighet at tiltalte, slik lagmannsretten har lagt til grunn, bare kjente til det pågående ranet i et kort tidsrom har etter mitt syn ingen betydning ved vurderingen av om handlingen rammes av ransbestemmelsen.
- (15) Tiltaltes forsvarer har, utenom anken, gjort gjeldende at lagmannsrettens dom må oppheves, da det ikke fremgår av dommen at riktig skyldkrav er lagt til grunn. Det er i denne forbindelse særlig vist til det følgende avsnitt i lagmannsrettens dom:

”For å dømmes må tiltalte videre ha opptrådt forsettlig. I forhold til tiltalen for ran er det spørsmål om tiltalte var klar over eller holdt det for overveiende sannsynlig at fornærmede ble truet med kniv eller på annen alvorlig måte, til å fremskaffe penger til D som D ikke hadde krav på.”

- (16) Selv om det riktige skyldkravet fremkommer allerede innledningsvis i dommen, ved gjengivelsen av tiltalebeslutningen, er jeg enig i at det med fordel kunne vært sagt uttrykkelig at også medvirkeren må ha handlet med uberettiget vinnings hensikt for seg selv eller andre. Dette er imidlertid ikke et uavklart rettslig spørsmål, men noe som har vært uomtvistet i noen mannsaldre. Når omstendighetene i saken for øvrig så klart viser at lagmannsretten må ha funnet at tiltalte har hatt slik vinnings hensikt, kan jeg ikke se at den manglende presisering skaper tvil om at riktig skyldkrav har vært anvendt. På bakgrunn av forsvarers påpekning av at tiltalte fremkom med verbale innsigelser på den siste del av kjøreturen, finner jeg grunn til å understreke at hensiktskravet ikke innebærer at tiltalte må anse det resultat han medvirker til, som ønskelig. Det er tilstrekkelig at han bistår for at hovedmannen skal oppnå den tilsiktede økonomiske vinning.

- (17) Den aktuelle saken illustrerer for øvrig at det kan ligge så i dagen at skyldkravet er oppfylt, at dette ikke omtales i den utstrekning som normalt vil være nødvendig. I Borgarting lagmannsretts dom 30. mai 2005 i samme sak, sies det heller ikke noe uttrykkelig om skyldkravet utover at det konstateres forsett. Saken ble påanket til Høyesterett uten at spørsmålet om vinnings hensikt ble tatt opp. Spørsmålet om ”vinnings hensikt” berøres heller ikke i støtteskrivet til anken over Eidsivating lagmannsretts dom.
- (18) Jeg er etter dette kommet til at lagmannsrettens manglende presisering av at tiltalte er funnet å ha hatt vinnings hensikt, ikke skaper slik tvil om lovanvendelsen at det er grunnlag for å oppheve lagmannsrettens dom.
- (19) Straffeprosessloven § 436 første ledd fastslår at siktede som hovedregel skal ilegges sakskostnader ved førsteinstansbehandling når saken ender med domfellelse. I andre ledd reguleres sakskostnadsspørsmålet ved bruk av rettsmidler:
- ”Når avgjørelsen ved anke eller begjæring om gjenåpning fra siktede går ham imot, gjelder regelen i første ledd tilsvarende.”**
- (20) Når kostnadsansvaret skal vurderes ved ny behandling etter gjenåpning av ankeinstansens dom, finner jeg det klart at vurderingen av om avgjørelsen ”går ham imot”, må baseres på en sammenligning med tidligere avgjørelse i ankeinstansen. Det skulle følgelig ikke vært ilagt sakskostnader for lagmannsretten.
- (21) Når det er påtalemyndigheten som anker til lagmannsretten, er det ikke hjemmel for å ilegge sakskostnader for lagmannsretten selv om avgjørelsen klart går siktede imot, jf. Rt. 2002 side 207. Derimot er det ikke noe til hinder for at lagmannsretten, når siktede etter anke fra påtalemyndigheten finnes skyldig, dømmer siktede til å betale sakskostnader for tingrettens behandling, jf. Rt. 2006 side 558. Siden lagmannsretten har ilagt sakskostnader for de to instanser samlet, må imidlertid hele kostnadsavgjørelsen oppheves.
- (22) Jeg stemmer for denne

D O M:

1. Lagmannsrettens dom, domsslutningen punkt 3, oppheves.
2. For øvrig forkastes anken.

- (23) Dommer **Webster:** Jeg er i det vesentlige og i resultatet enig med førstvoterende.
- (24) Dommer **Bårdsen:** Likeså.
- (25) Dommer **Stabel:** Likeså.
- (26) Dommer **Bruzelius:** Likeså.
- (27) Etter stemmegivningen avsa Høyesterett denne

D O M :

1. Lagmannsrettens dom, domsslutningen punkt 3, oppheves.
2. For øvrig forkastes anken.

Riktig utskrift bekreftes: