

NORGES HØYESTERETT

Den 22. desember 2009 avsa Høyesterett dom i

HR-2009-02404-A, (sak nr. 2009/1735), straffesak, anke over dom,

Den offentlige påtalemyndighet (statsadvokat Petter Sødal)

mot

A (advokat Erik Keiserud)

STEMMEGIVNING:

- (1) Dommer **Tønder**: Saken gjelder tap av retten til å føre motorvogn etter forskrift 19. desember 2003 nr. 1660 om tap av retten til å føre motorvogn mv. (tapsforskriften). Spørsmålet er hvilken betydningen det får for lengden av tapet at siktede fra før var registrert med to prikker i medhold av forskrift 19. september 2003 nr. 1164 om prikkbelastning (prikkbelastningsforskriften).
- (2) Politimesteren i X utferdiget 11. mai 2009 forelegg mot A for å ha kjørt personbil med en hastighet av 81 km/t, til tross for at høyeste tillatte hastighet på stedet var 50 km/t. Forelegget lød på en bot til statskassen på 9 000 kroner, subsidiært 18 dager fengsel. Det het videre:

”Ved å vedta dette forelegget samtykker De også i å tape retten til å kjøre førerkortpliktig motorvogn, jf. vegtrafikkloven § 33 nr. 1 for 8 – åtte – måneder regnet fra da førerkortet ble beslaglagt eller er levert til politiet, jf. forskrift om tap av retten til å føre motorvogn § 2-2 nr. 3. Tapsperioden for herværende overtredelse er forlenget med tre måneder idet De er registrert med to aktive prikker i førerkortregisteret, jf. samme forskrift § 2-9, annet ledd.”
- (3) A vedtok ikke forelegget da han ikke godtok tapet av førerretten.
- (4) Saken ble brakt inn for Nedre Telemark tingrett, som 25. august 2009 avsa dom med slik domsslutning:

- ”1. A, født 01.04.1974, dømmes for overtredelse av vegtrafikkloven § 31 første ledd jf. § 5 første ledd jf. annet ledd jf. skiltforskriften § 8 til en bot på 9 000 – nitusen – kroner, subsidiært fengsel i 18 dager.
2. A, født 01.04.1974, taper retten til å kjøre førerkortpliktig motorvogn for en periode på 8 – åtte – måneder, jf. vegtrafikkloven § 33 nr. 1 første ledd, jf. forskrift om tap av retten til å føre motorvogn mv. § 2-2 nr. 3, jf. § 1-3.

Fristen regnes fra den dag dommen er rettskraftig. Den perioden førerkortet har vært beslaglagt før dommen er rettskraftig går til fradrag, jf. forskrift om tap av retten til å føre motorvogn mv. § 1-4 første ledd, annet og tredje punktum.

Som vilkår for gjenerverv av føreretten må A, født 01.04.1974, avlegge delvis (praktisk) føreprøve, jf. forskrift om tap av retten til å føre motorvogn mv. § 8-3 første ledd, jf. annet ledd.”

- (5) A anket dommen til Agder lagmannsrett. Anken gjaldt tapet av føreretten. Lagmannsretten avsa 29. september 2009 dom med slik domsslutning:

”I tingrettens dom, slutningens pkt 2, gjøres den endring at perioden for tap av retten til å kjøre førerkortpliktig motorvogn settes til 7 – syv – måneder.”

- (6) Påtalemyndigheten har anket lagmannsrettens dom til Høyesterett. Anken gjelder lagmannsrettens utmåling av tapslengden.
- (7) *Jeg er kommet til at anken fører fram.*
- (8) Etter tapsforskriften § 2-2 nr. 3 skal det ved en hastighet i intervallet 76–82 km/t i 50-sonen fastsettes tap av føreretten med en tapslengde utmålt innenfor en tidsramme av tre til seks måneder. Paragraf 2-9 regulerer hvilken betydningen det skal ha for tapslengden at siktede tidligere er ilagt straff og prikker etter prikkbelastningsforskriften. Andre ledd, som gjelder betydningen av tidligere ilagte prikker, lyder:

”Er vedkommende tidligere ilagt prikker etter forskrift av 19. september 2003 nr. 1164 om prikkbelastning av førerkort, forlenges tapsperioden med 3 måneder for til og med 4 prikker, og med 5 måneder for til og med 7 prikker. Prikkbelastningsforskriften § 4 andre ledd gjelder tilsvarende.”

- (9) Om anvendelsen av denne bestemmelsen uttaler lagmannsretten:

”Tingrettens uttalelse om utvidelse av straffen dersom føreren er ilagt prikker i førerkortregisteret, kan peke mot at tingretten uten videre har lagt til 3 måneder på straffen som ellers ville ha blitt fastsatt. Lagmannsretten forstår imidlertid forskriften slik at ved ilagte prikker utvides strafferammen med 3 måneder, slik at straffen utmåles ved skjønn innenfor denne utvidete rammen.”

- (10) Som det framgår, legger lagmannsretten til grunn at betydningen av registrerte prikker er at rammen for tapslengden utvides med henholdsvis tre og fem måneder, og at tapslengden fastsettes skjønnsmessig innenfor den utvidete rammen. Påtalemyndigheten har anket over denne forståelsen, idet det hevdes at registrerte prikker skal ha den virkning at den tapslengden som ellers ville ha blitt utmålt, skal forlenges med henholdsvis tre og fem måneder.

- (11) Jeg tar utgangspunkt i bestemmelsens ordlyd. Det heter at tidligere ilagte prikker forlenger ”tapsperioden”. Spørsmålet er om det med dette uttrykket siktes til den angitte tidsrammen som tapet skal utmåles innenfor, eller den konkrete tapslengden som den aktuelle straffbare handling tilsier. Selv om uttrykket ”tapsperioden” isolert kan forstås på begge måter, finner jeg det klart at det er sistnevnte forståelse som er den riktige. Det er dette som er uttrykkets innhold når det benyttes andre steder i forskriften. I bestemmelsens første ledd, som gjelder betydningen av at føreren tidligere har vært ilagt straff for trafikfarlige forgåelser mv., heter det at dette kan tillegges betydelig vekt ved ”fastsettelse av tapsperiodens lengde”. Det kan ikke være tvil om at det med ”tapsperiode” her menes den tapslengde som konkret blir fastsatt. Tilsvarende heter det innledningsvis i § 2-2, som gjelder tabeller for tapslengden ved fartsovertredelser: ”Ved fastsettelsen av perioden for tap . . . , skal nedenstående tabeller normalt legges til grunn”. Dersom det med ”tapsperioden” var ment rammen som tapslengden skal utmåles innenfor, ville det for øvrig ha vært naturlig å angi forlengelsen med ”inntil” henholdsvis tre og fem måneder.
- (12) Ordlyden gir således en klar støtte for at tidligere ilagte prikker medfører forlengelse av den tapstid som ellers ville ha blitt utmålt som følge av den straffbare handling, uten at dette skal bero på en skjønnsmessig vurdering.
- (13) Det kan hevdes at en slik skjematisk virkning av registrerte prikker bryter med det systemet som tapsforskriften ellers bygger på. Vegtrafikkloven § 33 nr. 1, som gir hjemmelen for å frata føreretten ved ilagt straff, overlater til rettens skjønn om tap av førerett skal idømmes og i tilfelle for hvor lang tid. Tapsforskriften følger opp dette, blant annet ved å angi momenter som skal tas i betraktning ved skjønnsutøvelsen. Også anvendelsen av de oppgitte tabeller for lengden av tapet forutsetter bruk av skjønn. I motsetning til tapsforskriften gir derimot prikkbelastningsforskriften anvisning på en skjematisk virkning av at prikker blir registrert. Den som blir registrert med mer enn syv prikker i løpet av en treårsperiode, skal som utgangspunkt tape føreretten for seks måneder, jf. prikkbelastningsforskriften § 4 første ledd. Forsvareren anfører at når bestemmelsen om registrerte prikkers betydning for lengden av tap av føreretten ved ilagt straff er plassert i tapsforskriften og ikke i prikkbelastningsforskriften, taler dette derfor for lagmannsrettens forståelse.
- (14) Jeg kan ikke se at det kan utledes noe av at bestemmelsen er inntatt i tapsforskriften. En bestemmelse om virkningen av registrerte prikker for lengden av tap av føreretten ligger i skjæringspunktet mellom tapsforskriften og prikkbelastningsforskriften. Hvor bestemmelsen er plassert, kan derfor ikke være avgjørende for hvordan den skal tolkes. Siden bestemmelsen angir hvilket tillegg som skal gis i tapsperioden for overtredelser som i seg selv gir grunnlag for tap av føreretten, er det naturlig at den er inntatt i tapsforskriften. Det følger imidlertid ikke av denne plasseringen at det ikke kan være vel så naturlig å se hen til prikkbelastningsforskriftens system som tapsforskriftens når bestemmelsens innhold skal fastlegges. Ulikheten i forskriftenes karakter er poengtert av Høyesterett i dom 7. oktober 2009, HR-2009-01915-A, hvor forholdet mellom tapsforskriften § 1-4 og prikkbelastningsforskriften § 4 og § 6 drøftes. Det uttales her blant annet at de to forskriftene er forankret i ulike lovbestemmelser med forskjellige rammer, og at forskriftene har noe ulikt formål. Videre heter det (avsnitt 16):

”[...] Formålet med ordningen med prikkbelastning er å fremme trafikksikkerheten ved å ramme de gjentatte, om enn ikke så store trafikforseelsene. Prikkbelastningene skal minne førerne om at de er ”under oppsyn”, og om at videre overtredelser kan få

konsekvenser. Nettopp ved at overtredelser skjer på nytt, etter advarsler, sier noe om førerens trafikkfarlighet. Når vilkårene først er oppfylt, er tapstiden lik for alle, uten noen individuell vurdering.”

- (15) Jeg finner at det vil være godt i samsvar med det formål som her angis, at virkningen av registrerte prikker for utmålingen av tapslengden er entydig og lik for alle. Den gir motorvognfører som har fått prikkbelastning, et klart insitamant til å unngå slike lovbrudd i trafikken som kan medføre tap av føreretten.
- (16) Forsvareren har særlig vist til § 5 i prikkbelastningsforskriften som sier at om overtredelsen i seg selv gir grunnlag for tap av førerrett etter vegtrafikkloven § 33 nr. 1, ”skal tidligere registreringer etter § 3 være med i vurderingen ved fastsetting av rettighetstapets lengde”. Jeg er enig i at bestemmelsens formulering kan tale mot en skjematisk virkning for tapslengden av registrerte prikker. Dette kan likevel ikke rokke ved den løsning som følger av den klare ordlyden i § 2-9 andre ledd og de nevnte formålsbetraktningene. Prikkbelastningsforskriften § 5 må, når den ses i sammenheng med tapsforskriften § 2-9 andre ledd, forstås slik at det, dersom det blir begått en lovovertrødelse som gir grunnlag for tap av førerrett, skal foretas et oppgjør av prikker som måtte være registrert. Hvordan oppgjøret skal skje, reguleres av tapsforskriften § 2-9 andre ledd.
- (17) Også rimelighetshensyn kan anføres mot en skjematisk virkning av registrerte prikker, idet en som har én prikk, får samme forlengelse av tapsperioden som en som har fire prikker. Jeg kan heller ikke se at dette kan være avgjørende. I tillegg til ordlyden og hensynet til bestemmelsens allmennpreventive virkning, gjør det seg her også gjeldende et håndhevingshensyn, jf. Ot.prp.nr. 52 (2002–2003) side 65.
- (18) Min konklusjon er derfor at lagmannsretten har bygd på en uriktig fortolkning av tapsforskriften § 2-9 andre ledd ved utmålingen av tapets lengde.
- (19) Forsvarer har subsidiært anført at en tapsperiode på syv måneder likevel bør stå ved lag selv om påtalemyndighetens forståelse av § 2-9 andre ledd er den riktige. Jeg er ikke enig i det. Kjøring i 81 km/t i 50-sonen ligger like under øvre grense for når tap av førerrett i tidsrammen tre til seks måneder kommer til anvendelse. Det er ikke opplyst at det her foreligger særlige formildende omstendigheter som kan tilsi at tapslengden i denne saken bør ligge i det nedre sjikt innenfor rammen. Jeg finner det derfor naturlig å ta utgangspunkt i en tapsperiode på fem måneder, slik tingretten må antas å ha gjort. A var registrert med to prikker, noe som tilsier en forlengelse på tre måneder. Tapet av føreretten må etter dette settes til åtte måneder.
- (20) Jeg stemmer for denne

D O M :

I lagmannsrettens dom gjøres den endring at perioden for tap av retten til å føre førerkortpliktig motorvogn settes til 8 – åtte – måneder.

- (21) Dommer **Endresen:** Jeg er i det vesentlige og i resultatet enig med førstvoterende.
- (22) Dommer **Matheson:** Likeså.
- (23) Dommer **Bårdsen:** Likeså.
- (24) Dommer **Skoghøy:** Likeså.
- (25) Etter stemmegivningen avsa Høyesterett denne

D O M :

I lagmannsrettens dom gjøres den endring at perioden for tap av retten til å føre førerkortpliktig motorvogn settes til 8 – åtte – måneder.

Riktig utskrift bekreftes: