

NORGES HØYESTERETT

Den 12. august 2011 ble det av Høyesteretts ankeutvalg bestående av dommerne Gjølstad, Matningsdal og Utgård i

HR-2011-01540-U, (sak nr. 2011/1243), straffesak, anke over dom:

A (advokat Erik Lea)

mot

Den offentlige påtalemyndighet

truffet slik

- (1) Saken gjelder anke til Høyesterett over lagmannsrettens saksbehandling, lovanvendelse og straffutmåling ved domfellelse for seksuelle overgrep.
- (2) Haugaland tingrett avsa 9. desember 2010 dom hvor A ble dømt til fengsel i fem år og seks måneder for seksuelle overgrep mot seks brasilianske gutter. A ble også dømt til å betale oppreisningserstatning. Han ble frifunnet for to tiltaleposter, men for så vidt gjaldt den ene av disse tiltalepostene ble tingrettens dom etter anke fra påtalemyndigheten opphevet av Gulating lagmannsrett uten ankeforhandling, jf. straffeprosessloven § 322. Haugaland tingrett avsa deretter, 22. mars 2011, dom hvor A ble domfelt også for denne tiltaleposten, uten at den utmålte straffen eller oppreisningserstatningen ble endret.
- (3) A anket over bevisbedømmelsen under skyldspørsmålet for de tiltaleposter han var funnet skyldig i, og over saksbehandlingen. Påtalemyndigheten anket over bevisbedømmelsen under skyldspørsmålet for den ene tiltaleposten som A ikke var domfelt for.
- (4) Gulating lagmannsrett avsa 29. juni 2011 dom med slik domsslutning:

”1. A, født 00.00.1969, dømmes for forbrytelse mot straffeloven § 195 første ledd annet straffalternativ, jf. § 213, (slik den lød til og med 24. august 2000), § 195 første ledd annet straffalternativ jf § 206 (for perioden fra 25. august 2000), § 196 første ledd, § 209 (for perioden til og med 24. august), § 199 første ledd (for perioden fra 25. august 2000), § 194 (for perioden til og med 24. august 2000) og § 193 første ledd (for perioden fra 25. august 2000), alt sammenholdt med straffeloven § 62 første ledd og § 12 første ledd nr. 3 til en straff av fengsel i 8 - åtte - år.

2. **Til fradrag i fengselstraffen tilkommer 648 - sekshundreogførtiåtte - dager for utholdt varetekt pr. 22. juni 2011.**
3. **Innen 2 - to - uker fra dommens forkynnelse tilpliktes A å betale oppreisning i medhold av skadeerstatningsloven § 3-5 første ledd b), jf. § 3-3 til de fornærmede slik:**
 - B med 200.000 - tohundretusen - kroner.
 - C med 200.000 - tohundretusen kroner.
 - D med 200.000 - tohundretusen - kroner.
 - E med 200.000 - tohundretusen - kroner.
 - F med 175.000 - etthundreogsyttifemtusen - kroner.
4. **Saksomkostninger idømmes ikke.”**

- (5) A har anket til Høyesterett. Anken gjelder saksbehandlingen, lovanvendelsen og straffutmålingen. Det er i tillegg begjært ny behandling av sivile krav. Det er i korte trekk anført:
- (6) Saksbehandlingsanken gjelder ulovlig erverv av bevis. De avhør av de fornærmede som ble foretatt av brasiliansk politi, og som ligger til grunn for tiltalen, bryter med norsk straffeprosess ved at det ble brukt press, trusler og løgn. Selv om de fornærmede også ble ført som vitner under hovedforhandlingene, hadde de ingen mulighet til å gå tilbake på det de hadde forklart til brasiliansk politi, slik at vitneførselen innebar en fortsettelse av rettsbruddet. Det vises herunder til at de fornærmede ble fulgt til Norge av brasiliansk politi i forbindelse med hovedforhandlingen i tingretten. Retten skulle avskåret vitneforklaringene fra de tre fornærmede som tidligere hadde vært avhørt av brasiliansk politi. Det foreligger krenkelse av EMK artikkel 3 og artikkel 6. Dommen med hovedforhandling må oppheves.
- (7) Anken over lovanvendelsen knytter seg til bevisbedømmelsen under straffutmålingen. Spørsmålene til lagretten var utformet slik at de kunne besvares med ja selv om det bare hadde vært seksuell omgang noen få ganger over en kort periode. Lagmannsretten har dessuten feilaktig angitt at en av de fornærmede ikke hadde forklart seg til brasiliansk politi. Videre har lagmannsretten ikke nevnt at en av de fornærmede i lagmannsretten trakk tilbake sine anklager mot fornærmede. Prinsippet om rimelig tvil skal komme tiltalte til gode også hva gjelder straffutmålingen.
- (8) Den utmålte straffen på fengsel i åtte år er altfor streng. Tingrettens straffutmåling på fengsel i fem år og seks måneder er noenlunde korrekt.
- (9) Oppreisningsbeløpene er for høye. Det bør ses hen til pris- og lønnsnivået i det land hvor de fornærmede er hjemmehørende.
- (10) *Påtalemyndigheten* har kommentert anken over straffekravet.
- (11) *Høyesteretts ankeutvalg* bemerker at A i tingretten ble frifunnet for én tiltalepost – daværende post I a – som gjaldt seksuell omgang med barn under 14 år ved samleie, jf. straffeloven § 195 første ledd andre straffalternativ, jf. § 213 (slik bestemmelsen lød frem til lovendring som trådte i kraft 25. august 2000). I lagmannsretten ble A domfelt for denne tiltaleposten i en noe endret utforming (daværende post I b). For så vidt anken til Høyesterett gjelder domfellelsen for denne tiltaleposten, kan anken bare nektes fremmet hvis det er klart at den ikke vil føre frem, jf. straffeprosessloven § 323 første ledd tredje punktum, og da ved en begrunnet ankenektelse, jf. § 323 andre ledd andre punktum.
- (12) Utvalget går i det følgende gjennom ankegrunnene.

- (13) *Anken over saksbehandlingen*
- (14) Saken gjelder forhold begått i Brasil og til dels også i Norge. I 1999 ble A anmeldt til brasiliansk politi for seksuelt misbruk av barn. De fornærmede ble avhørt, men benektet misbruk. Saken ble senere henlagt, og guttene kom etter hvert tilbake til As hus.
- (15) Under etterforskning av en annen sak kom det frem opplysninger som førte til at A ble pågrepet og fengslet i Haugesund den 25. september 2009.
- (16) Brasiliansk politi har gjennomført omfattende politiavhør i anledning av saken. Også i Norge er det foretatt politiavhør og bevisopptak. Under hovedforhandlingen for tingretten krevde forsvareren avskåret som bevis i saken vitneforklaringer fra fire vitner – fornærmede – fra Brasil. Det ble gjort gjeldende at de i politiavhør i Brasil hadde vært utsatt for press, trusler og løfter i strid med norsk straffeprosess. Avhør av dem ville være en fortsettelse av ulovlig bevisføring, og ingen av vitnene ville føle seg frie til å endre sin forklaring dersom de har forklart seg uriktig i Brasil.
- (17) Tingretten tillot ført tre av vitnene med denne begrunnelse:

”Retten viser til at det var kjent i juni i år at forklaringene i Brasil var gjennomført på en måte som sannsynligvis var i strid med norsk straffeprosess. Ph D Asbjørn Rachlew ble derfor oppnevnt av retten til å foreta en vurdering av om avhørene var innen en akseptabel ramme etter norsk rett, om vitnene kunne ha blitt påvirket til å gi uriktige forklaringer og om en slik gjennomføring kunne ha betydning for senere forklaringer. Den sakkyndige har ikke ennå avgitt forklaring for retten, men av hans skriftlige rapport fremgår det at han mener at avhørene ikke er innenfor en akseptabel ramme, og at avhørene har blitt påvirket av avhørsteknikken. Han har også gitt vurderinger i forhold til falske minner og andre mulige konsekvenser for senere forklaringer.

Retten peker på at det her ikke er spørsmål om det skal tillates å føre det bevis som er innhentet på en kritikkverdig måte, men om den kritikkverdige fremgangsmåte hindrer at nye vitneforklaringer fremføres på vanlig måte for retten. Det avgjørende vil etter rettens mening være om vitneforklaringene for retten vil representere en gjentakelse av rettsbruddet, jf Rt-2006-582.

Retten kan ikke se at det er tilfelle her. Vitnene skal forklare seg for retten etter norske regler. De har frivillig kommet til Norge for å forklare seg og følge saken. De følges av brasiliansk politi, men det er en praktisk foranstaltning for å sikre at de møter frem. Retten har ikke grunnlag for å tro at vitnene oppfatter politiets rolle slik at de skal kontrollere innholdet i deres forklaringer, og brasiliansk politi har heller ikke vært til stede som tilhørere i retten. Retten peker videre på at det er innhentet en sakkyndig vurdering som nettopp skal gi retten et bedre grunnlag for å vurdere betydningen av at det er foretatt avhør i strid med norske regler. Vitnene vil kunne eksamineres om avhørene i Brasil og vil ytterligere gi retten grunnlag for å vurdere betydningen av avhørene.”

- (18) For den fjerde fornærmede, som var varetektsfengslet i Brasil, avsa tingretten senere kjennelse om ikke å tillate vitneforklaring ved fjernavhør. Retten fant ikke grunnlag for å fastslå at avhørene av de fornærmede i Brasil var foretatt i strid med forbudet i EMK artikkel 3 mot tortur eller umenneskelig eller nedverdiggende behandling. Derimot fant retten at fjernavhør ville være i strid med kravet til rettferdig rettergang i EMK artikkel 6 nr. 1. Det forelå ikke lyd- og bildeopptak av politiavhør av denne fornærmede, han hadde ikke forklart seg for norsk politi senere og han skulle avhøres ved fjernavhør, med brasiliansk politi til stede, på Interpols kontor i Brasil. Retten fant at det var en reell fare for at denne fornærmede ved et fjernavhør ville oppleve en videreføring av det press han sannsynligvis hadde vært utsatt for ved avhør i Brasil og uten at retten hadde mulighet til å vurdere dette nærmere. Tingretten av slo også en senere begjæring om fjernavhør selv om vitnet ville avgi sin

forklaring på den norske ambassaden i Brasilia. Det forholdet som gjelder denne fornærmede ble deretter skilt ut til egen behandling, jf. straffeprosessloven § 13 andre ledd.

- (19) Tilsvarende krav om avskjæring av vitneforklaring fra de tre fornærmede som var tillatt ført som vitner for tingretten, ble fremsatt av forsvareren da saken ble behandlet i Gulating lagmannsrett. Lagmannsretten avsa kjennelse hvor de tre ble tillatt ført som vitner også under ankeforhandlingen. I begrunnelsen siterte lagmannsretten fra tingrettens kjennelse og uttalte at det ikke var fremkommet noe som tilsa en annen vurdering av spørsmålet. Det ble dessuten vist til at vitnene møtte frivillig frem for lagmannsretten og at de da ikke var eskortert av brasiliansk politi.
- (20) Utvalget legger til grunn at det ved politiforklaringene i Brasil, hvor de tre fornærmede forklarte at de var blitt misbrukt av A, er brukt avhørsmetoder som etter norsk rett er ulovlige. Det dreier seg dels om uriktig opplysninger, dels om løfter/press/trusler i strid med straffeprosessloven § 92 andre ledd.
- (21) Saken gjelder imidlertid ikke spørsmålet om disse politiforklaringene kan brukes som bevis i norsk rett, men om de er til hinder for at de fornærmede blir ført som vitner og forklarer seg under hovedforhandlingen for norske domstoler.
- (22) Som det fremgår av tingrettens kjennelse, oppnevnte retten Ph D Asbjørn Rachlew som sakkyndig for å uttale seg om avhørsteknikken, i hvilken grad vitnene som følge av avhørsteknikken var blitt påvirket til å gi uriktige forklaringer og om det var risiko for at de kunne holde fast ved en uriktig del av forklaringen som følge av såkalte "falske minner". Han utarbeidet en skriftlig erklæring, hvor det også er gitt råd til domstolene med sikte på avhør av de fornærmede under hovedforhandlingen. Han møtte dessuten både for tingretten og lagmannsretten og forklarte seg for begge instansene.
- (23) Det var for øvrig en meget omfattende bevisførsel både i tingretten og i lagmannsretten, hvor 40 vitner og den sakkyndige forklarte seg. Av rettsboken for tingretten fremgår at etter at begjæringen om avskjæring av forklaring fra de tre fornærmede ikke ble tatt til følge, begjærte forsvareren fremlagt politiforklaringer fra Brasil. I hvilken grad tilsvarende skjedde for lagmannsretten, fremgår ikke av rettsboken. Utvalget legger imidlertid til grunn at spørsmålet om man kunne feste lit til det de fornærmede forklarte i lagmannsretten, har vært gjenstand for omfattende bevisførsel og prosedyre og at forsvareren har hatt anledning til å stille de spørsmål han har ønsket til vitnene og den sakkyndige.
- (24) Etter utvalgets syn kan de feil som ble begått ved politiavhørene i Brasil, ikke få som konsekvens at det er utelukket å avhøre de samme vitnene på nytt under hovedforhandlingen og å vektlegge disse nye avhørene under avgjørelsen av skyld- og straffespørsmålet. Utvalget viser blant annet til Rt. 1997 side 1778. Utvalget er enig med lagmannsretten i at det forhold at de tre vitnene ble ført for tingretten og lagmannsretten, ikke kunne ses som noen gjentakelse av rettsbruddet ved avhørene i Brasil.
- (25) I anken er vist til EMDs storkammerdom 1. juni 2010 i sak Gäfgen mot Tyskland hvor retten konstaterte brudd på EMK artikkel 3. Retten stilte så spørsmålet "whether the breach of Article 3 in the investigation proceedings had a bearing on the applicant's confession at the trial", men fant at det ikke var en slik sammenheng. I forhold til artikkel 3 bemerker utvalget at det i tilfelle er vitnene som er fornærmet i den foreliggende sak. Vitnene møtte frivillig og alene for lagmannsretten og avga forklaringer under omstendigheter som ikke kunne gi grunn til å frykte for at de ikke uttalte seg fritt. Som nevnt var spørsmålet om mulig påvirkning av politiavhørene i Brasil gjenstand for sakkyndig utredning og omfattende bevisførsel under ankeforhandlingen, hvor tiltaltes rett til å stille spørsmål og å uttale seg om vitneprovene er ivaretatt. Etter utvalgets syn er det ikke grunnlag for å hevde at saksbehandlingen var i strid med EMK artikkel 6 nr. 1 om retten til rettfærdig rettergang. Anken på dette punkt kan derfor

klart ikke føre frem.

(26) *Anken over lovanvendelsen*

- (27) Anken på dette punkt er angitt å knytte seg til bevisvurderingen under straffespørsmålet.
- (28) Utvalget finner ikke holdepunkter for at lagmannsretten har anvendt et for mildt beviskrav under straffespørsmålet. Lagmannsretten har i dommen bemerket at det gjelder et like strengt beviskrav ved avgjørelsen av de straffbare handlingenes omfang som ved avgjørelsen av skyldspørsmålet. Om dette spørsmålet viser utvalget for øvrig til HR-2011-00928-A avsnitt 10–12 med videre henvisning til praksis.
- (29) For så vidt spesielt gjelder fornærmede E, legger utvalget etter det opplyste til grunn at forsvareren under utspørringen av ham konfronterte ham med sin tidligere politiforklaring fra 2000. Det må legges til grunn at lagmannsretten var kjent med denne forklaringen, og det kan ikke ha betydning at lagmannsretten i dommen feilaktig angir at denne fornærmede ikke forklarte seg for politiet i forbindelse med etterforskningen i 1999/2000.
- (30) For øvrig er angrepet på lagmannsrettens dom på dette punkt i stor grad et angrep på den konkrete bevisvurderingen under skyldspørsmålet som Høyesterett ikke kan prøve, jf. straffeprosessloven § 306 andre ledd.

(31) *Anken over straffutmålingen*

- (32) Utvalget slutter seg til lagmannsrettens bemerkninger om de straffbare forhold under behandlingen av straffutmålingen. Saken særpreges av det store omfang alvorlige overtredelser: Den gjelder seks fornærmede og et stort antall forhold, og de straffbare forhold har strukket seg over et langt tidsrom. To av guttene var henholdsvis 10 og 11 år da overgrepene startet. Domfellelsen omfatter en rekke anale samleier og handlinger likestilt med samleier. I tillegg kommer, som pekt på av tingretten og lagmannsretten, at A har utnyttet de fornærmedes behov for mat, klær og overnatting og deres behov for trygghet og voksenkontakt til å skaffe seg seksuell tilfredsstillelse. De fornærmede var dels gatebarn og dels ut fra andre omstendigheter i en sårbar stilling. Overtredelsene er begått dels før, dels etter revisjonen av straffelovens regler om seksuallovbrudd i 2000.
- (33) Noen momenter i formildende retning ses ikke å forekomme. At en del av forholdene ligger noe tilbake i tid og at flere av guttene under prosessen har søkt om å få komme tilbake til A og har fått det, kan etter utvalgets syn ikke ha nevneverdig betydning.
- (34) De forhold lagmannsretten har funnet bevist og lagt til grunn for sin dom, må nødvendigvis føre til en meget streng straff. Etter utvalgets syn er den straff lagmannsretten fastsatte, klart ikke åpenbart uforholdsmessig, jf. straffeprosessloven § 344.

(35) *Oppsummering*

- (36) Etter gjennomgåelsen ovenfor finner utvalget det klart at anken over straffekravet ikke kan føre frem. Utvalget har på denne bakgrunn og etter en nærmere vurdering av saken for øvrig ikke funnet grunn til å tillate anken fremmet, jf. straffeprosessloven § 323.
- (37) Når straffeanken ikke blir tillatt fremmet, kan ankeutvalget i denne omgang ikke ta stilling til begjæringen om ny behandling av de sivile krav. Det må gis melding i samsvar med straffeprosessloven § 434 sjuende ledd om adgangen til å kreve fortsatt behandling av disse kravene etter tvistelovens bestemmelser.

(38) Beslutningen er enstemmig.

SLUTNING:

Anken over straffekravet tillates ikke fremmet.

Magnus Matningsdal
(sign.)

Liv Gjølstad
(sign.)

Karl Arne Utgård
(sign.)