

LES MER PÅ
FAGBOKFORLAGET.NO

STRAFFEPROSESS FØR EKSAMEN

Aina Mee Ertzeid

STRAFFEPROSESS FØR EKSAMEN

2. UTGAVE


FAGBOKFORLAGET

Copyright © 2025 by
Vigmostad & Bjørke AS
All Rights Reserved

1. utgave 2018
2. utgave 2025 / 1. opplag 2025

ISBN: 978-82-450-5309-8

Grafisk produksjon: John Grieg, Bergen

Omslagsdesign ved forlaget

Spørsmål om denne boken kan rettes til:
Fagbokforlaget
Kanalveien 51
5068 Bergen
Tlf.: 55 38 88 00
E-post: fagbokforlaget@fagbokforlaget.no
www.fagbokforlaget.no

Materialet er vernet etter åndsverkloven.
Uten uttrykkelig samtykke er eksemplarframstilling
bare tillatt når det er hjemlet i lov eller avtale med Kopinor.

Vigmostad & Bjørke AS er Miljøfyrtårn-sertifisert,
og bøkene er produsert i miljøsertifiserte trykkerier.


FORORD TIL 2. UTGAVE

Seks år har gått siden boken ble utgitt første gang. I løpet av denne tiden har det skjedd flere lovendringer og kommet til mange nye rettsavgjørelser av betydning for bokens temaer. Det er derfor behov for en oppdatering, og denne fremstillingen skal være à jour til og med 1. juli 2024. Siden sist har jeg også utgitt *Lærebok i straffeprosess* i 2023. De to bøkene supplerer hverandre. Eksamensboken kan leses som en innføring i faget, og som en repetisjon før eksamen. Læreboken gir en grundigere fremstilling av straffeprosessen. Begge bøkene legger vekt på en praktisk tilnærming til faget.

Nesodden, 8. september 2024

Aina Mee Ertzeid

FORORD TIL 1. UTGAVE

Denne boken gir en oversikt over sentrale temaer i straffeprosess, med vekt på å vise den praktiske virkeligheten som straffeprosessens regler skal fungere i. Boken kan brukes både som en introduksjon til faget og til eksamensrepetisjon.

Forhåpentligvis kan boken også være av interesse for dem som jobber med straffeprosess. Det skjer mye på straffeprosessens område for tiden, med blant annet forslag til ny straffeprosesslov i NOU 2016: 24 *Ny straffeprosesslov* og forslag om endringer i påtalemyndigheten i NOU 2017: 5 *En påtalemyndighet for fremtiden – påtaleanalysen*. I tillegg kommer det stadig til nye avgjørelser fra Høyesterett og EMD om viktige straffeprosessuelle problemstillinger. Det er skrevet mye godt i oppdaterte lærebøker og andre fremstillinger om nyere utvikling på straffeprosessens område. Denne bokens beskjedne bidrag kan kanskje være å gi praktikerer en rask oversikt over hovedpunktene og hvor temaene er behandlet i andre kilder.

Jeg underviste i flere år på kurs i straffeprosess ved Det juridiske fakultetet i Oslo. Senere har jeg holdt manuduksjoner i straffeprosess. Tanken med denne boken var opprinnelig å lage en slags skriftlig manuduksjon. Det er imidlertid stor forskjell på muntlig og skriftlig fremstilling. For flere temaer har skriftligheten medført en grundigere behandling enn det en muntlig fremstilling ville ha gjort. Det kan være både en fordel og en ulempe. Skrivearbeidet har på den annen side gitt mulighet til å utvikle mer sammensatte eksempler og oppgaver, som jeg håper bygger opp under min målsetting om å vise hvordan de straffeprosessuelle reglene virker i praksis.

Boken er blitt til på kvelder og i helger ved siden av jobben som statsadvokat ved Oslo statsadvokatembeter. Arbeidet som statsadvokat gir rikelig med inspirasjon til straffeprosessuelle problemstillinger og faglig utvikling.

Knut Erik Sæther, Erik Førde og Elling Disen Sucarrat har lest og kommentert manusutkast. Takk for mange gode innspill.

Nesodden, 29. januar 2018

Aina Mee Ertzeid

INNHold

KAPITTEL 1 INNLEDNING	13
1.1 Introduksjon - fire straffesaker	13
1.1.1 Sak 1 - mishandling	13
1.1.2 Sak 2 - narkotikainnførsel	14
1.1.3 Sak 3 - voldtekt på et utested	15
1.1.4 Sak 4 - narkotikasalg på skole og nakenbilder på mobiltelefon	15
1.2 Hva er straffeprosess?	16
1.3 Straffeprosessens kilder	18
1.3.1 Overordnede normer	18
1.3.2 Straffeprosessuelle grunnprinsipper	21
1.3.3 Straffeprosesslovgivning	21
1.4 Bokens oppbygning og formål	22
KAPITTEL 2 PÅTALEMYNDIGHETEN	25
2.1 Det offentligrettslige forfølgingsprinsipp	25
2.2 Påtalemyndighetens oppbygning	26
2.3 Påtalemyndighetens oppgaver	28
2.4 Påtalemyndigheten og politiet	29
2.5 Kontrollspørsmål kapittel 2	31
KAPITTEL 3 HVORDAN STARTER EN STRAFFESAK?	33
KAPITTEL 4 OM ETTERFORSKNING	35
4.1 Hva er etterforskning og iverksetting av etterforskning?	35
4.2 Hvordan skal etterforskningen utføres?	36
4.3 Ulike typer etterforskningsskritt	38
4.4 Særlig om avhør	39
4.4.1 Generelt om avhør	39
4.4.2 Avhør av vitner	40
4.4.3 Avhør av fornærmede	41
4.4.4 Tilrettelagte avhør	41
4.4.5 Avhør av mistenkte	43
4.5 Dokumentinnsyn på etterforskningsstadiet	44

4.6	Oppgaver kapittel 4	45
4.6.1	Kontrollspørsmål	45
4.6.2	Etterforskningens formål og planlegging av etterforskning	45
4.6.3	Sak 1	46
KAPITTEL 5 INNGRIPENDE ETTERFORSKNINGSMETODER		
(TVANGSMIDLER)		
5.1	Innledning	47
5.2	Regulering av tvangsmidler	49
5.3	Skjellig grunn til mistanke	50
5.4	Forholdsmessighetsprinsippet	50
5.5	Pågrepelse og fengsling	51
5.5.1	Generelt om pågrepelse og fengsling	51
5.5.2	Frist for fremstilling for fengsling	53
5.5.3	Pågrepelse og fengsling etter straffeprosessloven § 171	54
5.5.3.1	Generelt	54
5.5.3.2	Høyere straff enn fengsel i 6 måneder	55
5.5.3.3	Unndragelsesfare	56
5.5.3.4	Bevisforspillelsesfare	58
5.5.3.5	Gjentakelsesfare	60
5.5.3.6	Forholdsmessighetsvurderingen	60
5.5.4	Andre hjemler for pågrepelse og fengsling	61
5.5.5	Pågrepelses- og fengslingssurrogater	63
5.5.6	Restriksjoner	64
5.6	Kort om noen andre tvangsmidler	64
5.6.1	Ransaking	64
5.6.2	Beslag	65
5.6.3	Skjulte tvangsmidler	66
5.7	Eksamenstips	67
5.8	Oppgaver kapittel 5	67
5.8.1	Kontrollspørsmål	67
5.8.2	Sak 2	68
5.8.2.1	Fengsling	68
5.8.2.2	Tilgang til telefon	69
5.8.2.3	Telefonavlytting	69
5.8.3	Sak 4	69

KAPITTEL 6 PÅTALEAVGJØRELSEN	71
6.1 Innledning	71
6.2 De ulike påtaleavgjørelsene	72
6.2.1 Tiltale	72
6.2.2 Forelegg	75
6.2.3 Tilståelsesdom	76
6.2.4 Påtaleunnlatelse	80
6.2.5 Overføring til konfliktråd	81
6.2.6 Henleggelse	81
6.3 Påtalekompetanse	82
6.3.1 Om lovens regulering av påtalekompetanse	82
6.3.2 Reglene om fordeling av påtalekompetanse	83
6.3.3 Beregning av strafferammen	86
6.3.4 Virkninger av kompetanseoverskridelser	88
6.3.5 Eksamenstips	89
6.4 Klage over påtaleavgjørelser	89
6.4.1 Hvilke avgjørelser kan påklages?	89
6.4.2 Hvem kan klage?	90
6.4.3 Klagefrist	91
6.4.4 Klagebehandlingen	91
6.4.5 Eksamenstips	92
6.5 Oppgaver kapittel 6	92
6.5.1 Kontrollspørsmål	92
6.5.2 Sak 1	93
6.5.3 Sak 2	94
6.5.4 Sak 3	94
6.5.5 Sak 4	95
KAPITTEL 7 OM DOMSTOLSBEHANDLINGEN	97
7.1 Hensyn ved domstolsbehandlingen	97
7.2 Kravet til rettferdig rettergang	98
7.3 Hovedforhandling i tingretten	100
7.3.1 Rettens sammensetning	100
7.3.2 Gangen i en hovedforhandling	100

KAPITTEL 8 BEVISFØRSEL OG BEVISAVSKJÆRING	105
8.1 Utgangspunkter om bevisførselen	105
8.2 Generelt om bevisavskjæring	107
8.3 Ulovlig og utilbørlig ervervet bevis	109
8.3.1 <i>Innledning</i>	109
8.3.2 <i>Nærmere om vurderingstemaet</i>	111
8.4 Manglende orientering om fritak fra forklaringsplikt for vitner	112
8.5 Vernet mot tvungen selvinkriminering	116
8.5.1 <i>Innledning</i>	116
8.5.2 <i>Manglende orientering om taushetsretten</i>	117
8.5.2.1 <i>Når skal orientering om taushetsretten gis?</i>	118
8.5.2.2 <i>Virkingen av at orienteringsplikten ikke er overholdt</i>	119
8.5.2.3 <i>Om fordekte avhør</i>	122
8.5.3 <i>Opplysningsplikt</i>	124
8.5.4 <i>Vektlegging av siktedes taushet/passivitet</i>	125
8.6 Opplesning av tidligere forklaringer	127
8.6.1 <i>Innledning</i>	127
8.6.2 <i>Straffeprosessloven §§ 296 og 297</i>	128
8.6.3 <i>Grunnloven § 95</i>	129
8.6.4 <i>EMK artikkel 6</i>	129
8.6.4.1 <i>Forholdet mellom EMK artikkel 6 nr. 1 og nr. 3 bokstav d</i>	129
8.6.4.2 <i>Hva innebærer retten til krysseksaminasjon?</i>	130
8.6.4.3 <i>Utvikling i EMDs praksis</i>	131
8.6.4.4 <i>Vurderingen av om det er en god grunn til at vitnet ikke møter</i>	135
8.6.4.5 <i>Om forklaringen utgjør eneste eller avgjørende bevis</i>	136
8.6.4.6 <i>Vurderingen av kompenserende tiltak</i>	136
8.6.5 <i>Fremgangsmåten for å ta stilling til opplesning</i>	138
8.7 Oppgaver	139
8.7.1 <i>Kontrollspørsmål</i>	139
8.7.2 <i>Sak 1</i>	139
8.7.3 <i>Sak 2</i>	140
8.7.4 <i>Sak 3</i>	141
8.7.5 <i>Sak 4</i>	141

KAPITTEL 9 FORHOLDET MELLOM TILTALEBESLUTNING OG DOM	143
9.1 Innledning	143
9.1.1 <i>Problemstillingen</i>	143
9.1.2 <i>Hensyn</i>	144
9.1.3 <i>Straffeprosessloven § 38</i>	145
9.2 Samme faktiske forhold	146
9.3 Samme rettslige forhold	147
9.4 Prosessuelle betingelser	151
9.5 Oppgaver kapittel 9	151
9.5.1 <i>Kontrollspørsmål</i>	151
9.5.2 <i>Sak 1</i>	152
9.5.3 <i>Sak 4</i>	152
KAPITTEL 10 EKSTRA OPPGAVER	153
10.1. Oppgave A	153
10.2 Oppgave B	153
10.3 Oppgave C	155
KAPITTEL 11 LITTERATUR- OG KILDEHENVISNINGER	157
11.1 Lover og forskrifter	157
11.2 Forarbeider m.m.	158
11.3 Rundskriv fra Riksadvokaten	158
11.4 Litteratur	159
DOMSREGISTER	161
Høyesterett	161
Den europeiske menneskerettsdomstol (EMD)	161

Boken gir en oversikt over straffeprosessen. Den kan brukes som en innføring for alle som ønsker å lære om hovedtrekkene i faget, eller som en oppsummering og repetisjon av sentrale temaer før eksamen.

I boken er det lagt vekt på å skape forståelse av den praktiske virkeligheten som straffeprosessens regler skal virke i. Straffeprosessen består av mange og detaljerte regler. For å kunne anvende reglene, enten det er til eksamen eller i det virkelige rettsliv, er det viktig å forstå hvilke hensyn som begrunner reglene, og hvilke problemstillinger de er ment å løse.

Denne utgaven er nyskrevet på noen punkter og oppdatert med lovendringer og ny rettspraksis. Boken er å jour til og med 1. juli 2024.


AINA MEE ERTZEID er tingrettsdommer ved Oslo tingrett. Hun har erfaring fra påtalemyndigheten som tidligere statsadvokat og politiadvokat, og har jobbet med lovgivning i strafferett og straffeprosess i Lovavdelingen i Justisdepartementet. Hun har også undervist i strafferett og straffeprosess ved Det juridiske fakultet i Oslo.


GJENNOM AKTIV BRUK AV EKSEMPLER FÅR LESEREN INNSIKT I HVORDAN REGLENE BRUKES OG DEN SAMMENHENGEN DE INNGÅR I.

Lærebok i straffeprosess gir en lettfattelig, men samtidig vidtfnvendende framstilling av det straffeprosessuelle regelverket. Gjennom aktiv bruk av eksempler får leseren innsikt i både hensynet bak reglene og hvordan de skal brukes. Den står fint på egne bein, men kan gjerne leses sammen med *Straffeprosess før eksamen*.

www.fagbokforlaget.no

ISBN 978-82-450-5309-8


9 788245 053098


FAGBOKFORLAGET