
Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 1

Borgarting lagmannsrett - LB-2011-155296
Instans Borgarting lagmannsrett - Kjennelse.
Dato 2011-11-24
Publisert LB-2011-155296
Stikkord 22. juli-saken. Dokumentinnsyn. Straffeprosessloven § 242,

EMK artiklene 8 og 13, straffeprosessloven § 4,
menneskerettsloven § 3, fornærmede og bistandsadvokaters rett
til dokumentinnsyn, adgang til domstolsprøving.

Sammendrag Syv fornærmede etter bombeeksplosjonen i Regjeringskvartalet
den 22. juli 2011 anførte at det ville være i strid med
personvernhensyn og deres rett til privatliv etter EMK artikkel 8
om andre fornærmede og deres bistandsadvokater fikk innsyn i
deres politiforklaringer med sensitive helseopplysninger o.l. og
fremmet begjæring for Oslo tingretten om at politiet ikke hadde
rett til å gi slikt innsyn. Til tross for at retten til å bringe
spørsmålet inn for domstolen etter strpl. § 242 tredje ledd er
begrenset til tilfeller hvor politiet har besluttet å nekte innsyn,
kom tingretten til at domstolen kunne prøve saken når det var
påstått konvensjonsbrudd. Tingretten kom imidlertid til at fullt
innsyn ikke var i strid med EMK artikkel 8. Lagmannsretten kom
til at det ikke er hjemmel i straffeprosessloven for å gi de
fornærmede adgang til å få prøvd påtalemyndighetens
beslutninger om å gi innsyn etter strpl. § 242. Dette ble ikke
ansett for å være i strid med EMK artikkel 13. Begjæringen ble
avvist.

Saksgang Oslo tingrett TOSLO-2011-142455-1 - Borgarting lagmannsrett
LB-2011-155296 (11-155296SAK-BORG/04). Anket til
Høyesterett, lagmannsrettens kjennelse opphevet, se HR-2012-
38-U.

Parter Ankende part: Fornærmede representert ved advokat Silje
Elisabeth Stenvaag. Ankemotpart 1. Oslo politidistrikt, 2. John
Christian Elden m.fl.

Forfatter Lagdommer Espen Lindbøl. Lagdommer Kristel Heyerdahl.
Lagmann Espen Bergh.

Saken gjelder omfanget av retten for fornærmede og bistandsadvokater til dokumentinnsyn etter
straffeprosessloven § 242. Spørsmålet er om domstolene på det grunnlag at innsyn vil være i strid med EMK
artikkel 8 kan beslutte at fornærmede og deres bistandsadvokater ikke skal gis innsyn i politiavhørene til andre
fornærmede i straffesaken mot A. Politiets etterforskning mot A omfatter to saksnumre, 11762579-
Regjeringskvartalet og 11467596-Utoya.

Ved Oslo politidistrikts brev av 2. september 2011 til alle bistandsadvokatene i sakene ble det opplyst at
bistandsadvokatene ville bli gitt innsyn i saksdokumentene, men at enkelte dokumentkategorier ville bli unntatt
fra innsyn av hensyn til etterforskningen. Om dokumenter som gjelder fornærmede i de to sakene, uttalte Oslo
politidistrikt:

http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 2

Av bistandsadvokater er det reist sporsmål om fornærmedes politiforklaring og helseopplysninger kan
unntas ovrige bistandsadvokaters innsyn. Det er anført at legeerklæringer/psykologerklæringer mv vil
inneholde sensitive opplysninger, og at avhørene inneholder detaljerte opplysninger av svært personlig
karakter.

Politiet mener dokumentene ikke kan unntas bistandsadvokatenes innsyn etter straffeprosessloven § 242,
men har vurdert sporsmålet ut fra påtaleinstruksen § 16-4.

Politiet har besluttet å ikke sende ut til de ovrige bistandsadvokater den enkelte fornærmedes medisinske
opplysninger og psykologerklæringer, eller obduksjonsrapporter og tekniske undersokelser av de avdode.
Politiet antar at det ikke vil være nodvendig for ovrige bistandsadvokater å besitte disse dokumentene for å
kunne ivareta sin klients interesser i saken. Videre vurderer politiet det ut fra personvernhensyn som
betenkelig å distribuere dokumenter med et slik innhold

Bistandsadvokatenes rett til innsyn i de dokumenter som ikke sendes ut i medhold av påtaleinstruksen §
16-4, blir ivaretatt ved at dokumentene vil være tilgjengelig for gjennomlesning ved de lokale politidistrikt.

Politiets standpunkt innebar at man var innstilt på å la de fornærmedes politiforklaringer inngå i de
dokumentene som ble stilt til disposisjon for bistandsadvokatene gjennom kopi, lagret på CD-plate.

Den 12. september 2001 fremmet advokat Silje Elisabeth Stenvaag på vegne av syv fornærmede i sak
11762579-Regjeringskvartalet begjæring til Oslo tingrett om rettslig kjennelse for begrensning av
dokumentinnsyn. Politiet ga begjæringen oppsettende virkning slik at avhørene foreløpig ikke ble utlevert.

Oslo tingrett avsa 16. september 2011 kjennelse i sak nr. 11-142455ENE-OTIR/03 (TOSLO-2011-142455-1)
med slik slutning:

Begjæring av 12. september 2011 fra advokat Silje Elisabeth Stenvaag tas ikke til følge.

Advokat Stenvaag har 21. september 2011 anket tingrettens kjennelse til Borgarting lagmannsrett. Anken ble
begjært gitt oppsettende virkning, og lagmannsretten besluttet 29. september 2011 å gi oppsettende virkning
inntil lagmannsretten har avgjort saken.

Advokat John Christian Elden, har, på vegne av seg selv og øvrige oppnevnte bistandsadvokater i
Advokatfirmaet Elden DA, i skriv av 22. september 2011 under påberopelse av partsinteresse i saken inngitt
anketilsvar, jf. straffeprosessloven § 377.

Lagmannsretten tilskrev advokat Stenvaag ved brev av 3. november 2011 og ba om supplerende
bemerkninger knyttet til den innsendte anken. Lagmannsrettens sporsmål gjaldt domstolens provingsadgang og
hvilke dokumenter begjæringen gjaldt. Brevet ble sendt i kopi til påtalemyndigheten og advokat Elden.

Lagmannsretten har etter dette mottatt uttalelse fra advokat Stenvaag av 14. november 2011 samt fra advokat
Elden av 7. og 19. november 2011.

Lagmannsretten legger på grunnlag av opplysninger i advokat Eldens brev 7. november 2011 til grunn at
Oslo politidistrikt har utlevert til bistandsadvokatene avhør av alle de fornærmede med unntak av de
fornærmede som er representert av advokat Stenvaag. Ved utlevering er det skilt mellom de to saksnumrene,
slik at avhør fra fornærmede fra Regjeringskvartalet bare er utlevert til bistandsadvokater for fornærmede fra
Regjeringskvartalet og tilsvarende for Utoya.

De ankende parter har i korte trekk gjort gjeldende:

Anken retter seg mot tingrettens lovanvendelse knyttet til EMK artikkel 8 og betydningen bestemmelsen må
få for innsynsporsmålet. Siden straffeprosessloven § 242, som gir hjemmel for innsyn, ikke selv eksplisitt
reflekterer retten til respekt for privatlivet i samsvar med EMK artikkel 8, må domstolene ved tolking sorge for
at kravene i konvensjonen blir oppfylt, jf. menneskerettsloven § 3. Lovgiver har ikke sett for seg muligheten for
at en sak av et slikt omfang som den nåværende med et så stort antall innsynsberettigede. Lovgiver har derfor
ikke vurdert hensynet til retten til respekt for privatliv i art. 8 når innsynsretten ble så vid og ubegrenset som i
denne saken.

Det er korrekt av tingretten når den har kommet til at domstolen kan prove begjæringen. Straffeprosessloven
er mangelfull og i strid med EMK artikkel 8 fordi det ikke er hjemmel for å vurdere hensynet til retten til
respekt for privatlivet. Dette kan imidlertid repareres ved at domstolen har adgang til å vurdere sporsmålet i
henhold til EMK artikkel 8 som har forrang. Det er helt nodvendig at domstolen har anledning til å prove
politiets vedtak ved påstand om brudd på EMK. Hjemmelen for dette er straffeprosessloven § 4.

http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/forskrift/1985-06-28-1679/%C2%A716-4
http://www.lovdata.no/pro#reference/forskrift/1985-06-28-1679/%C2%A716-4
http://www.lovdata.no/pro#reference/forskrift/1985-06-28-1679/%C2%A716-4
http://www.lovdata.no/pro#reference/avgjorelse/toslo-2011-142455-1
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7377
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/%C2%A73
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A74

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 3

Tingretten har feilaktig lagt til grunn at nodvendighetskravet i EMK art. 8 bare stiller krav til lovgiver, og
ikke til domstolene. Domstolene må vurdere den konkrete nødvendigheten i den enkelte sak.

Tingretten har ved nødvendighets- og proporsjonalitetsvurderingen etter artikkel 8 nr. 2. unnlatt å vurdere om
bistandsadvokatenes behov for innsyn i de fomærmedes forklaringer er storre enn fomærmedes ulemper ved
innsynet. I denne saken anfores det at ingen av de angjeldende forklaringene inneholder opplysninger av saklig
interesse for andre fornærmede/bistandsadvokater, og at det derfor ikke er nodvendig i et demokratisk samfunn
at det gis innsyn slik at retten til privatliv blir krenket. Innsynrett vil, i tillegg til forklaringene, også omfatte
legeerklæringer og fotografier tatt av de fornærmede for å dokumentere skader de er påført ved handlingen.

Et innsyn i sensitive opplysninger om andre fornærmede av et slik omfang som i denne saken strider også
mot grunnleggende personvernhensyn. Reelle hensyn tilsier at domstolen i sin rettsskapende virksomhet må
gripe inn ovenfor en lovgivning som ikke i tilstrekkelig grad ivaretar retten til privatliv.

Det vises for ovrig til gjengivelsen av de ankende parters anførsler i tingrettens kjennelse.

I advokat Stenvaags brev av 14. november 2011 er det opplyst at begjæringen gjelder innsynsretten
uavhengig av om denne gis ved innsyn ved oppmøte på politistasjon eller kopi.

Ankende parter har nedlagt slik påstand:

Politiet har ikke rett til å gi andre fornærmede eller deres oppnevnte bistandsadvokater innsyn i
politiavhør og fotografier for fornærmede med Oslo tingretts saksnummer 11-133264ENE-OTIR/02, 11-
133312ENE-OTIR/02, 11-133794ENE-OTIR/02, 11-133798ENE-OTIR/02, 11-135343ENE-OTIR/02, 11-
138891ENE-OTIR/08 og 11-130123ENE-OTIR/08.

Påtalemyndigheten er kjent med anken og senere skriv i saken fra retten advokat Stenvaag og advokat
Elden, men har ikke inngitt bemerkninger til anken. Påtalemyndigheten har ved behandlingen av saken for
tingretten ikke hatt innsigelser til at bistandsadvokatene får dokumentinnsyn i alle forklaringene til de
fornærmede.

Advokat Elden har i anketilsvaret prinsipalt lagt ned påstand om av avvisning fordi straffeprosessloven §
242 ikke åpner for stadfestelseskjennelse med pålegg om at politiet ikke skal gi innsyn. Subsidiært er det gitt
tilslutning til tingretten kjennelse.

Lagmannsretten er kommet til at det ikke er adgang til å be om rettslig overprøving av påtalemyndighetens
beslutning om å gi innsyn etter straffeprosessloven § 242.

Det bemerkes innledningsvis at lagmannsretten legger til grunn at begjæringen og anken omfatter både de
ankende parters politiforklaringer og eventuelle legeerklæringer og andre dokumenter som inneholder
opplysninger om deres personlige forhold, og som er overlevert til eller innhentet av politiet i anledning saken.
Bare politiforklaringene er angitt å være gjenstand for begjæringen og anken, og advokat Stenvaag har ikke
besvart lagmannsrettens sporsmål på dette punktet helt presist. Hennes brev lest i sammenheng med
lagmannsrettens sporsmål og anførslene knyttet til personvernhensyn taler imidlertid for at også denne type
dokumenter med personsensitive opplysninger er omfattet. Det tilføyes at dette ikke har noen betydning for
lagmannsrettens resultat.

Straffeprosessloven § 242

Straffeprosessloven § 242 første ledd gir etter sin ordlyd i utgangspunktet de fornærmede og
bistandsadvokatene full innsynsrett i «sakens dokumenter». I den utstrekning de fornærmedes politiforklaringer
er dokumenter i samme sak vil de således være omfattet av innsynsretten. Lagmannsretten legger til grunn at
dette utgangspunktet er uomstridt.

Bestemmelsen uttrykker det straffeprosessuelle grunnprinsipp om at sakens aktorer på ethvert stadium i saken
har krav på innsyn i «sakens dokumenter». Innsynsretten omfatter mistenkte, forsvarer, fornærmede, etterlatte i
lovbestemt rekkefølge og oppnevnt bistandsadvokat. Som påpekt av tingretten, ble det ved lov av 7. mars 2008
nr. 5, som trådte i kraft 1. juli 2008, gjort flere og vesentlige endringer i straffeprosessloven, som alle tok sikte
på å styrke fornærmedes og etterlattes rettigheter i alle ledd av straffesakens gang, samt åtydeliggjore
bistandsadvokatens oppgaver og rolle, jf. Ot.prp.nr.11 (2007-2008) side 7. Lagmannsretten vil nedenfor komme
nærmere inn på lovhistorikken.

http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/2008-03-07-5
http://www.lovdata.no/pro#reference/lov/2008-03-07-5
http://www.lovdata.no/pro#reference/forarbeid/otprp-11-200708/s7

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 4

Lagmannsretten legger videre til grunn som uomstridt mellom partene at straffeprosessloven § 242 tredje
ledd i utgangpunktet ikke åpner for å be om at domstolene overprøver påtalemyndighetens beslutning om å gi
innsyn. En slik prøvelsesadgang må sies å være i strid med bestemmelsens ordlyd, som er slik:

Blir adgang til dokumentene nektet, kan sporsmålet kreves avgjort ved kjennelse av retten.

Hensyn som taler for adgang til domstolsprøving

Også tingretten har tatt som utgangpunkt at straffeprosessloven § 242 ikke gir retten kompetanse til å ilegge
begrensninger i aktorenes innsynsrett utover hva påtalemyndigheten har besluttet. Tingretten finner imidlertid
at når det som i denne saken er påstått konvensjonsbrudd, må det kunne kreves avgjort ved kjennelse, jf.
straffeprosessloven § 4.

Lagmannsretten bemerker at saken ikke gjelder krav om konvensjonsbrudd, men krav om å nekte andre
fornærmede og bistandsadvokater innsyn i saksdokumenter etter straffeprosessloven § 242.

Også lagmannsretten ser det imidlertid slik at en eventuell adgang til domstolsprøving utover hva som følger
av straffeprosessloven § 242 måtte forankres i straffeprosessloven § 4, jf. menneskerettsloven § 2, jf. § 3.
Lagmannsretten viser videre til EMK artikkel 13 som krever at nasjonale myndigheter sikrer at «(e)nhver hvis
rettigheter og friheter i denne konvensjonen blir krenket, skal ha en effektiv prøvingsrett ved en nasjonal
myndighet.» Etter lagmannsrettens syn er det særlig hensynet til en effektiv prøvingsrett som kunne
underbygge en prøvingsadgang som anført av de ankende parter. Hvis fornærmede ikke gis adgang til å få
prøvet spørsmålet i forbindelse med straffesaken og før dokumentene utleveres, vil hun eller han være henvist
til et sivilt søksmål med krav om fastsettelsesdom for konvensjonsbrudd, jf. Rt-2003-301 avsnitt 39.

Dette hensynet kan imidlertid ikke uten videre være avgjørende slik lagmannsretten ser det. Statene har stor
frihet ved fastsettelse av effektivt rettsmiddel, og som nevnt åpner norsk rett for sivilt søksmål om
konvensjonsbrudd. Som lagmannsretten kommer tilbake til nedenfor, har også straffeprosessloven prosessuelle
virkemidler som ivaretar personvernhensyn knyttet til spredning av personsensitiv informasjon i straffesaker.
Etter lagmannsrettens syn må vurderingen av om det skal gis adgang til direkte domstolsprøving etter
straffeprosessloven § 242 bero på en bredere avveining hvor det tas hensyn til straffeprosesslovens system,
lovgivers vurderinger av de hensynene som gjør seg gjeldende i tilknytning til bestemmelsen og til hva som er
en hensiktsmessig løsning. Lagmannsretten viser i denne sammenheng til Rt-2007-34 hvor Høyesterett avviste
at en forvaringsdømt kunne fremme begjæring om prøveløslatelse direkte for domstolene på bakgrunn av
påtalemyndighetens veldig lange behandlingstid vedrørende oversendelse av saken til tingretten.
Kjæremålsutvalget fant det klart at det forelå konvensjonsbrudd, men direkte adgang til domstolene var ikke et
aktuelt rettsmiddel. Høyesterett uttalte her at etter omstendighetene kunne en konstatering av krenkelse i rettens
premisser være tilstrekkelig.

Lovhistorikk

Bestemmelsen i straffeprosessloven § 242 om innsynsrett for sakens aktører på etterforskningsstadiet var ny
med straffeprosessloven av 1981. Innsynsretten omfattet opprinnelig mistenkte, hans forsvarer og fornærmede.
Fornærmedes bistandsadvokat ble først inkludert i lovteksten ved lovendring av 7. mars 2008, men dette
innebar ingen realitetsendring, da det var utvilsomt at bistandsadvokaten også før dette kunne utøve
innsynsretten på vegne av fornærmede. Hvorfor fornærmede skulle ha innsynsrett på etterforskningsstadiet ble
ikke gitt noen særskilt begrunnelse i de opprinnelige forarbeidene til straffeprosessloven.

Straffeprosessloven av 1981 inneholdt fra vedtakelsen også bestemmelsen om adgangen til rettslig
overprøving ved innsynsnektelse, som nå er inntatt i § 242 tredje ledd. Heller ikke denne bestemmelsen er gitt
noen særlig begrunnelse i forarbeidene, se Straffeprosesslovkomiteens innstilling, NUT-1969-3 side 278, og
Ot.prp.nr.35 (1978-1979) side191-192.

Av Ot.prp.nr.35 (1978-1979) fremgår det for øvrig at forslaget til innsynsrett møtte sterkt motbør fra politi-
og påtalemyndighet i høringsrunden, men da begrunnet i etterforskningsmessige hensyn knyttet til
bevisforspillelsesfare og effektiv fremdrift. Personvernhensyn ble ikke tatt opp i tilknytning til selve
lovbestemmelsen, men risikoen for spredning av opplysninger ble berørt i tilknytning til spørsmål om retten til
kopi som det ble forutsatt at skulle forskriftsreguleres. Departementet uttalte om dette (side 192):

Riksadvokaten har opplyst at forsvareren i enkelte tilfelle har gitt siktede kopier av utlånte
etterforskingsdokumenter, og at kopier også er blitt spredt til andre. Dette har skadet etterforskingen og hatt

http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A74
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A74
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/%C2%A73
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a13
http://www.lovdata.no/pro#reference/avgjorelse/rt-2003-301/a39
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/avgjorelse/rt-2007-34
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/forarbeid/nut-1969-3/s278
http://www.lovdata.no/pro#reference/forarbeid/otprp-35-197879/
http://www.lovdata.no/pro#reference/forarbeid/otprp-35-197879/

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 5

uheldige virkninger også ellers. Riksadvokaten har bedt om at en overveier regler som kan hindre slike
forhold.

Departementet antar at det neppe bør gis nærmere regler i loven om begrensninger i retten til aktinnsikt
eller om den måte retten skal utøves på. Med hjemmel i den generelle begrensning om at retten til
aktinnsikt bare gjelder såfremt det kan skje uten fare for etterforskingens øyemed, må det kunne fastsettes
begrensninger og vilkår i det konkrete tilfellet. Som utgangspunkt må påtalemyndigheten også kunne
bestemme på hvilken måte retten til aktinnsikt skal skje, jf. komiteinnst s 278 første spalte.
Påtalemyndigheten vil f.eks kunne nekte utlån eller kopier av dokumenter når det er en risiko for videre
spredning til utenforstående. Med de kopieringsmuligheter en i dag har, er risikoen til stede for at
dokumenter kopieres og spres i en utstrekning som går utover formålet for retten til aktinnsikt, og som bl.a.
kan komme i konflikt med regler om taushetsplikt og på annen måte ha skadelige virkninger for vitner og
andre utenforstående som har opptrådt i saken. Det kan derfor være naturlig at det som vilkår for utlån eller
kopier settes forbud mot mangfoldiggjøring og spredning. Som komiteen gir uttrykk for bør det gis
forskrifter om på hvilken måte retten til aktinnsikt skal utøves. En uttrykkelig heimel til dette er inntatt i
nytt femte ledd, jf. også utk § 28

Som det fremgår, nevner departementet også personvernhensyn, jf. henvisningen til
taushetspliktbestemmelser og hensynet til vitner og andre utenforstående, som en begrunnelse for å nekte utlån
eller kopi eller for å sette vilkår for dette. Bestemmelser om rett til kopi er i dag gitt i påtaleinstruksen kapittel
16, se nærmere nedenfor.

Ved lovendring av 20. juni 2003 nr. 45 ble pårørendes stilling i straffesaker styrket ved at etterlatte etter barn
under ar ble gitt flere rettigheter under forfølgningen, blant annet rett til bistandsadvokat og ril dokumentinnsyn
etter straffeprosessloven § 242 og § 264. I Ot.prp.nr.45 (2003-2004) på side 21 er det gitt følgende begrunnelse
for departementets forslag om innsynsrett:

Innsyn i dokumenter er grunnleggende for å kunne påvirke det som skjer under behandlingen av
straffesaken, og kan minske en eventuell følelse av fremmedgjøring. Også foreldre til barn som er drept ved
en straffbar handling, kan ha en interesse i å få innsyn i dokumentene. Å holde seg orientert om saken kan
for eksempel være et ledd i å bearbeide tapet. Et mothensyn kan være merarbeid for de organene som
behandler innsynsbegjæringene. Men siden det gjelder en liten gruppe pårørende, vil merarbeidet bli lite. Et
annet mothensyn kan være hensynet til saken, partene eller tredjepersoner. Som det fremgår av de ulike
reglene om dokumentinnsyn for den fornærmede, er ikke retten til innsyn ubegrenset. Det nevnte
mothensynet vil dermed kunne bli ivaretatt gjennom unntaksregler.

Under høringen ble personvernhensyn tatt opp av Kripos og Statsadvokatene i Møre og Romsdal, Sogn og
Fjordane. Sistnevnte uttalte (proposisjonen side 22-23):

For de som har avgitt en politiforklaring, eller samtykket i innhenting av legeerklæringer, vil det ofte
være en belastning å vite at andre kan lese forklaringen eller legeerklæringen. Innsyn for andre bør derfor
begrenses mest mulig. Unntakene om skade for tredjemann (strpl. § § 242 og 264 a) eller frykt for
urettmessig bruk (påtaleinstruksen § 4-1) vil bare fange opp få tilfeller og ikke de tilfeller hvor innsyn føles
som en belastning. Vi har i denne region eksempler på personlige opplysninger som er gjengitt i pressen og
hvor kilden med sikkerhet er en som har benyttet seg av sin innsynsrett. Dersom retten til innsyn skal
utvides til flere personer, bør adgangen til å begrense hvilke dokumenter innsynet skal omfatte også
utvides. En adgang til å pålegge taushetsplikt etter innsyn (slik vi har i forvaltningsloven § 13 b siste
avsnitt) bør også vurderes.

Som det fremgår ble spørsmålet om ytterligere begrensninger i innsynsretten tatt opp, og det ble foreslått å gi
bestemmelser om taushetsplikt.

Departementet kommenterte de spørsmålene som var reist knyttet til personvernhensyn, slik (proposisjonen
side 23):

Departementet er merksam på faren for spreiing av opplysningar til uvedkomande. Slik departementet ser
det, er dette eit generelt spørsmål: Problemstillinga er like aktuell med omsyn til den fornærma sin rett til
innsyn, som gjeld i langt fleire saker enn dei framlegget her gjeld. Det vil difor ikkje bli no ka stor endring
frå i dag på dette punktet. Departementet vil dessutan peike på at faren for spreiing reduserast gjennom dei
unnataka som kan gjerast i retten til innsyn.

Ved endringslov av 7. mars 2008 nr. 5 ble det vedtatt flere endringer som tok sikte på å styrke rettsstillingen
for fornærmede og etterlatte i straffeprosessen. Forarbeidene til endringene er Fornærmedeutvalgets utredning,

http://www.lovdata.no/pro#reference/lov/2003-06-20-45
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7264
http://www.lovdata.no/pro#reference/forarbeid/otprp-45-200304/s21
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/forskrift/1985-06-28-1679/%C2%A74-1
http://www.lovdata.no/pro#reference/lov/1967-02-10/%C2%A713b
http://www.lovdata.no/pro#reference/lov/2008-03-07-5

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 6

NOU 2006:10 Fornærmede i straffeprosessen - nytt perspektiv og nye rettigheter, og Ot.prp.nr.11 (2007-2008).
Lovendringer som har betydning for spørsmålene i denne saken, gjelder blant annet straffeprosessloven § 242
hvor flere etterlatte ble gitt rett til innsyn. Sammenhengen med tredje ledd innebar at alle de innsynsberettigede
ble gitt adgang til å bringe spørsmålet om innsynsnektelse inn for retten. Det ble også gitt en ny bestemmelse i
§ 93 e som påla politiet og påtalemyndigheten en generell informasjonsplikt overfor fornærmede og etterlatte. I
§ 61 c ble det presisert at taushetsplikten ikke er til hinder for å gi opplysninger til fornærmede og etterlatte og
det ble gitt hjemmel for å pålegge fornærmede og etterlatte taushetsplikt om slike opplysninger.

Begrunnelsen for bestemmelsen om taushetsplikt i straffeprosessloven § 61 c tredje ledd var
personvernhensyn, se NOU 2006:10 side 136 og Ot.prp.nr.11 (2007-2008) side 46-47. Utvidelsen av
personkretsen som kan bringe beslutninger om innsynsnektelse inn for retten, ble kort begrunnet med at man
ikke så noen grunn til at disse skulle behandles annerledes enn mistenkte, se NOU 2006:10 side 138 og
Ot.prp.nr.11 (2007-2008) side 47

Det fremgår av ovenstående at de fornærmedes og etterlattes posisjon i strafferettspleien er vesentlig styrket
gjennom de siste årene. Dette har skjedd gjennom en langvarig og grundig lovgivningsprosess og på grunnlag
av et omfattende utredningsarbeid som har involvert mange aktorer som er bærere av ulike interesser i
strafferettspleien. Det fremgår videre at man i denne prosessen har vært oppmerksom på at en styrking av
rettighetene til fornærmede og etterlatte kan gå på bekostning av personvernhensyn, selv om forholdet til EMK
artikkel 8 ikke kan ses å ha vært direkte vurdert. Den losningen på denne konflikten mellom aktorenes
rettigheter og personvernhensyn som er valgt i straffeprosessloven, er de begrensningene som følger av
innsynsretten i straffeprosessloven § 242 med de tilhorende begrensningene i retten til kopi i påtaleinstruksen
samt taushetspliktreglene i straffeprosessloven § 61 a- c. Det fremgår også av redegjorelsen ovenfor at - så vidt
lagmannsretten kan se - har sporsmålet om utformingen av bestemmelsen om adgangen til å bringe
avslagsvedtak inn for retten aldri vært problematisert av lovgiver.

Begrensninger i innsynsretten som følger av straffeprosessloven

Lagmannsretten er enig med tingretten i at ingen av unntaksreglene i straffeprosessloven § 242 kommer til
anvendelse. Regelen i første ledd andre punktum om at hensynet til tredjemann kan begrunne begrensninger i
innsynsretten kunne tenkes å være anvendelig, men det følger av uttalelser i forarbeidene, jf. Innst.O.nr.37
(1980-1981) side 28-29, at bestemmelsen er ment å ha et svært snevert anvendelsesområde, jf. også uttalelsene
i høringen forbindelse med lovendringene til styrking av fornærmedes og etterlattes rettigheter, som er sitert
ovenfor.

Det er imidlertid en begrensning i innsynsretten etter straffeprosessloven § 242 at den gjelder for «sakens
dokumenter». Tingretten synes i sin kjennelse å legge til grunn at bistandsadvokatenes innsynsrett gjelder
begge saksnumre, 11762579-Regjeringskvartalet og 11467596-Utoya, selv om man henstiller til
bistandsadvokatene om å begrense innsynsbegj æringen til den saken man er involvert i. Lagmannsretten legger
for sin del til grunn at retten til innsyn uansett vil være begrenset til «saken», dvs. at bistandsadvokater for
fornærmede fra Regjeringskvartalet bare har rett til innsyn i forklaringer som inngår i denne saken. Etter det
retten forstår, har også politiet begrenset innsynet i de fornærmedes forklaringer på denne måten.

Lagmannsretten bemerker i denne sammenheng at det ikke uten videre er opplagt at alle dokumenter som
inngår i hvert av de to saksnumrene som er opprettet, må anses som «sakens dokumenter» slik dette begrepet er
benyttet i straffeprosessloven § 242 første ledd.

Problemstillingen er berørt av Tor-Geir Myhrer i Personvern og samfunnsforsvar, 2001, side 281, hvor han
drøfter bestemmelsen i sammenheng med straffeprosessloven § 61 c:

I forhold til mistenkte vil det være stor grad av parallellitet mellom ytringsretten etter strpl. § 61 c første
ledd nr. 1, og det mistenkte har krav på å få innsyn i etter straffeprosessloven § 242. I forhold til sistnevnte
bestemmelse fremholder Bjerke og Keiserud at utgangspunktet må tas i dokumentfortegnelsen
(dokumentlisten) som føres for straffesaker. Mer enn et utgangspunkt er dette ikke. Reglene om forening av
straffesaker, jf. strpl. § 13 kan lede til at innen samme dokumentomslag finnes opplysninger som i denne
sammenheng må anses å tilhøre forskjellige saker slik at den begrensning som følger av strpl. § 242 tredje
ledd vedrørende kravet på innsyn også må gjelde for ytringsretten etter § 61 c første ledd nr. 1.

Lagmannsretten viser videre til Rt-2004-854, som gjaldt NOKAS-saken, hvor Høyesterett i avsnitt 17 uttaler:

Bestemmelsen [§ 242] gjelder saker der det er flere mistenkte i samme saksforhold. Utvalget nevner i
denne forbindelse lovens § 13 om adgang til å forene forfølgning overfor flere personer som medskyldige i
samme handling, i én sak, når dette kan gjores uten vesentlige problemer. Utgangspunktet er at forfølgning

http://www.lovdata.no/pro#reference/forarbeid/nou-2006-10
http://www.lovdata.no/pro#reference/forarbeid/otprp-11-200708/
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A793e
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761c
http://www.lovdata.no/pro#reference/forarbeid/nou-2006-10/s136
http://www.lovdata.no/pro#reference/forarbeid/otprp-11-200708/s46
http://www.lovdata.no/pro#reference/forarbeid/nou-2006-10/s138
http://www.lovdata.no/pro#reference/forarbeid/otprp-11-200708/s47
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a8
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/forarbeid/inns-o-37-198081
http://www.lovdata.no/pro#reference/forarbeid/inns-o-37-198081
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761c
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761c
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A713
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761c
http://www.lovdata.no/pro#reference/avgjorelse/rt-2004-854
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A713

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 7

overfor en person utgjor én sak. Det siktede og forsvarer har krav på, er innsyn i de dokumentene som
gjelder siktedes sak.

I denne saken er det imidlertid bare én siktet. En forening av saker etter straffeprosessloven § 13 vil
imidlertid også kunne omfatte flere saker mot samme gjerningsperson. Lagmannsretten legger til grunn at
politiets inndeling av dokumentene i to saker er begrunnet i at dokumentene som inngår i hver av de to sakene,
herunder avhør av de fornærmede, er av betydning for etterforskning av saksforhold som i forhold til siktede er
å anse som samme sak. Dokumenter vil også kunne inngå i flere saker, jf. Høyesteretts bemerkninger om dette i
Rt-2004-854 avsnitt 20. Det følger av straffeprosessloven § 242 at vurderingen av hvilke dokumenter som
omfattes av «sakens dokumenter» og dermed fornærmedes innsynsrett etter straffeprosessloven § 242 må i
første omgang foretas av påtalemyndigheten. En beslutning om å nekte innsyn fordi dokumentene ikke tilhører
sakens dokumenter kan bringes inn for retten.

Reglene om rett til kopi i påtaleinstruksen kapittel 16

Straffeprosessloven § 242 inneholder ingen bestemmelser om hvordan innsynsretten skal praktiseres. Slik
bestemmelser er gitt i påtaleinstruksen kapittel 16 for etterforskningsstadiet. Den relevante bestemmelsen er §
16-4 som lyder som følger:

Fornærmede og etterlatte i lovbestemt rekkefolge kan få kopi av sakens dokumenter i den grad det er
nodvendig for at de skal kunne ivareta sine interesser i saken og det forovrig anses ubetenkelig.

Etter lagmannsretten syn må det være adgang til å gjore unntak fra retten til kopi i medhold av denne
bestemmelsen med den begrunnelsen at risikoen for spredning av personsensitiv informasjon ikke gjor det
ubetenkelig å dele ut kopier, se uttalelsene Ot.prp.nr.35 (1978-79 side 192 som er gjengitt ovenfor.
Bistandsadvokaten er ikke nevnt i bestemmelsen, som ble gitt for bistandsadvokater ble særskilt nevnt i
straffeprosessloven § 242, men må være omfattet av samme regel som representant for de fornærmede og
etterlatte. Lagmannsretten legger til grunn at det ofte vil være ubetenkelig å gi advokaten innsyn, og at dette
eventuelt kan kombineres med et pålegg om ikke å gi kopi av dokumentet videre til klienten.
Påtalemyndighetens beslutninger etter straffeprosessloven kapittel 16, kan bringes inn for overordnet
påtalemyndighet, men kan ikke prøves av retten, se Bjerke/Keiserud, Straffeprosessloven, Kommentarutgave,
3. utgave, side 882.

Avsluttende bemerkninger og konklusjon

Som det fremgår av redegjorelsen for lovhistorikken ovenfor, er formålet med og nødvendigheten av
innsynsretten for de fornærmede og etterlatte noye vurdert av lovgiver, særlig i forbindelse med
Fornærmedeutvalgets innstilling og Ot.prp.nr.11 (2007-2008), som ledet frem til lovendringene i 2008. Etter
lagmannsrettens vurdering må derfor bestemmelsens utforming, herunder bestemmelsen i tredje ledd om
adgangen til rettslig prøving, sies å være et resultat av en grundig lovgivningsprosess. Personvernhensyn har
vært vurdert, og har fra lovgivers side vært forutsatt ivaretatt innenfor de begrensninger som følger av
bestemmelsen og taushetspliktreglene. Brudd på taushetsplikten er straffbart, jf. straffeloven § 121, også for
fornærmede, etterlatte og deres representanter dersom de er gjort oppmerksom på det, jf. straffeprosessloven §
61 c. Det er også gitt regler i påtaleinstruksen om retten til kopi som kan begrense spredningen av opplysninger
i skriftlig form. Beslutninger etter påtaleinstruksen kapittel 16 kan bringes inn for overordnet påtalemyndighet.
Loven har altså materielle begrensninger og prosessuelle virkemidler som ivaretar personvernhensyn.

Etter lagmannsretten syn vil det også være en uhensiktsmessig losning om man skulle åpne for at
påtalemyndighetens beslutninger om å gi innsyn skulle kunne overprøves av retten. En utvidet adgang til
domstolsprøving i tilknytning til straffeprosessloven § 242 er også forbundet med svært mange sporsmål og
kryssende hensyn. Det vil også være grunn til å vurdere hvilke implikasjoner en slik regel ville ha for andre
bestemmelser om saksgangen i straffesaker. Etter lagmannsretten syn er dette derfor et sporsmål som lovgiver
bor ta stilling til.

På denne bakgrunn er lagmannsretten kommet til straffeprosessloven ikke gir rettslig grunnlag for å gi de
fornærmede adgang for å få prøvet påtalemyndighetens beslutning om å gi andre innsynsberettigede innsyn i
sakens dokumenter. Etter lagmannsrettens syn er det ikke i strid med EMK artikkel 13 at straffeprosessloven
ikke gir de fornærmede en slik adgang til rettslig overprøving i tilknytning til forfølgningen av saken. Som
redegjort for ovenfor, må det antas å være adgang til å gå til sivilt soksmål og kreve dom og erstatning for
konvensjonsbrudd.

Etter dette må begjæringen avvises. Kjennelsen er enstemmig.

http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A713
http://www.lovdata.no/pro#reference/avgjorelse/rt-2004-854/a20
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/forskrift/1985-06-28-1679/%C2%A716-4
http://www.lovdata.no/pro#reference/forskrift/1985-06-28-1679/%C2%A716-4
http://www.lovdata.no/pro#reference/forarbeid/otprp-35-197879/s192
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/forarbeid/otprp-11-200708/
http://www.lovdata.no/pro#reference/lov/1902-05-22-10/%C2%A7121
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761c
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A761c
http://www.lovdata.no/pro#reference/lov/1981-05-22-25/%C2%A7242
http://www.lovdata.no/pro#reference/lov/1999-05-21-30/emkn/a13

Utskrift fra Lovdata - 10.03.2015 11:28

LB-2011-155296
Side 8

Slutning:

Begjæringen avvises.

