

Er meðferð heimilisofbeldismála á Íslandi í

samræmi við Mannréttindasáttmála Evrópu?

Íris Gunnarsdóttir

2015
BA í lögfræði

Höfundur: Íris Gunnarsdóttir

Kennitala: 060989-3039

Leiðbeinandi: Hulda María Stefánsdóttir

Lagadeild

School of Law

i

 Útdráttur

 Er meðferð heimilisofbeldismála á Íslandi í samræmi við

 Mannréttindasáttmála Evrópu?

Í þessari ritgerð er leitast við að svara þeirri spurningu hvort meðferð heimilisofbeldismála á

Íslandi sé í samræmi við Mannréttindasáttmála Evrópu. Í íslenskum lögum er ekki að finna

sérstakt refsiákvæði sem nær yfir alla efnisþætti heimilisofbeldis en ýmis lagaákvæði, bæði í

almennum hegningarlögum nr. 19/1940 og öðrum lögum gera brotin refsiverð. Flest brotanna

eiga undir 1. mgr. 217. gr. almennra hegningarlaga, um minniháttar líkamsárás. Samkvæmt 2.

mgr. ákvæðisins sæta brot á ákvæðinu ekki ákæru nema brotaþoli leggi fram refsikröfu eða

almannahagsmunir liggi þar að baki. Heimilisofbeldi er alvarlegt mein í íslensku samfélagi og

var markmið ritgerðarinnar meðal annars að skoða hvort almannahagsmunir liggi að baki því

að uppræta þau alvarlegu brot sem framin eru inni á heimilum hér á landi. Leiðin að

markmiðinu var fyrst og fremst að gera grein fyrir þeim afleiðingum sem þekkt er að

heimilisofbeldi hafi á þolendur og þau börn sem inni á heimilinu eru og hvernig sá vandi flyst

svo inn í skólakerfið og heilbrigðiskerfið.

Mannréttindadómstóll Evrópu hefur staðfest í dómum sínum að þolendur heimilisofbeldis séu

berskjaldaðir einstaklingar sem eiga rétt á ríkari vernd ríkisins en aðrir. Farið var yfir þá helstu

dóma sem fallið hafa í meðförum dómstólsins er varða málefnið. Með hliðsjón af því sem þar

kom fram var skoðað hvernig meðferð þessi brot fá í íslensku réttarkerfi. Ekki verður því slegið

föstu að lagasetningu sé ábótavant hér á landi. Þó verður að telja að sú meðferð sem brotin fá

séu ekki í samræmi við þær jákvæðu skyldur er hvíla á stjórnvöldum samkvæmt

Mannréttindasáttmála Evrópu. Þar sem ekki virðist litið svo á að almannahagsmunir liggi að

baki því að koma í veg fyrir þessi brot sýnir skilningsleysi yfirvalda á alvarleika brotanna. Er

það mat höfundar að til þurfi hugarfarsbreytingu. Auka þarf skilning á afleiðingum þessarar

valdníðslu sem fram fer inni á heimilum og vernda þolendur þess með því að virkja 2. mgr.

217. gr. hgl. í heimilisofbeldismálum. Um er að ræða samfélagslegan lýðheilsuvanda sem er

staðreynd á Íslandi

ii

Abstract

Is the treatment of domestic violence in Iceland in accordance with

the European Convention on Human Rights?

The purpose of this thesis is to assess whether the Icelandic authorities in cases of domestic

violence in Iceland is in accordance with the European Convention on Human Rights. Icelandic

law does not contain a specific penal clause that covers all components of domestic violence

although various provisions both in the General Penal Code no. 19/1940 as well other act of law

render violations punishable. Most cases of domestic violence fall under article 217 paragraph 1

of the General Penal code, on minor assault. According to paragraph 2 of the article 217 the victim

must request official prosecution as criminal proceedings will not be instituted unless being in the

public interest. Hence if public interest issue is not considered at stake the victim must press

charges against the assailant.

My research thus begins by assessing whether the public interest factor requires that authorities

resort to stronger measures to prevent occurrences of serious domestic violation, where the victims

are mainly women but also children who are often casualties whether directly or indirectly as

witnesses and living under the pall of fear and timidity.

As revealed in this study there has been international growing concern with domestic violence as

gender based violence. Iceland as party to the CEDAW treaty and other relevant instruments and

member of the Council of Europe, having adopted the European Convention of Human Rights

into domestic law is obliged to not only respect basic human rights as the right to live, to be free

from torture and inhumane treatment and the right not to be discriminated against; authorities are

also under the obligation to take positive steps to ensure that these rights are not only theoretical

but also practical.

The European Court of Human Rights case law confirms that victims of domestic violence are

vulnerable and hence in need for enhanced protection from authorities. The landmark judge in the

case of Opuz v. Turkey sets forth all the main criteria regarding domestic violence. The

prosecution and handling of domestic violence in Iceland is scrutinized in light of above.

As will be shown the legal framework in Iceland does not appear inadequate per se. The critical

point stressed in this study is that the handling of domestic violence by public authorities is

lacking; that authorities do not seem to be fully aware of the seriousness of domestic violence as

they do not resort to the “public interest” factor in actively eradicating domestic violence in cases

where it is a serious, continuous pattern, even life threatening.

My conclusion is that domestic violation, a prevailing problem in Iceland must be defined as a

grave threat to public health and that we need to raise public awareness about this all too common

phenonmenon. Authorities must recognize that there is actual public interest involved in

eradicating domestic violence.

iii

Formáli

Ritgerð þessi er unnin sem lokaverkefni til BA gráðu í lögfræði við Háskólann í Reykjavík.

Áhugi minn á efninu kviknaði dag nokkurn er ég rakst á frétt á internetinu. Þar var kona sem

hafði verið þolandi heimilisofbeldis til margra ára og var að fjalla um það hversu þung byrgði

það væri að þurfa að hafa frumkvæði að því að leggja fram kæru á hendur ofbeldismanni sínum.

Þetta vakti strax áhuga minn þar sem ég vissi að ekki fyrir svo löngu féll dómur í

Mannréttindadómstól Evrópu þar sem talið var að ríki hafi brotið ákvæði Mannréttindasáttmála

Evrópu með því að veita ekki þolanda heimilisofbeldis þá vernd sem hún þarfnaðist. Í kjölfarið

lagðist ég í þá vinnu að skoða þá meðferð sem heimilisofbeldi fær hér á landi með hliðsjón af

því hvort sú meðferð samræmist Mannréttindasáttmála Evrópu, þ.e. að leggja þessar þungu

byrgðar á þolendur og þar með óbeint leyfa ofbeldisbrotum að þrífast inni á heimilum.

Ritgerðin var unnin undir leiðsögn Huldu Maríu Stefánsdóttur. Vil ég þakka henni fyrir góða

leiðsögn og alla þá aðstoð sem hún veitti mér við skrifin. Þá vil ég einnig þakka Dr. Herdísi

Þorgeirsdóttur fyrir yfirlestur ritgerðarinnar ásamt góðum ábendingum. Þá þakka ég fjölskyldu

minni ómetanlegan stuðning og fyrir að hafa hvatt mig áfram í náminu og við vinnslu þessarar

ritgerðar.

iv

Efnisyfirlit

Dómaskrá ... vi

Lagaskrá ... viii

Alþingistíðindi ... ix

Frumvörp til sænskra laga .. ix

Frumvörp til norskra laga ... ix

Þjóðréttarsamningar ... ix

Inngangur .. 1

1. HEIMILISOFBELDI ... 2

1.1 Skilgreiningar .. 3

1.2 Heimilisofbeldi sem kynbundið ofbeldi .. 4

1.3 Hvenær er ofbeldi talið til heimilisofbeldis? ... 5

2. FRIÐHELGI EINKALÍFS .. 6

3. ALÞJÓÐLEGAR SKULDBINDINGAR .. 8

3.1 Heimilisofbeldi sem mannréttindabrot .. 9

3.2 Þjóðréttarlegar skuldbindingar Íslands .. 9

4. ÍSLAND OG EVRÓPURÁÐIÐ.. 10

4.1 Evrópuráðið... 10

4.2 Mannréttindasáttmáli Evrópu ... 11

4.3 Mannréttindadómstóll Evrópu .. 12

4.4 Dómaframkvæmd heimilisofbeldismála ... 13

4.4.1 Rétturinn til lífs, 2. gr. MSE ... 14

4.4.2 Bann við pyndingum, 3. gr. MSE .. 14

4.4.3 Bann við mismunun, 14. gr. MSE .. 16

4.4.4 Opuz gegn Tyrklandi ... 16

4.5 Þjóðréttarlegt gildi úrlausna Mannréttindadómstóls Evrópu ... 19

4.6 Áhrif á meðferð heimilisofbeldismála á Íslandi .. 20

v

5. NÚGILDANDI REFSILÖGGJÖF HEIMILISOFBELDISMÁLA .. 21

6. ÁKVÖRÐUN UM ÚTGÁFU ÁKÆRU ... 22

6.1 Ákvæði 217. gr. hgl. um minniháttar líkamsárás .. 22

6.1.2 Almannahagsmunir .. 23

6.1.3 Hagsmunir barnanna .. 24

6.1.4 Áhrif þess á barn að búa inni á ofbeldisheimili .. 25

6.2 Ákvæði 218. gr. hgl. um meiriháttar líkamsárás ... 26

7. DÓMAR SEM FALLIÐ HAFA Á ÍSLANDI ... 27

7.1 Dómur Héraðsdóms Norðurlands eystra 26. október 2014 í máli nr. S-20/2014 27

7.2 Hrd. 11. október 2012 í máli nr. 121/2012. ... 28

7.3 Rannsókn á dómum ... 29

8. ER NÚGILDANDI REFSILÖGGJÖF UM HEIMILISOFBELDI FULLNÆGJANDI? 32

9. NORRÆNN RÉTTUR .. 33

9.1 Svíþjóð .. 33

9.2 Noregur ... 34

10. SAMANTEKT OG NIÐURSTÖÐUR .. 37

11. HEIMILDASKRÁ .. 39

Töfluskrá

Tafla 1 .. 30

Tafla 2 .. 31

Tafla 3 .. 32

file:///C:/Users/Notandi/Desktop/Skólinn/3.%20ár%20vor/Lokaskjal-BA-Heimilisofbeldi.docx%23_Toc419204524

vi

Dómaskrá

 Íslenskir dómar

Dómur Héraðsdóms Norðurlands eystra 14. mars 2013 í máli nr. S-10/2013

 Dómur Héraðsdóms Norðurlands eystra 26. október 2014 í máli nr. S-20/2014

Dómur Héraðsdóms Reykjaness 14. mars 2013 í máli nr. S-926/2012

Dómur Héraðsdóms Reykjaness 21. nóvember 2013 í máli nr. S-616/2013

Dómur Héraðsdóms Reykjaness 22. nóvember 2013 í máli nr. S-657/2013

Dómur Héraðsdóms Reykjavíkur 27. febrúar 2013 í máli nr. S-843/2012

Dómur Héraðsdóms Reykjavíkur 5. júlí 2013 í máli nr. S-271/2013

Dómur Héraðsdóms Reykjavíkur 2. október 2013 í máli nr. S-629/2013

Dómur Héraðsdóms Reykjavíkur 30. október 2013 í máli nr. S-270/2013

Dómur Héraðsdóms Reykjavíkur 25. nóvember 2013 í máli nr. S-263/2012

 Dómur Héraðsdóms Reykjavíkur 11. desember 2013 í máli nr. S-346/2013

 Dómur Héraðsdóms Suðurlands 28. febrúar 2013 í máli nr. S-10/2013

Dómur Héraðsdóms Suðurlands 9. október 2013 í máli nr. S- 303/2013

 Hrd. 11. október 2012 í máli nr. 121/2012

 Hrd. 14. nóvember 2013 í máli nr. 389/2013

 Hrd. 20. desember 2011 í máli nr. 229/2011

 Hrd. 29. febrúar 1956 í máli nr. 170/1955

 Hrd. 31. janúar 2013 í máli nr. 361/2012

 Hrd. 5. desember 2013 í máli nr. 214/2013

vii

 Dómar Mannréttindadómstóls Evrópu

 H.L.R. g. Frakklandi App no 24573/94 (ECtHR, 29. apríl 1997)

 Karlheinz Schmidt g. Þýskalandi (1994) Series A no 13580/88

 L.C.B. g. Bretlandi App no 23413/94 (ECtHR, 9. júní 1998)

 Oneryldis g. Tyrklandi App no 48939/99 (ECtHR, 30. nóvember 2004)

 Opuz g. Tyrklandi App no 33401/02 (EctHR, 9. júní 2009)

 Osman g. Bretlandi App no 23452/94 (ECtHR, 28. október 1998)

 Tyrer g. Bretlandi (1978) Series A no 5856/72

 Valiuliené g. Litháen App no 33234/07 (ECtHR, 26. mars 2013)

 Z. o.f.l. g. Bretlandi App no 29392/95 (ECtHR, 10. maí 2001)

 Sænskir dómar

 NJA 2003 bls. 144

 Norskir dómar

 Rt. 2004, bls. 844

 Rt. 2004, bls. 1556

viii

Lagaskrá

Íslensk lög

Almenn hegningarlög nr. 19/1940

Barnalög nr. 76/2003

Barnaverndarlög nr. 80/2002

Lög um breytingu á almennum hegningarlögum nr. 20/1981

Lög um breytingu á almennum hegningarlögum nr. 27/2006

Lög um jafna stöðu og jafnan rétt kvenna og karla nr. 10/2008

Lög um Mannréttindasáttmála Evrópu nr. 62/1994

Lög um meðferð sakamála nr. 88/2008

Lög um samning Sameinuðu þjóðanna um réttindi barnsins nr. 19/2013

Stjórnarskrá Lýðveldisins Íslands nr. 33/1944

Stjórnskipunarlög um breytingu á Stjórnarskrá Lýðveldisins Íslands, nr. 33/1944, með síðari

breytingum nr. 97/1995

Sænsk lög

Brottsbalken nr. 700/1962

Låg om ändring i brottsbalken nr. 845/1999

Norsk lög

Lov om oppheving av lausgjengarbra og om endringer i straffeloven nr. 131/2005

Straffeloven nr. 10/1902

ix

Alþingistíðindi

Alþt. 1993-1994, A-deild, 790

Alþt. 1994-1995, A-deild, 2073

Alþt. 1996-1997, A-deild, 3160

Alþt. 1997-1998, A-deild, 5665

Alþt. 2004-2005, A-deild, 316

Frumvörp til sænskra laga

Prop. 1997/98:55

Frumvörp til norskra laga

Ot.prp.nr.79 (1986-1987)

Ot.prp.nr.113 (2004-2005)

Þjóðréttarsamningar

Samningur gegn pyndingum og annarri grimmilegri, ómannúðlegri eða vanvirðandi meðferð

eða refsingu (samþykktur 10. desember 1984, tók gildi 22. nóvember 1996) Stjtíð. C, 19/1996

Samningur um afnám allrar mismununar gagnvart konum (samþykktur 18. desember 1979,

tók gildi 3. september 1981) Stjtíð. C, 5/1985.

Samningur um réttindi barnsins (samþykktur 20. nóvember 1989, tók gildi 27. nóvember

1992) Stjtíð. C, 18/1992

1

Inngangur

Heimilisofbeldi er alvarlegt mein í íslensku samfélagi. Heimilisofbeldi er sú tegund ofbeldis

þar sem um er að ræða aðila í nánu sambandi þar sem annar beitir hinn ofbeldi. Í langflestum

tilvikum er um að ræða karlmann sem beitir konu ofbeldi. Í ritgerð þessari er heimilisofbeldi

því einnig skoðað sem kynbundið ofbeldi. Með aukinni umræðu um heimilisofbeldi hefur

sjónum í auknum mæli verið beint að ákærumeðferð slíkra brota. Flest tilvik heimilisofbeldis

falla undir ákvæði 217. gr. almennra hegningarlaga nr. 19/1940, um minniháttar líkamsárás.1 Í

2. mgr. ákvæðisins kemur fram að brot sæti ekki ákæru nema að brotaþoli leggi fram refsikröfu

eða almannahagsmunir krefjist þess. Í þessari ritgerð er leitast við að svara þeirri spurningu

hvað séu almannahagsmunir og hvort það sé hagur almennings að uppræta þau brot sem framin

eru inni á heimilum. Farið er ítarlega í þær afleiðingar sem brotin hafa, bæði á þolendur og börn

sem á heimilinu eru. Með hliðsjón af því verður skoðað hvort íslenska ríkið sé að brjóta gegn

ákvæðum Mannréttindasáttmála Evrópu meðal annars með því að láta þessar þungu byrgðar,

um ákvörðun ákæru á herðar þolanda.

Í fyrsta kafla er farið yfir hugtakið heimilisofbeldi. Gerð verður grein fyrir helstu

skilgreiningum sem notast er við og skoðaðar birtingarmyndir þess ofbeldis sem þar falla undir.

Í öðrum kafla er farið yfir þær hindranir sem staðið hafa í vegi fyrir aðgerðum til að sporna við

ofbeldinu. Flest brotanna eiga sér stað inni á heimilum fólks, í skjóli stjórnarskrárvarinna

réttinda um friðhelgi einkalífs, heimilis og fjölskyldu, utan ásjár almennings og samfélagsins.

Leitast er við að svara þeirri spurningu hvort þessi sterka vernd friðhelgis einkalífs veiti í raun

ofbeldismanninum skjól til þess að beita sína nánustu ofbeldi.

Í þriðja og fjórða kafla ritgerðarinnar er gerð grein fyrir þeirri vakningu sem orðið hefur í

alþjóðasamfélaginu varðandi heimilisofbeldi og kynntar þær þjóðréttarlegu skuldbindingar sem

Ísland hefur undirgengist til þess að reyna að sporna við slíku ofbeldi. Sérstök áhersla er lögð á

Mannréttindasáttmála Evrópu og fjallað er um dómaframkvæmd Mannréttindadómstóls Evrópu

á sviði heimilisofbeldis.

Í framhaldi af því verður gerð grein fyrir núgildandi refsilöggjöf á sviði heimilisofbeldis og

hvernig ákvörðun um útgáfu ákæru er háttað. Farið verður ítarlega í skilyrði 2. mgr. 217. gr.

hgl. um almannahagsmuni. Gerð verður grein fyrir þekktum afleiðingum heimilisofbeldis á

þolendur og þau börn sem á heimilinu eru. Með hliðsjón af því eru rædd þau sjónarmið hvort

1 Hér eftir hgl.

2

það teljist almannahagur að þessi brot sæti ákæru. Þá verða reifaðir tveir dómar sem varpa ljósi

á alvarleika þessara brota og höfundur telur sýna vel afleiðingar þess ef ofbeldismanni er ekki

refsað fyrir þau brot sem hann hefur framið og stjórnvöldum er kunnugt um þau, eða mátti vera

ljóst um þá meðferð sem brotaþoli mátti þola.

Að lokum verður farið yfir réttarstöðu heimilisofbeldis í Svíþjóð og Noregi. Gerð verður grein

fyrir þeim ákvæðum sem þar eru í gildi og taka til heimilisofbeldis, ásamt því hvernig

ákærumeðferðum er háttað. Markmið þessa er að skoða hvort þolendur heimilisofbeldis þurfi

einnig að hafa frumkvæði að refsikröfu á hendur ofbeldismanni sínum í þarlendum rétti eins og

hér á landi.

1. HEIMILISOFBELDI

Hugtakið ofbeldi hefur í lengri tíð verið þekkt meðal almennings og notað í íslensku máli.

Ofbeldi er skýrt í íslenskri orðabók sem ofríki eða valdbeiting. Telja verður að þrátt fyrir

framangreinda orðskýringu líti flestir svo á að ofbeldi sé mun víðtækara og feli í sér aðgerðir

sem fallnar eru til valda sársauka og jafnvel líkamlegum meiðslum.2 Gerður hefur verið

greinarmunur á líkamlegu eða andlegu ofbeldi sem á sér stað einu sinni milli aðila í nánum

samböndum og því ofbeldi sem telst vera heimilisofbeldi. Birtingarmyndir heimilisofbeldis eru

margvíslegar og getur ofbeldismynstrið samanstaðið af fleiri en einni tegund ofbeldis.

Fræðimenn hafa lýst tilgangi ofbeldisins þeim að kúga einstakling sem tengdur er

ofbeldismanninum tilfinningaböndum. Í flestum tilvikum er um að ræða karlmann sem beitir

konu ofbeldi í skjóli líkamlegra yfirburða.3 Þó svo að hin einstöku tilvik geti haft alvarlegar

afleiðingar í för með sér fyrir þolanda og séu á engan hátt ásættanleg er heimilisofbeldi í flestum

tilvikum ákveðið ferli. Á Íslandi er ekki að finna lagalega skilgreiningu á hugtakinu

heimilisofbeldi en um er að ræða stjórnunar- og kúgunarferli þar sem ofbeldið er endurtekið og

myndar ákveðið mynstur sem leiðir til kúgandi yfirráða ofbeldismannsins yfir þolandanum.4

Því þurfa þolendur iðulega aðstoð til að rjúfa ofbeldissambandið.5

2 Garðar Gíslason, Hjördís Þorgeirsdóttir og Ingólfur V. Gíslason, Ofbeldi (Jafnréttisráð, karlanefnd 1995).
3 Gill Hague og Ellen Malos, Domestic violence (New Clation Press 2005).
4 Ingólfur V. Gíslason, Ofbeldi í nánum samböndum (Félagsmálaráðuneytið 2008).
5 „Að halda glugganum opnum-samstarf við félagsþjónustuna“ (Háskóli Íslands-Nýsköpunarvefur, 23. janúar

2014) <http://nyskopunarvefur.is/ad_halda_glugganum_opnum_samstarf_vid_felagsthjonustuna> skoðað 24.

apríl 2015.

3

1.1 Skilgreiningar

Líkt og áður kom fram er á Íslandi ekki að finna lagalega skilgreiningu á hugtakinu

heimilisofbeldi.6 Á undanförnum árum hafa þó verið settar fram almennar orðskýringar á

hugtakinu af ýmsum fræðimönnum, stofnunum og hagsmunaaðilum. Verður hér greint frá

nokkrum þeirra til skilningsauka:

Samkvæmt Lögfræðiorðabók er heimilisofbeldi:

Ofbeldi sem beinist að karli, konu eða barni sem eru nákomin geranda á

verknaðarstundu. Miðað er við að milli þessara aðila séu náin samfélagsleg tengsl

sem endurspeglast í sambandi foreldris og barns, systkina eða maka eða annarra

nákominna manna.7

Samtök um kvennaathvarf hafa skilgreint heimilisofbeldi með eftirfarandi hætti: „Þegar einn

fjölskyldumeðlimur kúgar annan í skjóli friðhelgis heimilisins og tilfinningalegrar-,

félagslegrar- og fjárhagslegrar bindingar.“8

Þann 1. janúar 2015 tóku í gildi nýjar verklagsreglur útgefnar af Ríkislögreglustjóra um

skráningu heimilisofbeldismála sem tilkynnt eru til lögreglu. Þeim er ætlað að leysa eldri

verklagsreglur frá árinu 2005 af hólmi. Í fyrstu grein reglnanna er að finna skilgreiningu á

heimilisofbeldi og hljóðar hún svo:

Heimilisofbeldi er ofbeldi sem einstaklingur verður fyrir af nákomnum, þ.e. gerandi

og þolandi eru skyldir, tengdir eða hafa sögu um tengsl, sbr. 2. gr. Ofbeldið getur

verið líkamlegt, andlegt og/eða kynferðislegt og felur í sér valdbeitingu eða hótun

um valdbeitingu.9

6 Alþt. 2004-2005, A-deild, þskj. 336-308. mál.
7 Páll Sigurðsson, Barbara Björnsdóttir og Hulda Guðný Kjartansdóttir (ritstj.), Lögfræðiorðabók (3. útg., Codex:

Lagastofnun Háskóla Íslands) 186.
8 Guðrún M. Guðmundsdóttir, „Heimilisofbeldi: Veruleiki margra íslenskra kvenna“ (Samtök um kvennaathvarf,

19. júní 2001) <http://www.kvennaathvarf.is/utgafa/Greinar/nr/45> skoðað 27. apríl 2015.
9 Ríkislögreglustjórinn, „Verklagsreglur um meðferð og skráningu heimilisofbeldismála sem tilkynnt eru

lögreglu“ (Ríkislögreglustjórinn, 2. desember 2014) <http://www.logreglan.is/wp-

content/uploads/2015/01/Verklag-um-heimilisofbeldi.pdf> skoðað 17. janúar 2015.

4

Þó ekki sé að finna hér á landi eina heildstæða, lagalega skilgreiningu á hugtakinu

heimilisofbeldi má sjá af þeim sem fyrr voru nefnd að hugtakið er skilgreint mjög vítt. Verður

nú reifað nánar hvaða tilvik eru talin falla þar undir og hver séu skilyrði þess að um

heimilisofbeldi sé að ræða.

1.2 Heimilisofbeldi sem kynbundið ofbeldi

Vegna þeirrar tölulegu staðreyndar að heimilisofbeldi er í flestum tilvikum ofbeldi karla gegn

konum hefur hugtakið kynbundið ofbeldi verið notað í auknum mæli.10 Með breytingu á

jafnréttislögum árið 2008 var ákveðið að bæta inn í upptalningu um markmið laganna í 1. gr.

að vinna gegn kynbundnu ofbeldi. Eins og segir í greinargerð með lögunum er „vitað að slíkt

ofbeldi sem fjöldi kvenna sætir er mikil hindrun fyrir því að konur njóti jafnréttis á við karla“.

Vísað er til þess að útrýming kynbundins ofbeldis sé liður í jafnréttisbaráttunni.11 Samkvæmt 5.

tl. 2. gr. laga um jafna stöðu og jafnan rétt kvenna og karla, nr. 10/2008 er kynbundið ofbeldi

skilgreint sem:

Ofbeldi á grundvelli kynferðis sem leiðir til, eða gæti leitt til, líkamlegs,

kynferðislegs eða sálræns skaða eða þjáninga þolanda, einnig hótun um slíkt,

þvingun eða handahófskennda sviptingu frelsis, bæði í einkalífi og á opinberum

vettvangi.

Þessi útfærsla í jafnréttislögunum er í anda 2. mgr. 65 gr. Stjórnarskrárinnar12 sem kveður á um

að konur og karlar skuli njóta jafns réttar í hvívetna. Með því að útrýma heimilisofbeldi er ekki

eingöngu verið að sporna gegn refsiverðu athæfi heldur einnig að rétta hlut kvenna.

Þá kveður Samningur Sameinuðu Þjóðanna um afnám allrar mismununar gagnvart konum frá

1985 að stjórnvöldum beri að gera allar viðeigandi ráðstafanir þar á meðal með lagasetningu

sem fela í sér mismunun gagnvart konum.13

10 „Ársskýrsla 2009“ (Samtök um kvennaathvarf, 2009) <www.kvennaathvarf.is/media/arsskyrsla+2009.pdf.>

skoðað 12. janúar 2015.
11 Alþt. 2007-2008, A-deild, þskj.149-142. mál.
12 Stjórnarskrá Lýðveldisins Íslands nr. 33/1944. Hér eftir Stjórnarskráin eða stjskr.
13 Samningur Sameinuðu þjóðanna um afnám allrar mismununar gagnvart konum (samþykktur 18. desember

1979, tók gildi 3. september 1981) Stjtíð. C, 5/1985.

5

Þá hefur Mannréttindadómstóll Evrópu í tímamótadómi, Opuz gegn Tyrklandi, um

heimilisofbeldi vísað í niðurstöðu sérfræðinganefndar á grundvelli samningsins um afnám allrar

mismununar gegn konum, sbr. 17. gr., að ofbeldi gegn konum þar með talið heimilisofbeldi sé

einn þáttur af mismunun í garð kvenna.14

1.3 Hvenær er ofbeldi talið til heimilisofbeldis?

Hinar nýju verklagsreglur lögreglunnar frá 2015 um meðferð og skráningu

heimilisofbeldismála eru til leiðbeiningar um hvaða brot teljist til heimilisofbeldis. Við

endurskoðun reglnanna var einkum litið til tilraunaverkefnis lögreglustjórans á Suðurnesjum

„ Að halda glugganum opnum“ en þann 1. febrúar 2013 hóf embætti lögreglustjórans á

Suðurnesjum fyrrgreint tilraunaverkefni til eins árs í samstarfi við félagsþjónusturnar á

Suðurnesjum. Markmiðið var að bæta rannsóknir í málum er varða heimilisofbeldi með

markvissari fyrstu viðbrögðum lögreglu, fækka ítrekunarbrotum, bæta tölfræðivinnslu, aðstoða

þolendur og gerendur markvisst og nýta betur úrræði um nálgunarbann og brottvísun af

heimili.15

Í verklagsreglunum er að finna skilgreiningu á heimilisofbeldi, tengslum aðila og brotaflokkum.

Ofbeldið getur verið líkamlegt, andlegt, kynferðislegt eða fjárhagslegt. Forsenda fyrir því að

mál sé skráð sem heimilisofbeldi er að gerandi og þolandi séu nákomnir. Ætlaður brotamaður

telst í þessu samhengi geta verið núverandi eða fyrrverandi maki, hvort sem um er að ræða hjón,

sambúðarfólk eða par, börn, systkini og foreldrar eða forráðamenn. Einnig er vísað til þess að

ofbeldi geti beinst að þriðja aðila í þeim tilgangi að hóta eða ógna þolanda til dæmis nýjum

maka eða vinum eða fjölskyldumeðlim. Ekki er um tæmandi talningu að ræða og staðfestir þetta

að hugtakið er skilgreint mjög vítt og að meta þurfi hvert tilfelli fyrir sig. Það er ekki gert að

skilyrði að ofbeldið sé framið inná heimili geranda eða þolanda og má því gagnálykta frá því

að ofbeldið geti átt sér stað hvar sem er.16

14 Opuz gegn Tyrklandi App no. 33401/02 (ECtHR, 9. júní 2009)
15 „Að halda glugganum opnum-samstarf við félagsþjónustuna“ (n. 5).
16 Ríkislögreglustjórinn (n. 9); Ingólfur V. Gíslason (n. 4) 2.

6

2. FRIÐHELGI EINKALÍFS

Ofbeldi innan veggja heimilisins er löngu viðurkennd staðreynd í íslensku samfélagi og er

sennilega einn algengasti ofbeldisverknaður sem framinn er hér á landi.17 Fyrir ekki svo löngu

var tilhneigingin sú að það sem gerðist inni á heimilum og milli hjóna væri almenningi

óviðkomandi. Það ríkti friðhelgi innan veggja heimilanna og lögregla hafði takmarkaðar

heimildir til þess að bregðast við því sem þar fór fram. Þekkt er að í gegnum tíðina hafi ofbeldi

inni á heimilum fólks, sér í lagi ofbeldi húsbónda gagnvart konum, börnum og vinnufólki verið

talið eðlilegur hluti af heimilislífinu. Þessu til stuðnings má meðal annars vísa til tilskipunar um

húsaga sem lögfest var hér árið 1746.18 Með lögfestingu hennar var karlmanni veitt lagaleg

heimild til þess að beita konu sína og aðra er bjuggu á heimilinu líkamlegum refsingum ef þess

var þörf. Áherslan var á þessu ættföðurlega valdi húsbænda til refsinga og andlegrar ögunar.19

Það var fyrst undir lok áttunda áratugar síðustu aldar sem ofbeldi í einkalífinu og samskipum

nákominna fær almenna umfjöllun sem vandamál á Íslandi. Umfjöllunin var þó erfið

viðureignar þar sem slíkt þótti einkamál og var oftast nær þaggað niður. Kvennahreyfingar 20.

aldar eru taldar eiga heiðurinn af því að hafa komið þeirri umræðu í sviðsljósið að um sé að

ræða samfélagslegan vanda frekar en einstaklingsbundinn. Þaðan komu þær greiningar að

samfélagsleg staða karla og kvenna og munurinn á réttindum og skyldum þeirra og

möguleikum, sé ein helsta forsenda þess að konur verði fórnarlömb ofbeldis af nákomnum aðila

í mun ríkari mæli en karlar. Má af þessu draga þá ályktun að mikilvægur liður til að sporna við

heimilisofbeldi sé að jafna stöðu kynjanna.20

Viðurkenning á ofbeldi innan heimilis stríðir hins vegar gegn þeirri víðteknu hugmynd

samfélagsins að fjölskyldan sé friðsöm og verndandi. Flestir líta svo á að heimilið sé

griðastaður, staður þar sem maður finnur fyrir öryggi og njóti friðhelgis. Staðreyndin er því

miður sú að það eru ekki allir sem finna þessa öryggistilfinningu inni á heimilum sínum eða

nálægt fjölskyldu sinni. Einkenni heimilisofbeldis er meðal annars að brotin eiga sér í stað innan

veggja heimilisins eða á öðrum sambærilega vernduðum stað þar sem þau þrífast í skjóli

friðhelgisins.

17 Björn Harðarson og Eygló Guðmundsdóttir, „Reiði og ofbeldi: Hvað er ofbeldi?“ (Persona.is)

<http://www.persona.is/index.php?action=articles&method=display&aid=111&pid=13> skoðað 18. febrúar

2015.
18 Bar hún nafnið, Tilskipan um húsagann á Íslandi.
19 Jónína Einarsdóttir, Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson, Heimilisofbeldi gegn börnum á Íslandi:

höggva-hýða-hirta-hæða-hóta-hafna-hrista-hræða (Miðstöð heilsuverndar barna, Umboðsmaður barna 2004).
20 Ingólfur V. Gíslason (n. 4) 10.

7

Friðhelgi einkalífs, heimilis og fjölskyldu telst til mannréttinda hvers og eins og er

stjórnarskrárvarinn réttur, sbr. 71. gr. stjskr. Skoðað verður hvort ákvæðið geti veitt svo víðtæka

vernd að ofbeldisbrot geti þrifist í skjóli hennar. Það er mat sumra fag- og fræðimanna að sú

vernd sem friðhelgi einkalífs, heimilis og fjölskyldu hefur hafi átt þátt í því að heimilisofbeldi

hefur svo lengi verið hálfgert felumál.21

Upphaflegt markmið stjórnarskrárákvæðis um vernd friðhelgis einkalífs var að vernda

borgaranna gegn geðþótta afskiptum stjórnvalda. Ákvæðið gerði þá kröfu að stjórnvöld yrðu að

hafa skýrar lagaheimildir til húsleitar og haldlagningu persónulegra skjala. Með þeim verulegu

breytingum sem gerðar voru á mannréttindakafla stjórnarskrárinnar með stjórnskipunarlögum

nr. 97/1995, var gildissvið ákvæðisins víkkað út og var 8. gr. Mannréttindasáttmála Evrópu,

sbr. lög nr. 62/199422 fyrirmynd þess.23

Gildissvið 8. gr. MSE er víðtækt og hefur inntak greinarinnar vaxið mjög á undanförnum árum

í meðförum Mannréttindadómstóls Evrópu, bæði hvað varðar þau réttindi sem undir hana falla

og þeirra skyldna sem hún leggur á aðildarríki.24 Ákvæðið er það sem lagt hefur hvað

víðtækastar jákvæðar skyldur á aðildarríki til að grípa til athafna. Ákvæði 71. gr. stjskr. um

friðhelgi einkalífs, heimilis og fjölskyldu, verndar sambærileg réttindi og þau sem talin eru upp

í 8. gr. MSE. Vísað er til þess hvernig 8. gr. MSE hefur verið skýrð í meðförum

Mannréttindadómstólsins eftir því sem við á, enda verður 71. gr. stjskr. skýrð með hliðsjón af

þeim meginreglum sem mótast hafa í framkvæmd hans.25 Leiðir það til þess að 71. gr. stjskr.

verndar ekki aðeins einkalíf, heimili og fjölskyldu gegn afskiptum stjórnvalda, heldur leggur

hún þær skyldur á löggjafann að setja reglur til verndar einstaklingum innbyrðis. Friðhelgi

fjölskyldunnar getur í ákveðnum tilvikum verið takmarkað til verndar heilsu, réttindum eða

frelsi annarra. Kveðið er á um skilyrði þess í 3. mgr. 71. gr. stjskr. Ákvæðið beinist helst að

þeim tilvikum þar sem yfirvöld þurfa að grípa inn í ef réttindum barna er ógnað og þörf er á því

til dæmis að fjarlægja barn af heimili vegna misnotkunar eða vanrækslu.

Íhlutun í friðhelgi einkalífs, heimilis og fjölskyldu er ekki heimil nema fyrir því sé skýr

lagaheimild, sbr. lagaáskilnaðarregla 3. mgr. 71. gr. stjskr. Í 2. mgr. 8. gr. MSE kemur fram

21 Jónína Einarsdóttir, Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson (n. 18).
22 Hér eftir MSE.
23 Björg Thorarensen, Stjórnskipunarréttur Mannréttindi (Codex 2008).
24 Nánar verður fjallað um Mannréttindadómstól Evrópu síðar í þessari ritgerð og vísað til hans ýmist sem MDE

eða dómstóllinn.
25 Björg Thorarensen (n. 22).

8

hliðstæð lagaáskilnaðarregla. Í máli Mannréttindadómstóls Evrópu, Nahide Opuz gegn

Tyrklandi, þar sem kona varð fyrir hrottalegu ofbeldi af hálfu eiginmanns, sagði dómurinn að

skilgreina þyrfti þolendur heimilisofbeldis sem berskjaldaða einstaklinga á sama hátt og börn

eru skilgreind.26 Leiðir það til þess að slíkir einstaklingar eiga rétt á ríkari vernd stjórnvalda

vegna þeirrar alvarlegu stöðu sem þeir eru í.

Það að ofbeldi innan veggja heimilis er jafn útbreitt og dulið vandamál og raun ber vitni má

ekki síst rekja til þeirra hugmynda er fram hafa komið um friðhelgi einkalífsins. Það er því

miður raunin að þessi vernd friðhelgisins veitir í flestum tilvikum ofbeldismanninum vernd en

ekki þolandanum.27 Mætti með vísan til þessa líta á heimilisofbeldi sem brot gegn friðhelgi

þolandans. Þolandi er ekki óhultur á heimili sínu og lifir í stöðugum ótta við það að verða fyrir

ofbeldi af hálfu einhverjum sér nákomnum. Við hljótum flest að geta sammælst um það að

ákvæði stjórnarskrár á ekki undir neinum kringumstæðum að vernda rétt ofbeldismanna á

kostnað fórnarlambs. Það er þó álitaefni hvort núgildandi refsilöggjöf hér á landi feli í sér óbeina

vernd geranda til þess að beita fjölskyldu sína ofbeldi í skjóli friðhelgis einkalífs, heimilis og

fjölskyldu og uppfylli þar af leiðandi ekki þær alþjóðlegu skuldbindingar sem Ísland hefur

undirgengist til þess að sporna við heimilisofbeldi. Gerð verður grein fyrir núgildandi

refsilöggjöf í fjórða kafla ritgerðarinnar.

3. ALÞJÓÐLEGAR SKULDBINDINGAR

Líkt og áður kom fram á það sér sögulegar rætur að til staðar var samfélagsleg- og jafnframt

lögleg viðurkenning á því að karlmaður beitti eiginkonu sína ofbeldi. Þrátt fyrir það hafa

kvennahreyfingar og konur upp á sitt einsdæmi í gegnum tíðina reynt að sporna við hvers kyns

heimilisofbeldi hvar sem þær hafa getað.28 Baráttan gegn kynbundnu ofbeldi hefur verið háð á

vettvangi akademíu, dómstóla, fjölmiðla, félagasamtaka og síðast en ekki síst alþjóðlegra

stofnana. Opinber umræða hefur aukist og ofbeldi sem áður var umborið í skjóli friðhelgis

einkalífs hefur verið dregið fram í dagsljósið og viðurkennt sem ein af verstu birtingarmyndum

kynjamisréttis.29

26 Opuz g. Tyrklandi App no. 33401/02 (ECtHR, 9. júní 2009).
27 Sigþrúður Guðmundsdóttir, „Ofbeldi á heimilum“ (1996) 16 Samfélagstíðindi 61.
28 Gill Hague og Ellen Malos (n. 3) 1.
29 „Kynbundið ofbeldi“ (Mannréttindaskrifstofa Íslands) <http://www.humanrights.is/is/mannrettindi-og-

island/mannrettindi-akvedinna-hopa/konur/kynbundid-ofbeldi> skoðað 15. mars 2015.

9

Umfjöllun hérlendis um heimilisofbeldi hefur allt fram á síðustu ár staðið í skugga umfjöllunar

um ofbeldi götunnar og sömu merki má sjá allt fram á síðustu öld innan alþjóðasamfélagsins.

Ýmsir samningar bera slíkan vitnisburð með sér að fremur var einblínt á það ofbeldi sem framið

var utan heimilis, til dæmis ofbeldi innan stríðsátaka, en innan þess. Á síðustu áratugum hefur

þó athygli alþjóðasamfélagsins beinst í enn frekari mæli að stöðu kvenna í samfélaginu.30

3.1 Heimilisofbeldi sem mannréttindabrot

Heimilisofbeldi var fyrst skilgreint sem mannréttindabrot á alþjóðavettvangi á

mannréttindaráðstefnu Sameinuðu þjóðanna í Vín árið 1993. Á ráðstefnunni voru ríkisstjórnir

hvattar til að grípa til aðgerða til að reyna að sporna við ofbeldi gegn konum og tekið var fram

að ekki megi réttlæta ofbeldið með vísan til siða, menningar eða trúar.31 Í kjölfar ráðstefnunnar

var gefin út yfirlýsing, svokölluð Vínaryfirlýsing um aðgerðaráætlun sem samþykkt var á 85.

Allsherjarþingi Sameinuðu þjóðanna. Var þar gengið út frá því að réttindi kvenna og

stúlkubarna væru mannréttindi en fram að því höfðu stjórnvöld litið svo á að heimilisofbeldi

væri einkamál milli þeirra einstaklinga sem þar áttu í hlut en ekki brot á mannréttindum.

Kynbundið ofbeldi var skilgreint sem forgangsmál, hvort sem það ætti sér stað á opinberum

vettvangi eða innan veggja heimilis.32

3.2 Þjóðréttarlegar skuldbindingar Íslands

Íslenska ríkið er aðili að fjölda mannréttindasamninga og yfirlýsinga er snerta kynbundið

ofbeldi beint eða óbeint og hefur skuldbundið sig að þjóðarétti til þess að fylgja þeim.33 Þeir

sem helst skipta máli í tengslum við heimilisofbeldi eru:

Samningur Sameinuðu þjóðanna um afnám allrar mismununar gagnvart konum nr. 5/1985 frá

18. desember 1979.34 Í samningnum er ekki sérstaklega kveðið á um heimilisofbeldi en í honum

er að finna nokkur ákvæði sem leggja bann við og gefa fyrirmæli um afnám hverskonar

mismununar gegn konum en slíkt getur alið á ofbeldi. Í 16. gr. samningsins segir að aðildarríki

skuli með viðeigandi ráðstöfunum afnema mismunun gegn konum í öllum málum er varðar

30 Garðar Gíslason, Hjördís Þorgeirsdóttir og Ingólfur V. Gíslason (n. 2) 11.
31 Alþt. 2004-2005, A-deild, þskj. 336-308. mál
32 Yfirlýsingin var nefnd Declaration on the Elimination of violence against women, General Assembly

resolution 48/104 og 20. desember 1993
33 Alþt. 1996-1997, A deild, bls. 3160-3161.
34 (n. 12)

10

hjúskap og samskipti innan fjölskyldunnar. Aðildarríkin taka einnig á sig þá skyldu skv. c-lið

2. gr. samningsins að vernda réttindi kvenna að lögum á grundvelli jafnréttis við karla.35

Samningur Sameinuðu þjóðanna gegn pyndingum og annarri grimmilegri, ómannúðlegri eða

vanvirðandi meðferð eða refsingu.36

Einnig má nefna Mannréttindasáttmála Evrópu en hann öðlaðist lagagildi hér á landi árið 1994,

sbr. lög nr. 62/1994 og er þar af leiðandi ekki lengur aðeins þjóðréttarleg skuldbinding.

Þrátt fyrir að ekki sé fjallað um heimilisofbeldi í ofangreindum samningum leiðir það af

ákvæðum þeirra og markmiðum að slíkt ofbeldi fer á skjön við grundvallarmannréttindi.

Verður nú farið ítarlega yfir upphaf, túlkun og beitingu Mannréttindasáttmála Evrópu og hvort

meðferð heimilisofbeldis hér á landi sé í samræmi við ákvæði Sáttmálans.

4. ÍSLAND OG EVRÓPURÁÐIÐ

Á vettvangi Evrópuráðsins hefur verið unnið mikið starf í því skyni að auka skilning á

heimilisofbeldi og reyna að berjast gegn því. Það er viðurkennd staðreynd á vettvangi

Evrópuráðsins að heimilisofbeldi er ein helsta orsök þess að konur á aldrinum 16 til 44 ára deyja

eða verða farlama.37

4.1 Evrópuráðið

Evrópuráðið var stofnað í Strassborg árið 1949 meðal annars til þess að stuðla að friði og verja

og efla mannréttindi. Eitt meginmarkmiða ráðsins var að leita virkra úrræða til þess að samræma

stefnur og aðgerðir aðildarríkjanna og koma í veg fyrir mannréttindabrot. Ísland varð aðili að

ráðinu 7. mars 1950.38 Íslandi er því skylt að þjóðarétti að skýra landslög í samræmi við þá

þjóðréttarsamninga sem gerðir eru innan ráðsins. Helgast það af því að á Íslandi er aðhyllst

kenninguna um tvíeðli landsréttar og þjóðaréttar. Kenningin felur í sér að ef alþjóðlegur

samningur á að hafa lagagildi í íslenskum rétti þarf að lögfesta hann. Engu að síður er talið að

35 Alþt. 1997-1998, A deild, bls. 5665.
36 Samningur Sameinuðu þjóðanna gegn pyndingum og annarri grimmilegri, ómannúðlegri eða vanvirðandi

meðferð eða refsingu (samþykktur 10. desember 1984, tók gildi 22. nóvember 1996) Stjtíð. C, 19/1996.
37 Andrea Coomber, „Opuz v. Turkey“ (Interights) <http://www.interights.org/opuz/index.html> skoðað 17.

janúar 2015.
38 „Evrópuráðið“ (Utanríkisráðuneyti) <http://www.utanrikisraduneyti.is/verkefni/althjoda-og-

oryggissvid/evropuradid/> skoðað 11. mars 2015.

11

ef íslensk lög ganga beinlínis gegn þjóðréttarsamning þá hafi ríkið brotið gegn skyldu sinni að

þjóðarétti.39 Evrópuráðið hefur verið í fararbroddi í þessum flokki mála og hefur á síðustu árum

lagt áherslu á nauðsyn sérstakra aðgerða til að sporna gegn kynbundnu ofbeldi. Hafa meðal

annars verið samþykktar aðgerðaráætlanir og yfirlýsingar sem ætlað er að taka á vandanum.

Hinn 11. maí 2011 var fyrsti bindandi alþjóðasamningurinn sem tekur heildstætt á baráttunni

gegn ofbeldi gegn konum samþykktur á vettvangi Evrópuráðsins. Samningurinn ber heitið,

Samningur um forvarnir og baráttu gegn ofbeldi á konum og heimilisofbeldi.40 Sett eru fram

markmið samningsins í 1. gr. hans en þau eru meðal annars að vernda konur gegn öllum

tegundum ofbeldis og að koma í veg fyrir, ákæra og útrýma heimilisofbeldi. Í skýringum við

samninginn kemur fram að ofbeldi gegn konum sé ein alvarlegasta tegund kynbundinna

mannréttindabrota, þar á meðal heimilisofbeldi. Nær allar tegundir ofbeldis falla undir

samninginn svo sem líkamlegt, andlegt og kynferðislegt og er það grundvallaratriði

samningsins að stjórnvöld aðildarríkjanna móti heildstæða stefnu sem nær til alls þess sem

fellur undir samninginn.41 Samningnum var ætlað að taka gildi þegar tíu ríki hefðu fullgilt hann,

þar á meðal átta aðildarríki Evrópuráðsins. Nú 25. apríl 2015 hafa 17 ríki fullgilt samninginn

sem þýðir að gripið hafi verið til nauðsynlegra aðgerða þannig að fullnægjandi teljist til að

fullgilda hann. Ísland hefur enn ekki lokið því verki en allar hinar Norðurlandaþjóðirnar eru

meðal þeirra 17 ríkja sem fullgilt hafa samninginn og var Finnland 17. ríkið til þess með

undirritun sinni þann 17. apríl 2015.42

4.2 Mannréttindasáttmáli Evrópu

Mannréttindasáttmáli Evrópu er einn mikilvægasti yfirþjóðlegi mannréttindasamningurinn í

heiminum ekki síst vegna Mannréttindadómstóls Evrópu sem hefur með dómaframkvæmd sinni

eftirlit með því að honum sé framfylgt af þeim aðildarríkjum sem eiga aðild að honum. Ísland

undirritaði sáttmálann árið 1950 og með lögum nr. 62/1994 var hann lögfestur hér á landi, sbr.

1. gr. laganna þar sem nánar er afmarkað hvað felst efnislega í lögfestingunni. Samkvæmt

ákvæðinu öðlast efnisákvæði sáttmálans og viðaukar hans, lagagildi á Íslandi og breytist þar

39 Gunnar G. Schram, Stjórnskipunarréttur (2. útg., Háskólaútgáfan 1999) 457.
40 Nefnist hann í daglegu tali Istanbúlsamningurinn þar sem hann var samþykktur í Istanbúl.
41 Gunnar Narfi Gunnarsson, „Skýrsla um samning Evrópuráðsins um forvarnir og baráttu gegn ofbeldi á konum

og heimilisofbeldi og aðlögun íslenskra laga og reglna vegna aðildar“ (Mannréttindastofnun Háskóla Íslands,

október 2012).
42 „Finland ratifies the Istanbul Convention“ (Council of Europe: Convention on preventing and combating

violence against women and domestic violence (Istanbul Convention), 17. apríl 2015)

<http://www.coe.int/t/dghl/standardsetting/convention-violence/> skoðað 25. apríl 2015.

12

með réttarheimildaleg staða sáttmálans úr því að vera þjóðréttarleg skuldbinding á grundvelli

alþjóðasamnings yfir í að vera almenn lög frá Alþingi. Þessi formlega breyting á stöðu

sáttmálans felur í sér að ákvæði hans og þau réttindi sem hann mælir fyrir um öðlast bein

réttaráhrif að landsrétti.43 Er því ljóst að lögfesting MSE var drjúgur áfangi í viðurkenningu á

mikilvægi sáttmálans og þeirra réttinda sem hann verndar.44 Með stjórnskipunarlögum nr.

97/1995 var mannréttindakafli stjórnarskrárinnar endurskoðaður. Voru ákvæði hans færð til

samræmis við tilsvarandi ákvæði alþjóðlegra mannréttindasáttmála, ekki síst MSE, eins og

ítrekað kemur fram í greinargerð með frumvarpi til laganna.45 Talið hefur verið að

stjórnlagagildi MSE hafi aukist með þessum breytingum stjórnarskrárinnar, þótt sáttmálanum

sjálfum verði ekki skipað á bekk með stjórnlögum. Fræðimenn hafa þó talið að með þessum

breytingum á stjórnarskránni mætti telja að ef íslensk lög færu í bága við MSE, þá væru þau

eðli málsins samkvæmt einnig andstæð ákvæðum stjórnarskrárinnar.46

4.3 Mannréttindadómstóll Evrópu

Mannréttindadómstóll Evrópu tók til starfa árið 1959 eftir að átta aðildarríki MSE gengust

opinberlega undir valkvæða lögsögu hans. Fyrir þær breytingar sem gerðar voru á MSE með

11. viðauka sem tók gildi þann 1. nóvember 1998, var lögsaga hans formlega valkvæð, sbr.

þágildandi 46. gr. MSE. Með breytingunum varð lögsaga hans ekki valkvæð og í dag eru því

öll aðildarríki Evrópuráðsins 47 að tölu undir lögsögu dómstólsins.47 Dómstóllinn starfar á

grundvelli MSE samkvæmt 19. gr. og er hlutverk hans að standa vörð um mannréttindi allra

íbúa aðildarríkjanna. Tilgangur dómstólsins er að hafa eftirlit með því að aðildarríkin uppfylli

skuldbindingar sínar samkvæmt MSE. Bæði einstaklingar og aðildarríki geta komið á framfæri

við dómstólinn kærum um meint brot aðildarríkis á ákvæði sáttmálans.48 Þetta eftirlitskerfi hefur

verið talið meðal þeirra skilvirkustu sinnar tegundar í heiminum og gengur mun lengra en

ráðgert er í mannréttindasamningum Sameinuðu þjóðanna. Felst það meðal annars í því að

aðildarríkin hafa gengist undir bindandi þjóðréttarlögsögu þessarar alþjóðastofnunar, MDE,

sem kveður upp þjóðréttarlega bindandi dóma um það hvort þau hafi brotið gegn ákvæðum

43 Davíð Þór Björgvinsson, „Beiting Hæstaréttar íslands á lögunum um Mannréttindasáttmála Evrópu“ (2003) 53

Tímarit lögfræðinga 345.
44 Björg Thorarensen (ritstj.), Alþjóðlegir mannréttindasamningar sem Ísland er aðili að (Mannréttindastofnun

Háskóla Íslands, Háskólaútgáfan 2003) 5–6.
45 Alþt. 1994-1995, A deild, bls. 2073 og 2077-2080.
46 Sigurður Líndal, Um lög og lögfræði: grundvöllur laga-réttarheimildir (2. útg., Hið íslenska bókmenntafélag

2007) 85.
47 Björg Thorarensen (n. 22) 81–82.
48 sama heimild 82.

13

sáttmálans. Það hefur verið breið pólitísk samstaða meðal aðildarríkjanna að virða niðurstöður

dómstólsins og hafa ríki almennt gert svo. Því hefur verið haldið fram að dómstóllinn hafi fest

sig svo rækilega í sessi á stjórnskipulegum grundvelli að við hæfi sé að líta á hann sem nokkurs

konar stjórnlagadómstól Evrópu, að minnsta kosti á sviði mannréttinda, og er það til marks um

mikilvægi dómstólsins.49

4.4 Dómaframkvæmd heimilisofbeldismála

Í upphafi, við samþykkt MSE, var sáttmálinn aðeins talinn verja mannréttindi borgaranna

gagnvart geðþóttaákvörðunum og yfirgangi stjórnvalda. Var þannig bann lagt við ákveðnum

athöfnum sem skert gætu réttindi borgaranna. Í dómaframkvæmd hafa ákvæði sáttmálans í

auknum mæli verið túlkuð þannig af dómstólnum að þau kalli einnig á virka athafnaskyldu

stjórnvalda aðildarríkja, þ.e. jákvæðar skyldur.50 Enda kveður 1. gr. MSE skýrt á um það að

ríkjum beri að tryggja öllum innan sinnar lögsögu þau réttindi sem sáttmálinn kveður á um og

það kallar meðal annars á fullnægjandi löggjöf og framkvæmd hennar.51 Það sem helst reynir

á í heimilisofbeldismálum sem lögð eru fyrir dómstólinn eru brot ríkja á þessum jákvæðu

skyldum sínum. Það er hvort ríki hafi misfarist að veita þolanda ofbeldis vernd. Annað hvort

hefur ríki ekki tekist svo með löggjöf sinni eða öðrum úrræðum eða hins vegar mistekist að

draga menn til refsiábyrgðar fyrir verknaðinn.

Þau réttindi MSE sem helst ber að skoða í tengslum við heimilisofbeldi eru 2. gr. sem kveður á

um að réttur manna til lífs skuli verndaður með lögum; 3. gr. sem bannar pyndingar,

ómannúðlega og vanvirðandi meðferð eða refsingu; 8. gr. sem verndar rétt til friðhelgis

einkalífs og 14. gr. sem bannar hverskonar mismunun og kveður á um að réttindi sáttmálans

skuli tryggð án nokkurs manngreinarálits svo sem vegna kynþáttar, litarháttar, kynferðis eða

annarrar stöðu. Mannréttindadómstóll Evrópu hefur staðfest að láti ríki heimilisofbeldi

afskiptalaust meðal annars með því að láta það ógert að refsa gerandanum sé það að bregðast

jákvæðum skyldum sínum og geti haft í för með sér brot á ákvæðum sáttmálans. Verður nú

farið nánar yfir gildissvið ákvæða 2., 3., og 14. gr. sáttmálans með hliðsjón af þeim dómum sem

fallið hafa í MDE.

49 David John Harris, Michael O’Boyle og Colin Warbrick, Law of the European Convention on Human Rights

(Butterworths 1995) 648.
50 Má sem dæmi nefna mál MDE Öneryldis gegn Tyrklandi App no. 48939/99 (ECtHR, 30. nóvember 2004)
51 Hjördís Björk Hákonardóttir, „Réttur til lífs“ í Björg Thorarensen (ritstj.), Mannréttindasáttmáli Evrópu:

Meginreglur, framkvæmd og áhrif á íslenskan rétt (Mannréttindastofnun Háskóla Íslands, Lagadeild Háskólans í

Reykjavík 2005) 89.

14

4.4.1 Rétturinn til lífs, 2. gr. MSE

Sú skylda er lögð á stjórnvöld samkvæmt. 1. ml. 2. gr. MSE að tryggja að réttinum til lífs sé

veitt fullnægjandi vernd með lögum og að þau sjái til þess að lögunum sé framfylgt.52 Undir

þetta fellur sú skylda að bregðast við með viðeigandi hætti svo öryggi allra sé tryggt á

yfirráðasvæði þeirra, sbr. mál L.C.B gegn Bretlandi.53 Stjórnvöld skulu sinna almennri lög-og

öryggisgæslu, með því að rannsaka mál, handtaka og ákæra grunaða menn og refsa þeim séu

þeir sakfelldir. Krafan um löggæslu skal þó ávallt vera innan skynsamlegra marka.54 Þrátt fyrir

þessa skyldu sem lögð er á stjórnvöld er ekki tækt að ætla að ríki geti ávallt tryggt öryggi allra

þegna sinna með eftirliti. Þeim ber þó í ákveðnum tilfellum jákvæð skylda til að vernda líf

þegna sinna sem er í hættu. Svo ríki geti talist hafa brotið 2. gr. MSE með þeim hætti að hafa

misfarist að bregðast við yfirvofandi lífshættu þeirra borgara, er eðli málsins samkvæmt krafa

að ríki hafi vitað eða mátt vita af þeirri hættu sem einstaklingur var í, eins og fram kom í máli

Osman gegn Bretland.55

4.4.2 Bann við pyndingum, 3. gr. MSE

Í rannsókn sem gerð var á sálrænum áhrifum þolenda heimilisofbeldis kom í ljós að sálræn áhrif

þess eru samskonar og hjá þolendum pyndinga og þeirra sem hafa verið gíslar í haldi

mannræningja.56 Sú vernd sem ákvæðinu er ætlað að tryggja er fortakslaus og ekki er gert ráð

fyrir skerðingum eða undantekningum frá henni.57 Ákvæðið hefur verið talið eitt af

mikilvægustu ákvæðum sáttmálans þar sem því er ætlað að tryggja grundvallargildi

lýðræðisþjóðfélags, sem meðal annars er bann við allri illri meðferð á fólki.

Mannréttindadómstóll Evrópu hefur staðfest að skylda hvíli á aðildarríkjum sáttmálans að

bregðast við þess konar meðferð verði þau vör við hana. Dómstóllinn hefur í úrlausnum sínum

túlkað ákvæðið svo að til þess að brotið falli undir ákvæðið þurfi harðræðið sem beitt er að ná

vissu lágmarki. Engir hlutlægir mælikvarðar eru fyrir þá meðferð sem fellur undir ákvæðið.58

52 sama heimild.
53 L.C.B. g. Bretlandi App no 23413/94 (ECtHR, 9. júní 1998)
54 Hjördís Björk Hákonardóttir (n. 50) 94.
55 Osman g. Bretlandi App no 23452/94 (ECtHR, 28. október 1998)
56 D. Graham, E. Rawlings og N. Rimini, „Survivors of terror: Battered women, hostages, and the Stockholm

syndrome“ í Kersti Yllö og Michele Bograd (ritstj.), Feminist perspectives on wife abuse (SAGE Publications

1988).
57 Guðrún Gauksdóttir, „Bann við pyndingum“, Mannréttindasáttmáli Evrópu: meginreglu, framkvæmd og áhrif

á íslenskan rétt (Mannréttindastofnun Háskóla Íslands, Lagadeild Háskólans í Reykjavík 2005) 110.
58 sama heimild 112.

15

Í máli Valiuliené gegn Litháen59 ítrekaði dómstóllinn að ill meðferð verði að ná ákveðnum

lágmarksalvarleika svo hún falli undir gildissvið ákvæðisins. Áréttaði hann að við mat á þessu

lágmarki þyrfti ávallt að fara fram heildarmat á aðstæðum, svo sem eðli og samhengi

ofbeldisins, tímans sem það hefði staðið yfir, líkamlegum og andlegum áhrifum þess og í

sumum tilvikum skipti kyn, aldur og heilsufar fórnarlambsins máli. Í þessu máli hafði þolandi

verið beitt ofbeldi í að minnsta kosti fimm skipti og þá ýmist tekin hálstaki, sparkað víða í

líkama hennar, dregin á hárinu og slegin í andlit og höfuð. Dómurinn staðfesti að þrátt fyrir að

ekki væru merki um varanlegar afleiðingar þýddi það ekki að meðferðin sem hún mátti þola

félli ekki undir gildissvið ákvæðisins og vísaði í mál, Tyrer gegn Bretlandi.60 Dómstóllinn

staðfesti að þessi meðferð sem að framan er lýst væri ómannúðleg, meðal annars vegna þess að

henni var viljandi haldið klukkustundum saman sem olli annaðhvort raunverulegum meiðslum,

eða mikilli líkamlegri og andlegri þjáningu. Meðferðin var einnig talin niðurlægjandi þar sem

hún olli því að þolanda fannst hún vanmáttug og olli henni miklum ótta og angist. Þar sem

meðferðin sé niðurlægjandi getur hún hugsanlega brotið líkamlegt og siðferðislegt viðnám

þolanda. Með því sem að framan er rakið staðfesti dómstóllinn að sú meðferð sem hún mátti

þola sem olli henni líkamlegum meiðslum, ásamt ótta og hjálparleysis væri nægilega alvarlegt

til að falla undir ákvæði 3. gr. sáttmálans. Taldi dómurinn að þær jákvæðu skyldur er hvíldu á

stjórnvöldum hefðu átt að koma í veg fyrir þessa misnotkun. Er þetta í samræmi við það sem

fram kom í máli H.L.R gegn Frakklandi61 að falli ofbeldið undir gildissvið 3. gr. og stjórnvöld

vita eða mega vita af því hvíli á þeim jákvæð skylda til athafna og bregðist ríki skyldu sinni sé

um að ræða brot á ákvæðinu. Líkt og áður kom fram hefur dómurinn staðfest að skilgreina þurfi

þolendur heimilisofbeldis sem berskjaldaða einstaklinga. Í máli Z og fl. gegn Bretlandi62 taldi

dómurinn að þegar varnarlausar manneskjur eiga í hlut skuli ríki veita sérstaklega virka vörn

gegn illri meðferð og koma í veg fyrir að meðferðin haldi áfram. Leiðir það til þess að þolendur

heimilisofbeldis eiga að jafnaði rétt á ríkari vernd stjórnvalda. Það verður þó ávallt að hafa í

huga að innan þessa heildarmats sem dómurinn setur fram er tilskilið að ofbeldið hafi staðið

yfir í ákveðinn tíma. Þessu skilyrði er ætlað að útiloka það að vernd sáttmálans snúist upp í

andhverfu sína. Væri ótækt að ætla að stjórnvöld myndu leggja fram ákæru á hendur eiginmanni

þar sem ljóst er að aðeins væri um að ræða eitt tiltekið ofbeldisverk. Mikilvægt er að hafa í huga

þá meginreglu dómstólsins að ganga ekki lengra en þörf krefur á í hverju tilviki fyrir sig svo

59 Valiuliené g. Litháen App no 33234/07 (ECtHR, 26. mars 2013)
60 Tyrer g. Bretlandi (1978) Series A no 5856/72
61 H.L.R. g. Frakklandi App no 24573/94 (EctHR, 29. apríl 1997)
62 Z og fl. g. Bretlandi App no 29392/95 (ECtHR, 10. maí 2001)

16

eins og áður sagði, að verndin snúist ekki upp í andhverfu sínu og geti jafnvel haft þær

afleiðingar að sundra fjölskyldum.

4.4.3 Bann við mismunun, 14. gr. MSE

Ákvæðið leggur bann við allri mismunun. Það er mismunun þegar brotið er gegn

grundvallarhugmyndum um jafnrétti.63 Gildissvið ákvæðisins er takmarkað og nær aðeins til

þeirra réttinda sem kveðið er á um í sáttmálanum.64 Talið hefur verið að mismunun á grundvelli

kynferðis kalli á stranga beitingu ákvæðisins þar sem mismunun á þeim grundvelli sé ein af

þeim alvarlegustu ástæðum mismununar, sbr. mál Karlheinz schmidt gegn Þýskalandi.65 Fyrsti

dómurinn sem staðfest var að heimilisofbeldi gæti verið mismunun á grundvelli kynferðis var

mál Opuz gegn Tyrklandi.66 Verður hann nú reifaður ítarlega þar sem reyndi á öll þau ákvæði

sem að framan eru rakin.

4.4.4 Opuz gegn Tyrklandi

Ofangreindur dómur Opuz gegn Tyrklandi hinn 9. júní 2009 er tímamótadómur. Málavextir

voru þeir að Nahide og móðir hennar höfðu sætt ofbeldi af hálfu eiginmanna sinna í mörg ár án

þess að stjórnvöld kæmu þeim til aðstoðar þrátt fyrir að vera fullkunnugt um þá meðferð sem

konurnar máttu þola. Nahide hafði kynnst H.O þegar móðir hennar giftist föður hans A.O árið

1990. Nahide og H.O hófu sambúð það sama ár og vandræða varð vart strax í upphafi sambúðar

þeirra. Þann 10. apríl 1995 kærðu Nahide og móðir hennar morðhótanir og líkamlegt ofbeldi

sem þær höfðu sætt af hálfu feðganna. Læknar mátu svo að þær væru óvinnufærar í fimm daga

vegna þessa. Nahide og móðir hennar drógu síðar kærurnar til baka sökum ótta við feðgana og

var líkamsrárásarhluti málsins felldur niður, þar sem ekki var lengur grundvöllur til saksóknar

samkvæmt tyrkneskum lögum. Síðar voru feðgarnir sýknaðir af morðhótununum á grundvelli

sönnunarskorts. Um ári síðar eða 11. apríl 1996 beitti H.O Nahide svo alvarlegu ofbeldi að af

hlutust lífshættulegir ákverkar. Var hann úrskurðaður í gæsluvarðhald og gefin var út ákæra

sem Nahide staðfesti fyrir dómara. Saksóknari lagði til að H.O yrði leystur úr gæsluvarðhaldi

þar sem Nahide hefði öðlast fulla heilsu eftir árásina og vegna eðli brotsins og féllst dómari á

það. Rúmum mánuði seinna dró Nahide kæruna til baka á þeirri forsendu að þau hjónin hefðu

63 Oddný Mjöll Arnardóttir, „Bann við mismunun“, Mannréttindasáttmáli Evrópu: Meginreglur, framkvæmd og

áhrif á íslenskan rétt (Mannréttindastofnun Háskóla Íslands, Lagadeild Háskólans í Reykjavík 2005) 434.
64 sama heimild 436.
65 KarlHeinz Schmidt g. Þýskalandi (1994) Series A no 13580/88
66 Opuz g. Tyrklandi App no 33401/02 (ECtHR, 9. júní 2009)

17

sæst. Þar sem dómari leit svo á að líkamsárásin skyldi heyra undir ákvæði sem áskildi refsikröfu

af hendi þolanda var málið fellt niður.

Þann 5. febrúar 1998 lentu Nahide, móðir hennar og systir í áflögum við H.O þar sem hann dró

upp hníf og stakk Nahide. Móðir hennar og systir hlutu einnig áverka og voru þær allar

óvinnufærar í nokkra daga að mati lækna. Saksóknari tók þá ákvörðun að ákæra ekki vegna

þessa. Leit hann svo á að ekki væri næg sönnun fyrir hnífsárásinni og að ofbeldið ætti ekki undir

sakamálalöggjöf heldur einkamálalöggjöf. Jafnframt taldi hann það ekki vera í þágu

almannaheilla að ákæra.

Þann 4. mars 1998 keyrði H.O á Nahide og móður hennar þar sem móðirin hlaut lífshættulega

áverka og Nahide var óvinnufær í fimm daga. H.O sagði að um slys hafi verið að ræða þar sem

þær hefðu hent sér fyrir bílinn. Var hann úrskurðaður í gæsluvarðhald og ákæra gefin út þann

19. mars. Í ákæru var atvikið fellt undir morðhótanir og alvarlegar líkamsmeiðingar.

Dómstóllinn sendi málið til annars dómstóls þar sem hann sagðist ekki hafa lögsögu í málinu

og var málið þá flokkað sem tilraun til manndráps. Fyrir dómnum hélt H.O því ennþá fram að

umrætt atvik hafi verið slys og staðfestu Nahide og móðir hennar það og drógu kærur sínar til

baka. Vegna þessa var ákeyrslumálið hvað Nahide varðar fellt niður, en ekki gegn móður hennar

þar sem áverkar hennar voru mjög alvarlegir, en samkvæmt tyrkneskum lögum þarf þolandi að

vera óvinnufær í að minnsta kosti tíu daga svo hægt sé að hefja mál án refsikröfu brotaþola. Var

refsing hans ákveðin þriggja mánaða fangelsi og sekt sem dómurinn breytti síðar í einungis

sekt.

Þann 2. apríl 1998 óskuðu Nahide og móðir hennar eftir vernd yfirvalda vegna morðhótana

H.O. Þær óskuðu eftir upptöku fyrri kæra gegn bæði H.O og A.O og létu lögreglu vita ef

eitthvað myndi henda þær myndi það vera verk þeirra feðga. Þeir neituðu báðir í skýrslutöku

en saksóknari gaf út ákæru. Mæðgurnar drógu kærur sínar síðar til baka og var þá fallið frá

saksókn.

Þann 29. október 2001 réðst H.O að Nahide og stakk hana sjö sinnum með hníf. Hann var

sakfelldur fyrir það og var refsingin ákveðin sekt.

Þann 11. mars 2007 skaut H.O móður Nahide og lést hún samstundis. H.O var ákærður en málið

var enn fyrir dómstólum í Tyrklandi þegar Nahide sendi mál sitt til MDE.

Nahide kærði tyrkneska ríkið fyrir MDE þar sem hún taldi: Að tyrkneska ríkið hefði brotið 2.

gr. sáttmálans, þegar móðir hennar var drepin af H.O þar sem ríkið gerði engar ráðstafanir til

18

þess að vernda þær þrátt fyrir að ákvæði í tyrkneskum lögum mæltu svo fyrir um.67 Einnig taldi

hún að stjórnvöld hefðu með aðgerðarleysi sínu gerst brotlegt við 3. gr. sáttmálans, þar sem

hótunum um líflát og líkamsmeiðingar í garð fórnarlamba heimilisofbeldis megi jafna til

pyndinga. Stjórnvöld hafi sýnt aðstæðum hennar afskiptaleysi sem leiddi til aukins ótta.

Niðurstöðu dómsins um túlkun 2. gr. sáttmálans verður að telja grundvallarniðurstöðu fyrir

þolendur heimilisofbeldis. Dómurinn leit svo á að þrátt fyrir það að tyrknesk lög áskildu

refsikröfu af hendi þolenda svo máli yrði haldið áfram, hafi yfirvöld ekki átt að fella mál á

hendur H.O niður heldur halda því áfram með vísan til þess að almannaheill krefðist þess.

Einnig staðfesti dómurinn að friðhelgi einkalífs sem verndað er í 8. gr. sáttmálans standi því

ekki í vegi að ríki inni í framvindu á sviði einkalífs til að koma í veg fyrir ólöglegt athæfi.

Réttindi geranda ofbeldis megi ekki standa í vegi fyrir réttindum þolenda. Ekkert geti réttlætt

brot á þeim réttindum sem til umfjöllunar væru, þ.e. rétturinn til lífs og bann við pyndingum og

illri meðferð. Dómurinn taldi sýnt að stjórnvöld í Tyrklandi hafi haft vitneskju um þá illu

meðferð sem Nahide og móðir hennar máttu þola og sagði ríki ekki geta borið fyrir sig hegðun

þolanda sem vörn fyrir aðgerðarleysi sínu. Með þessu framferði hafi tyrknesk stjórnvöld brotið

þær jákvæðu skyldur er þeim bar á grundvelli 2. gr. sáttmálans að vernda líf móður Nahide og

því brotið gegn 2. gr. sáttmálans.

Dómurinn staðfesti í niðurstöðu sinni um beitingu á 3. gr. sáttmálans að fórnarlömb

heimilisofbeldis féllu í hóp berskjaldaðra (e. vulnerable) einstaklinga og ættu þar með rétt á

sérstakri vernd ríkisins. Hafi það langvarandi ofbeldi, hótanir um líflát og líkamsmeiðingar ollið

þessu varnarleysi. Dómurinn taldi þá meðferð sem Nahide mátti þola, bæði andlega og

líkamlega ofbeldið nægilega alvarlegt svo það jafnaðist á við illa meðferð og félli þar af leiðandi

undir gildissvið 3. gr. sáttmálans. Vísaði dómurinn svo til þess sem einnig verður að telja

grundvallarniðurstöðu fyrir þolendur heimilisofbeldis að yfirvöld hefðu átt að eiga frumkvæði

að því að veita Nahide og móður hennar þá vernd sem tyrknesk lög kváðu á um.

Í niðurstöðu dómsins við beitingu 14. gr. sáttmálans taldi dómstóllinn að tyrknesku lögunum

um vernd fjölskyldunnar væri sem slíkum ekki ábótavant heldur væru miklir misbrestir við

framkvæmd þeirra. Viðhorf rannsakenda og lögreglumanna hafi ekki verið fullnægjandi þar

sem málin voru ekki nægilega rannsökuð og kærendur voru hvattir til þess að draga kærur til

baka og leysa málin heima fyrir. Málin voru flokkuð sem skilnaðarmál sem hafði í för með sér

miklar tafir innan dómskerfisins og gerendur fengu að jafnaði ekki jafn þungar refsingar og

67 Vísað var til laga til verndar fjölskyldunni þar sem ákvæði mæla fyrir um aðgerðir sem dómari getur gripið til.

19

aðrir ofbeldismenn. Má rekja það til þess að litið var á heimilisofbeldi sem heiðursmál (e. matter

of honor).

Í þessum merka dómi viðurkennir MDE í fyrsta sinn að stjórnvöld sem bregðist ekki við

kynbundu ofbeldi hafi gerst brotleg við 14. gr. MSE sem bannar mismunun. Dómurinn var

nokkuð harðorður í garð tyrkneskra stjórnvalda sem hefðu með framferði sínu á almennan hátt,

ekki endilega vísvitandi, mismunað konum en vegna kynferðis þeirra hafi stjórnvöld ekki tryggt

þeim þá vernd sem þær áttu samkvæmt. 2. og 3. gr. sáttmálans.

Mannréttindadómstóll Evrópu hefur því staðfest að aðgerðarleysi stjórnvalda andspænis

heimilisofbeldi sé mismunun á grundvelli kynferðis og þar af leiðandi brot á 14. gr. MSE.68

4.5 Þjóðréttarlegt gildi úrlausna Mannréttindadómstóls Evrópu

Við mat á því hvort framangreindir dómar geti haft áhrif á Íslandi og verið til leiðbeiningar um

það hvort íslensk löggjöf veiti þolendum heimilisofbeldi nægilega vernd verða nú reifuð helstu

sjónarmið um þjóðréttarlegt gildi úrlausna MDE. Í 2. gr. laga nr. 62/1994 um lögfestingu MSE,

er kveðið á um gildi úrlausna stofnana Evrópuráðsins að landsrétti, greinin hljóðar svo:

„Úrlausnir mannréttindanefndar Evrópu, Mannréttindadómstóls Evrópu og ráðherranefndar

Evrópuráðsins eru ekki bindandi að íslenskum landsrétti.“ Að baki ákvæðinu má sjá þau

grunnsjónarmið réttarkerfisins sem byggist á tvíeðliskenningunni og stjórnskipulegri

meginreglu um fullveldi ríkisins og stofnana þess.69 Í greinargerð með frumvarpi til laganna, er

víða að finna það sjónarmið löggjafans að ennþá verði byggt á meginreglunni um tvíeðli

landsréttar og þjóðaréttar við mat á gildi úrlausna stofnana Evrópuráðsins að landsrétti þrátt

fyrir lögfestingu Sáttmálans. Fram kemur að með lögfestingunni breytist ekki sjálfkrafa staða

úrlausna umræddra stofnana enda sé þar aðeins kveðið á um það hvort íslenska ríkið hafi brotið

gegn þjóðréttarlegum skuldbindingum sínum og eftir atvikum hvort greiða skuli skaðabætur.70

Ummæli þessi verða vart annað skilin en svo að eins og fyrir lögfestingu Sáttmálans séu

úrlausnir þessa stofnana einungis bindandi fyrir íslenska ríkið að þjóðarétti.71 Það liggur samt

sem áður í hlutarins eðli að komist MDE að þeirri niðurstöðu að íslenska ríkið hafi brotið í bága

68 Andrea Coomber (n. 36).
69 Dóra Guðmundsdóttir, „Um lögtöku Mannréttindasáttmála Evrópu og beitingu í íslenskum rétti“ (1994) 44

Tímarit lögfræðinga 154.
70 Alþt. 1993-1994, A deild, bls. 790-791 og 805.
71 Davíð Þór björgvinsson, „Mannréttindasáttmáli Evrópu: meginatriði, skýring og beiting“ í Davíð Þór

Björgvinsson o.fl. (ritstj.), Mannréttindasáttmáli Evrópu: meginreglu, framkvæmd og áhrif á íslenskan rétt

(Mannréttindastofnun Háskóla Íslands, Lagadeild Háskólans í Reykjavík 2005) 71–72.

20

við skuldbindingar sínar og aðila hafa verið dæmdar bætur samkvæmt 41. gr. sáttmálans, ber

íslenska ríkið að þjóðarétti að framfylgja dómnum með því að endurgreiða aðila útlagðan

kostnað af málaferlum og greiða honum bæturnar.72 Má í þessu samhengi telja að lagaáhrif

dóms MDE jafngilda því í reynd að hann sé bindandi að lögum gagnvart íslenska ríkinu, hvað

sem líður formlegum skilum milli þjóðaréttar og landsréttar og orðalagi 2. gr. laga 62/1994.73

Uppi hafa verið þau sjónarmið meðal fræðimanna að halda megi því fram að í

grundvallaratriðum eigi sömu sjónarmið við um fordæmisgildi úrlausna MDE og fordæmi

innlendra dómstóla. Að í reynd séu íslenskir dómstólar enn bundnari af úrlausnum MDE en

sínum eigin fordæmum, þar sem íslenska ríkið geti að öðrum kosti gerst brotlegt að þjóðarétti

vegna þjóðréttarlegra skuldbindinga sáttmálans. Hefur verið vísað til þess að þau

grundvallarréttindi sem sáttmálinn verndar séu rúmlega hálfrar aldar gömul og hefur MDE allt

frá því að hann hóf störf fengist við túlkun ákvæða sáttmálans í úrlausnum sínum og þróað

inntak þeirra. Hefur það því verið talið óumflýjanlegt að í mikilvægum málum séu tekin mið af

úrlausnum dómstólsins svo öruggt sé að þau mannréttindi sem sáttmálinn verndar verði virt í

réttarframkvæmd aðildarríkjanna.74 Er þetta í samræmi við það sjónarmið að baki sáttmálanum

að mannréttindavernd aðildarríkjanna sé samræmd og verður því markmiði aðeins náð ef við

túlkun og beitingu ákvæða sáttmálans í landsrétti einstakra aðildarríkja sé tekið mið af

dómaframkvæmd MDE.

4.6 Áhrif á meðferð heimilisofbeldismála á Íslandi

Af framangreindu má sjá að mikið og veglegt starf hefur verið unnið á alþjóðavettvangi á

undanförnum árum og áratugum til þess að vekja athygli á alvarleika heimilisofbeldis. Verður

að telja að þessi vinna hafi skilað sér í ríkum mæli til aðildarríkja, bæði í formi bættrar löggjafar

og ýmissa ráðstafana sem gerðar hafa verið. Í íslenskum rétti hafa áhrif alþjóðlegra

mannréttindasamninga vaxið hratt á síðustu árum og gætir þeirra bæði í lagasetningu og

dómaframkvæmd.75 Kynbundið ofbeldi er alvarlegt vandamál á Íslandi og eftirlitsnefndir

Sameinuðu þjóðanna hafa meðal annars lýst yfir áhyggjum sínum af hárri tíðni heimilisofbeldis

hér á landi og hversu vægt er tekið á kynbundnu ofbeldi innan réttarkerfisins.76 Fjöldi kvenna

72 sama heimild 73.
73 sama heimild 74.
74 sama heimild 75–77.
75 Björg Thorarensen (n. 43) 5.
76 Mannréttindaskrifstofa Íslands, „Umsögn mannréttindaskrifstofu Íslands um frumvarp til laga um

nálgunarbann, heildarlög, 135. löggjafararþing 2007-2008, 294. mál.“ (19. febrúar 2008)

<http://www.althingi.is/pdf/erindi/?lthing=135&dbnr=1500> skoðað 3. febrúar 2015.

21

og barna býr við stöðugan ótta, óöryggi, kúgun, hótanir og ofbeldi á heimilinu sem á að vera

griðastaður fjölskyldunnar og skjól barna. Kynbundið ofbeldi brýtur gegn mannréttindum og

grundvallarfrelsi kvenna.

Það er ljóst af ofangreindu að sú skylda hvílir á íslenskum stjórnvöldum að leita allra leiða til

að uppræta ofbeldi gegn konum og virða þjóðréttarlegar skuldbindingar sínar er gera konum

kleift að lifa með reisn án ótta við ofbeldi.77

5. NÚGILDANDI REFSILÖGGJÖF

HEIMILISOFBELDISMÁLA

Enn þann dag í dag virðist eima eftir af röddum þeirra sem líta á heimilisofbeldi sem einkamál,

sem lögregla og stjórnvöld eigi ekki að hafa afskipti af. Má finna þessu stoð í

þingsályktunartillögu um lagaákvæði um heimilisofbeldi. Var þar vísað til þess að núgildandi

löggjöf væri ófullnægjandi og heimilisofbeldi mætti ekki líðast í skjóli friðhelgi einkalífs.78 Má

þessu einnig til stuðnings vísa til núverandi refsilöggjafar. Í íslenskum lögum er ekki að finna

sérstakt refsiákvæði sem nær yfir alla efnisþætti heimilisofbeldis. Hins vegar eru ýmis

lagaákvæði, bæði í hgl. og öðrum lögum sem taka til einstakra þátta þess og gera þá refsiverða.

Má sem dæmi nefna í því samhengi ýmis ákvæði XXII. kafla hgl. sem taka til manndráps og

líkamsmeiðinga. Einnig eru að finna ákvæði í barnaverndarlögum nr. 80/2002.79 Vandkvæðum

bundið er að telja upp með tæmandi hætti þau lagaákvæði sem ætla má að taki til einstakra þátta

heimilisofbeldis þar sem ofbeldið er margbrotið og birtingarmyndir þess af ólíkum toga. Í

flestum tilvika eiga heimilisofbeldisbrot undir líkamsárásarákvæði 217. og 218. gr. hgl. Það

skapar þó ákveðin vandamál að ákvæðin einblína aðeins á ástand þolanda eftir hverja árás

fremur en ásetning geranda. Ákvæðin taka ekki mið af því að um er að ræða ákveðið kúgunar-

og stjórnunarferli. Þau taka ekki mið af því að brotaþoli hafi ekki verið óhultur á heimili sínu,

verið andlega brotinn og oft á tíðum verið að reyna að vernda börn sín sem á heimilinu voru.

Þó skulu dómstólar eftir gildistöku laga nr. 27/2006 hafa hliðsjón af 3. mgr. 70. gr. hgl. til

refsiþyngingar, sé um að ræða ofbeldi nákominna aðila. Verður nánar fjallað um það síðar.

Ákvæðin taka hvor um sig til þeirra atvika þegar maður ræðst vísvitandi á annan mann, hvort

sem um er að ræða ásetning eða gáleysi, og veldur honum tjóni á líkama eða heilbrigði með

77 „Evrópuráðið“ (Evrópuvefurinn, 2012) <http://www.evropuvefur.is/svar.php?id=60052> skoðað 11. mars

2015.
78 Alþt. 2004-2005, A-deild, þskj. 336-308. mál.
79 Hér eftir barnaverndarlög.

22

beitingu líkamlegs ofbeldis. Minniháttar líkamsmeiðingar falla undir 1. mgr. 217. gr. hgl. og

er refsirammi þess sektir eða fangelsi allt að 6 mánuðum, en fangelsi allt að 1 ári ef háttsemin

er sérstaklega vítaverð. Meiriháttar líkamsmeiðingar falla undir 218. gr. hgl. og er refsirammi

þess fangelsi allt að 3 árum. Mörkin milli ákvæðanna felast í þeim afleiðingum sem verknaður

hefur í för með sér hverju sinni. Afleiðingar þessar eru ekki skýrt orðaðar í ákvæðunum en

ákveðnar dómvenjur hafa myndast um skilin þar á milli. Ákvæði 1. mgr. 217. gr. hgl. hefur þó

nokkra sérstöðu þar sem það telst vera á mörkum tjónsbrota og samhverfra brota, enda er í raun

ekki áskilið að neitt tjón hafi hlotist af árás. Undir 218. gr. hgl falla líkamsmeiðingar sem

eitthvert tjón hefur hlotist af. Grundvallardómur um skilin þar á milli er Hrd. 29. febrúar 1956

í máli nr. 170/1955, stundum nefndur pylsubardómur. Með dómnum var lagður grundvöllur að

þeirri löngu dómvenju að ef árás hefði för með sér beinbrot eða að tönn brotni eða losni úr

munni heyri líkamsárásin undir 1. mgr. 218. gr. hgl.

6. ÁKVÖRÐUN UM ÚTGÁFU ÁKÆRU

Líkt og fram hefur komið á heimilisofbeldi í flestum tilvikum undir ákvæði 1. mgr. 217. gr. og

218. gr. hgl. Sá grundvallarmunur er á ákvæðunum að kveðið er á um í 2. mgr. 217. gr. hgl. að

ákæruvaldið höfði ekki mál vegna brota á 1. mgr. 217. gr. nema að brotaþoli leggi fram

refsikröfu eða almannahagsmunir krefjist þess. Í meirihluta tilfella, eða um 65% eru engir

alvarlegir líkamlegir áverkar á þolendum og er raunin því sú að þessi þunga byrgði, að hafa

frumkvæði að ákæru á hendur geranda, er uppi í flestum heimilisofbeldismálum.80

6.1 Ákvæði 217. gr. hgl. um minniháttar líkamsárás

Mikil umræða hefur verið í íslensku þjóðfélagi um þær kvaðir sem lagðar eru á herðar þolanda

heimilisofbeldis hér á landi. Vísast þar fyrst og fremst til þeirrar skyldu þeirra til ákvörðunar

hvort þær vilji leggja fram kæru á hendur ofbeldismanni sínum. Má rekja þennan vanda meðal

annars til núgildandi refsilöggjafar sem var vísað lítillega til hér að framan. Þar sem ekki er í

núgildandi löggjöf sérákvæði sem nær yfir alla efnisþætti heimilisofbeldis er stuðst við sömu

ákvæði og þegar um er að ræða einstök ofbeldisbrot. Eins og fram hefur komið skal ákæruvald

80 Rannveig Þórisdóttir Guðbjörg S. Bergsdóttir, „Heimilisofbeldi-ágreiningur og ofbeldi milli skyldra og

tengdra eins og það birtist í gögnum lögreglu“ (2010) <http://www.logreglan.is/wp-

content/uploads/2014/12/Heimilisofbeldi-%C3%A1greiningur-og-ofbeldi-milli-skyldra-og-tengdra-eins-og-

%C3%BEa%C3%B0-birtist-%C3%AD-g%C3%B6gnum-l%C3%B6greglu-%C3%BAtg.-2010.pdf> skoðað 21.

janúar 2015.

23

ekki höfða mál vegna minniháttar líkamsárása, sbr. 1. mgr. 217. gr. hgl. nema

almannahagsmunir krefjist þess, sbr. 2. mgr. 217. gr. hgl. Ákvæðið hljóðar svo:

Hver sem gerist sekur um líkamsárás, enda sé hún ekki svo mikil sem í 218. gr.

segir, skal sæta sektum eða fangelsi allt að 6 mánuðum, en fangelsi allt að 1 ári, ef

háttsemin er sérstaklega vítaverð.

Ákæruvaldið höfðar mál út af broti skv. 1. mgr. og skal það ekki gert nema

almannhagsmunir krefjist þess.

6.1.2 Almannahagsmunir

Þekkt er að heimilisofbeldi geti leitt til alvarlegra afleiðinga fyrir líkamlega og andlega heilsu

þolenda. Fyrsta heildstæða íslenska skýrslan um afleiðingar heimilisofbeldis var gefin út árið

1997 af Dómsmálaráðuneytinu. Skýrslan bar heitið, Skýrsla dómsmálaráðherra um orsakir,

umfang og afleiðingar heimilisofbeldis og annars ofbeldi gegn konum. Niðurstöður

rannsóknarinnar voru meðal annars að þær konur sem verða fyrir ofbeldi af nákomnum aðila

þjáist af sektarkennd, skammist sín og í kjölfarið skertu sjálfstrausti. Komist var að hliðstæðri

niðurstöðu í danskri rannsókn sem gerð var árið 1992 af Christensen og Koch-Nielsen.

Niðurstöður þeirrar rannsóknar sýndu að ofbeldið leiði oft á tíðum til þess að þær fá kvíðaköst

og að þær hætti að geta tekið sjálfstæðar og raunhæfar ákvarðanir.81 Samkvæmt

Alþjóðaheilbrigðismálastofnuninni er heimilisofbeldi alvarlegt heilbrigðisvandamál. Konur

sem hafa verið beittar heimilisofbeldi glíma við fleiri heilsufarsvandamál en aðrar konur og

geta þau verið mjög alvarleg. Afleiðingar þessa geta verið mismunandi eins og þunglyndi,

sjálfsvígshugsanir og kvíði. Einnig fylgja þessu ofbeldi félagsleg vandamál, svo sem erfiðleikar

við tengslamyndun eða flókin sálfræðileg einkenni eins og vefjagigt, svefnvandamál og

síþreyta.82

Í nýlegum rannsóknum á konum sem orðið hafa fyrir heimilisofbeldi hefur komið fram að

margar þeirra fá sjúkdómsgreininguna áfallastreituröskun.83 Var þessi sjúkdómsgreining fyrst

notuð til þess að greina einkenni sem rekja mátti til þess álags sem þátttaka hermanna í

81 Koch-Nielsen Inger og Christensen, Else, „Vold ude og hjemma: En undersogelse af fysisk vold mod kvinder

og mænd.“ (Socialforskningsinstituttets, 1992).
82 Kolbrún Kristiansen o.fl., Ofbeldi : margbreytileg birtingarmynd (Erla Kolbrún Svavarsdóttir ritstj.,

Háskólaútgáfan 2010); Sigrún Sigurðsdóttir o.fl., „Kemur okkur það við ef einhver verður fyrir ofbeldi?“ (2014)

90 Tímarit hjúkrunarfræðinga 2.
83 Loring Jones, Margaret Hughes og Ulrike Unterstaller, „Post-Traumatic Stress Disorder (PTSD) in Victims of

Domestic Violence A Review of the Research“ (2001) 2 (2) Trauma, Violence, & Abuse 99.

24

stríðsátökum hafði á andlega heilsu þeirra. Rannsóknir á konum sem hafa orðið fyrir ofbeldi af

hendi eiginmanna sinna hafa leitt í ljós að konurnar fá oft hliðstæð einkenni. Meðal einkenna

áfallastreituröskunar eru endurupplifanir áfalls, tilfinningadeyfð og fælni. Hefur verið talið að

allt að 31-84,4% þolenda heimilisofbeldis hafi þróað með sér áfallastreituröskun.84 Afleiðingar

af heimilisofbeldi eru því ekki aðeins alvarlegar fyrir þolanda þess heldur hafa áhrif á

samfélagið allt. Afleiðingar þessa geta verið mjög kostnaðarsamar fyrir einstaklinga,

fjölskyldur og samfélagið ýmist vegna örorku, lyfja og innlagnar á sjúkrahús.85 Kostnaður

samfélagsins er því mikill þar sem þolendur eru yfirleitt brotnir einstaklingar eftir ofbeldið og

geta ekki lagt sitt af mörkum til fjölskyldunnar og samfélagsins. Það verður að telja að það sé

hagur almennings að sporna gegn heimilisofbeldi og grípa inn í þau tilvik sem upp koma eins

fljótt og auðið er.

6.1.3 Hagsmunir barnanna

Börn eru dýrmætasti fjársjóður samfélagsins því að þau bera í sér fyrirheit um framtíðina.

Vellíðan, öryggi og þroski þeirra móta komandi samfélag og er hagur þeirra því hagur

samfélagsins.86 Ekki er unnt að skilja ofbeldi á börnum frá umræðunni um heimilisofbeldi þar

sem allt ofbeldi innan veggja heimilis þar sem börn eru telst jafnframt vera ofbeldi gegn

börnum.87 Það að verða vitni að illri meðferð á ástvin svo sem þegar barn verður vitni að föður

beita móður þess ofbeldi ber að líta á sem andlegt ofbeldi, og þess vegna sem eina tegund illrar

meðferðar á börnum.88 Okkur ber samfélagsleg- og lagaleg ábyrgð að tryggja börnum þá vernd

og umönnun sem þau þarfnast. Barnasáttmáli Sameinuðu þjóðanna var fullgiltur fyrir Íslands

hönd árið 1992. Sáttmálinn var lögfestur hér á landi með lögum nr. 19/2013 og er nú hluti af

íslenskri löggjöf. Í 19. gr. sáttmálans er kveðið á um að börn eigi rétt á vernd gegn hvers kyns

líkamlegu, andlegu og kynferðislegu ofbeldi, skeytingarleysi og vanrækslu, innan eða utan

heimilis. Í 3. mgr. 76. gr. stjskr. er kveðið á um þá skyldu að börnum sé tryggð með lögum sú

vernd og ummönnun sem velferð þeirra krefst. Í íslenskri löggjöf er að finna ýmis ákvæði sem

eiga að vernda réttindi barna. Verndarákvæði sem þessi er einkum að finna í barnalögum nr.

76/2003, og barnaverndarlögum.

84 Jacqueline Golding, „Intimate Partner Violence as a Risk Factor for Mental Disorders: A Meta-Analysis“

(1999) 14 (2) Journal of Family Violence 99.
85 Sigrún Sigurðsdóttir o.fl. (n. 81).
86 „Hvers vegna höldum við alþjóðaár barnsins?“ (1979) 80 Æskan 5.
87 Alþt. 1997-1998, A-deild, 5691.
88 Zuilma Gabriela Sigurðardóttir, Establishing Classes of Icelandic Nouns with a Stimulus Equivalence

Paradigm (Northeastern University Press 1992).

25

6.1.4 Áhrif þess á barn að búa inni á ofbeldisheimili

Börn sem búa við heimilisofbeldi, búa við slæmar aðstæður. Umhverfi þeirra er ekki

öruggt og þau eru í mögulegri hættu á heimili sínu þar sem auknar líkur eru á því að barnið sé

beitt ofbeldi ef móðirin á heimilinu er þolandi þess.89 Þau börn sem búa við slíkar

aðstæður fara aldrei varhluta af ofbeldinu, þótt það beinist ekki að þeim sérstaklega. Börnin

finna að ofbeldið er vel geymt fjölskylduleyndarmál sem ekki má ræða og því segja þau í

flestum tilvikum engum frá. Þau búa því við stöðugan ótta, reiði, stjórnleysi, vanmátt og

ringulreið en þjást í leyni og fá lítinn stuðning. Margar erlendar rannsóknir hafa sýnt að atferli

barna sem hafa orðið vitni að ofbeldi á heimili sínu einkennist oft af ofbeldisfullri hegðun við

önnur börn og þau sýna oft andfélagslega hegðun og eiga erfitt með að tengjast öðrum

tilfinningalega.90 Rannsóknir hafa einnig gefið til kynna að börn sem verða vitni að

heimilisofbeldi er hættara við að þróa með sér langvarandi sálræn og félagsleg vandamál svo

sem þunglyndi, misnotkun vímuefna og áfengis og tilraunir til sjálfsvígs.91 Afleiðingar af

ofbeldinu geta einnig komið fram í líkamlegum einkennum barna, svo sem höfuðverk,

magaverk, undirmigu, og öðrum líkamlegum einkennum sem ekki eiga sér læknisfræðilegar

skýringar.92

Foreldrar telja sér gjarnan trú um það að þau geti haldið ofbeldinu leyndu frá börnum sínum og

er það meðal annars trú um 80% þeirra kvenna sem leita til Kvennaathvarfsins.93 Rannsóknir

hafa hins vegar sýnt að börn þurfa ekki sjálf að hafa orðið fyrir ofbeldinu

né orðið vitni að því á beinan hátt til þess að það hafi alvarlegar afleiðingar fyrir barnið

og valdi því þjáningum, en óbein þátttaka hefur einnig alvarlegar afleiðingar.94 Heimilisofbeldi

hefur því verið viðurkennt sem mikilvægur áhættuþáttur sem stefnir þroska og heilsufari barna

í hættu. Fræðimenn og fagfólk sem vinnur með börnum, sem hafa verið beitt andlegu eða

líkamlegu ofbeldi, telja að slíkt hafi neikvæð áhrif á heilsu þeirra, þroska og vellíðan. Hefur

andlegt ofbeldi jafnvel verið talið meiri skaðvaldur en líkamlegt. Algengar afleiðingar þess eru

lágt sjálfsmat, kvíði, þunglyndi og sjálfsvígshugleiðingar auk áfengis- og fíkniefnanotkunar.95

Er því mikilvægt að börn og unglingar alist upp í öruggu umhverfi sem sinnir þeirra

89 Ingólfur V. Gíslason (n. 4) 93–94.
90 Vilborg G. Guðnadóttir, „Ofbeldi gegn börnum og unglingum“ (Samtök um kvennaathvarf, 1997)

<http://www.kvennaathvarf.is/utgafa/Greinar/nr/41> skoðað 10. mars 2015.
91 Jónína Einarsdóttir, Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson (n. 18).
92 Ólöf Ásta Farestveit og Þorbjörg Sveinsdóttir, Verndum þau : hvernig bregðast á við grun um vanrækslu eða

ofbeldi gegn börnum og unglingum (Mál og menning 2006).
93 Vilborg G. Guðnadóttir (n. 89).
94 sama heimild.
95 Jónína Einarsdóttir, Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson (n. 18).

26

grunnþörfum, þar sem einnig sé til staðar ást, kærleikur, vernd, virðing, hvatning og öryggi

umfram það að alast upp sem fórnarlamb ofbeldis.

Með vísan til þess sem að framan er rakið má sjá að gríðarlegir hagsmunir eru að baki því að

uppræta ofbeldi sem á sér stað inni á heimilum. Hagsmunir þessir beinast hvorutveggja að

hagsmunum barnanna, og einnig hagsmunum samfélagsins. Því fyrr sem barn er aðstoðað við

að losna undan ofbeldi og vinna úr reynslu sinni, þeim mun minni verða langtímaafleiðingarnar.

Þetta er því liður í því að rjúfa félagslegar erfðir ofbeldis í nánum samböndum.96

6.2 Ákvæði 218. gr. hgl. um meiriháttar líkamsárás

Líkt og fram hefur komið falla meiriháttar líkamsmeiðingar undir 218. gr. hgl. Ákvæðið hljóðar

svo:

Hafi maður með vísvitandi líkamsárás valdið öðrum manni tjóni á líkama eða

heilbrigði, og þessar afleiðingar árásarinnar verða taldar honum til sakar vegna

ásetnings eða gáleysis, þá varðar það fangelsi allt að 3 árum, eða sektum, ef

sérstakar málsbætur eru.

Nú hlýst stórfellt líkams- eða heilsutjón af árás eða brot er sérstaklega hættulegt

vegna þeirrar aðferðar, þ. á. m. tækja, sem notuð eru, svo og þegar sá, er sætir

líkamsárás, hlýtur bana af atlögu, og varðar brot þá fangelsi allt að 16 árum.

Ríkissaksóknari fer með ákæruvald vegna alvarlegustu brota á ákvæðum almennra

hegningarlaga, og má þar nefna kynferðisbrot, manndráp og stórfelldar líkamsmeiðingar, sbr.

2. mgr. 23. gr. laga nr. 88/2008 um meðferð sakamála. Með lögum nr. 20/1981 um breytingar

á hgl. var 218. gr. hgl. skipt upp í tvær málsgreinar. Í kjölfarið varð 1. mgr. 218. hgl. millistig í

líkamsárásum og 2. mgr. 218. gr. hgl skipaði efstu mörk líkamsárása og er refsing við brotum

á því ákvæði allt að 16 ára fangelsi. Með lagabreytingunni gat líkamsárás talist stórfelld skv. 2.

mgr. bæði vegna afleiðinga árásar en einnig vegna hættulegrar verknaðaraðferðar. Þær

afleiðingar sem falla undir 2. mgr. 218. gr. hgl. eru nú ekki aðeins bundnar við líkamlega áverka

heldur geta þar einnig fallið undir sálræn áhrif sem fram geta komið í kjölfar árásar og flokkast

undir stórfellt heilsutjón, sbr. Hrd. 20. desember 2011 í máli nr. 229/2011. Í því tilviki var

brotaþoli óvinnufær vegna áfallastreitu og aukinna félagskvíðaeinkenna sem voru talin bein

eftirköst af árás. Í kaflanum hér að ofan, 6.2.1 um almannahagsmuni, sést að afleiðingar

96 Ingólfur V. Gíslason (n. 4) 103–104.

27

heimilisofbeldis eru ekki alltaf sýnilegar. Þvert á móti geta þær rist djúpt í hjarta og sál

fórnarlamba og verið þannig ósýnilegar öðrum. Margar konur eru haldnar lamandi ótta sem

stigmagnast vegna stöðugrar hræðslu við að ofbeldið verði endurtekið og mjög algengt er að

um viðvarandi sálræna erfiðleika sé að ræða og þráláta líkamlega kvilla. Má því leiða líkur að

því að umræddur dómur geti haft fordæmisgildi fyrir þau heimilisofbeldismál er upp koma í

framtíðinni.

7. DÓMAR SEM FALLIÐ HAFA Á ÍSLANDI

Líkt og að framan greinir hefur Mannréttindadómstóll Evrópu staðfest að viti stjórnvöld eða

hafi þau mátt vita um illa meðferð sem einstaklingar þurfa að þola hvíli á þeim jákvæð skylda

til athafna. Skoðað var í dómasafni réttarins hvort algengt væri að stjórnvöld hafi vitað um það

ofbeldi er framið var innan veggja heimilisins en ekki aðhafst. Var þar miðað við að lögreglu

hafi áður verið tilkynnt um ofbeldið. Það sem kom í ljós var að það heyrði til undantekninga ef

lögreglu hafði ekki verið tilkynnt um þá meðferð sem fram fór áður en þolandi lagði fram

refsikröfu. Í flestum tilvika var um að ræða mörg brot eða ferli sem staðið hafði yfir í allt frá

einum mánuði til margra ára. Hér verða reifaðir tveir dómar, annarsvegar héraðsdómur og

hinsvegar Hæstaréttardómur til þess að varpa sýn á alvarleika þessara brota og aðgerðarleysi

stjórnvalda.

7.1 Dómur Héraðsdóms Norðurlands eystra 26. október 2014 í máli nr. S-

20/2014

Maður ákærður fyrir líkamsárás gegn fyrrum sambýliskonu sinni A. Með því að hafa þann 9.

nóvember 2011 slegið hana í handlegg, andlit og höfuð, tekið hana hálstaki og sett hné

harkalega í kvið hennar, en var hún þá gengin rúma 21 viku með barn sitt og ákærða. Lögreglu

var tilkynnt um verknaðinn. Ákærði vildi ekki opna hurðina fyrir þeim og sáu þeir brotaþola

inni í forstofu þar sem hún virtist benda þeim að fara. Mátu þeir svo að afskipta þeirra væri ekki

óskað og fóru. Í áverkavottorði dagsettu 8. mars 2013 segir að brotaþoli hafi leitað á Sjúkrahús

á Akureyri og hitt þar lækni 9. nóvember 2011. Hafi hún lýst því við komu að unnusti hennar

og barnsfaðir hafi gengið í skrokk á henni tvisvar þann daginn og var hún með áverka víðsvegar

um líkama og hafði miklar áhyggjur af fóstrinu.

28

Þann 1. desember 2011 réðst ákærði aftur á A í íbúð þeirra og sló hana í handleggi, andlit og

höfuð, reif í hár hennar og herti að hálsi með báðum höndum.

Þann 2. desember 2011 veittist ákærði að brotaþola í bifreið þeirra með því að slá hana í andlit,

reif í hár hennar, elti hana út úr bifreiðinni með þeim afleiðingum að hún féll í jörðina, hafi

hann þá rifið í hár hennar, slegið hana í andlit og sparkað í bak hennar og fætur. Móðir brotaþola

hafði samband við lögreglu og staðfestu tvö vitni framburð þolanda. Samkvæmt skýrslu

lögreglu mátti sjá blóðslettur á báðum framhurðum bifreiðarinnar, í ökumannssætinu, á

mælaborði og á stýri. Í vottorði læknis segir að brotaþoli hafi leitað til kvennadeildar þann 3.

desember 2011, þá gengin 26 vikur í meðgöngu. Hafi hún sagt tildrög komu sinnar að unnusti

sinn hafi gengið í skrokk á henni 1. og 2. desember. Var hún með áverka víðsvegar um líkama

og hafði miklar áhyggjur af fóstrinu.

Þann 7. febrúar 2013 veittist ákærði að brotaþola, tók hana hálstaki, reif í hár hennar, ýtti henni

niður í gólf og sparkaði ítrekað í höfuð hennar og búk með þeim afleiðingum að höfuð hennar

slóst utan í rúmgrind úr járni. Meðan á þessu stóð var 10 mánaða dóttir þeirra viðstödd. Faðir

ákærða hringdi í Neyðarlínu og bað um aðstoð. Lögregla handtók ákærða og A var fylgt á

slysadeild.

Þetta eru aðeins þau atvik sem maðurinn var ákærður fyrir en ljóst er að þau voru mun fleiri.

Þrátt fyrir þessa illu meðferð sem konan mátti þola var maðurinn ekki ákærður fyrr en hún lagði

fram refsikröfu um fjórum árum eftir fyrsta brot. Það er þó alveg ljóst að stjórnvöldum var vel

kunnugt um þá meðferð sem konan mátti þola. Lögreglu hafði ítrekað verið tilkynnt um

meðferðina, hún hafði leitað til kvennadeildar að minnsta kosti í tvígang og ljósmóðir hafði lýst

yfir áhyggjum sínum af henni og barninu. Við ákvörðun refsingar var gætt að ákvæði 3. mgr.

70. gr. hgl. til refsiþyngingar. Það þótti sannað að ákærði hefði framið þau brot sem hann sætti

ákæru fyrir en með vísan til 1. tl. 1. mgr. 81. gr. hgl. voru þau fyrnd, að undanskyldu þess er

framið var 7. febrúar 2013. Ákærða var gerð fangelsisrefsing til átta mánaða en þar sem nokkur

tími var liðinn frá því að brotin voru framin þótti fært að skilorðsbinda refsingu hans að fullu.

7.2 Hrd. 11. október 2012 í máli nr. 121/2012.

Maður var ákærður fyrir líkamsárás á hendur þáverandi sambýliskonu sinni og barnsmóður.

Fyrir það að hafa þann 29. júní 2010 ráðist á hana þegar hún var gengin rúmar 27 vikur með

sitt þriðja barn, fyrst með hrindingum þannig að hún féll fram fyrir sig á maga og slegið hana

svo í framhaldi nokkrum höggum í andlitið. Hlaut hún mar víða á líkama og legvatn fór að leka.

29

Tvö börn brotaþola urði vitni að árásinni. Í vottorði frá lækni kom fram að áverkar þessir hafi

stefnt ófæddu barni hennar í verulega hættu og lá hún inni á spítala í 15 daga vegna þessa.

Þann 20. ágúst 2010 barst lögreglu kæra barnaverndarnefndar á hendur ákærða vegna ofbeldis

gagnvart tveimur börnum brotaþola og segir einnig í kærunni að brotaþoli og ófætt barn hennar

hafi orðið fyrir ofbeldi sem börnin hefðu orðið vitni af.

Þann 19. september 2010 veittist ákærði aftur að brotaþola. Lögreglu var tilkynnt um

verknaðinn og þegar þeir komu á staðinn hélt brotaþoli á fimm daga gömlu kornabarni þeirra í

fanginu og ákærði var augljóslega undir áhrifum áfengis. Hafði ákærði komið heim, tekið

barnið upp og gengið af stað riðandi á fótum, hafi hún þá orðið yfir sig hrædd um að hann

myndi skaða barnið og leitaðist við að fá hann til að afhenda sér það. Hafi ákærði þá ýtt henni

frá sér og reiðst henni vegna þessa. Náði hún barninu af honum en hann veittist að henni með

hrindingum og féll hún með barnið utan í glerskáp sem síðan brotnaði og féll ofan á barnið.

Brotaþoli var með áverka víða á líkama og mjög aum í kvið þar sem barnið var tekið með

keisaraskurði nokkrum dögum fyrir árásina.

Brotaþoli lagði fram refsikröfu fyrir atlöguna að henni og barninu þann 19. september en vildi

ekki kæra vegna meðferðarinnar hinn 29. júní þar sem hún taldi sig ekki muna málavexti

nægilega vel. Talið var að næg sönnun væri fram komin fyrir því að ákærði hefði framið þau

brot er hann sætti ákæru fyrir. Við ákvörðun refsingar var litið til þess að ákærði hefur gerst

sekur um tvær grófar líkamsárásir á hendur sambýliskonu sinni. Í fyrra skiptið þegar hún var

með barni og hið síðara er hún hélt á fimm daga gömlu barni þeirra í fanginu. Var þetta virt

ákærða til refsiþyngingar, sbr. 3. mgr. 70. gr. hgl. Ákærði þótti ekki eiga sér neinar málsbætur

og var refsing hans ákveðin 12 mánaða fangelsi. Ekki þóttu efni til að skilorðsbinda refsinguna

að neinu leyti.

7.3 Rannsókn á dómum

Gerð var rannsókn á þeim dómum er féllu hér á landi á árinu 2013 er vörðuðu heimilisofbeldi.

Það ártal var ákveðið með það í huga að sjá muninn á þeim fjölda mála er koma til kasta

dómstóla með hliðsjón af þeim fjölda kvenna er leituðu til Kvennaathvarfsins á árinu 2013.

Stuðst var við skilyrði áðurnefndra verklagsreglna ríkislögreglustjóra og rannsakaðir voru þeir

dómar þar sem tengsl milli þolanda og geranda voru með þeim hætti sem þar segir. Fram kemur

í ársskýrslu Samtaka um kvennaathvarf að árið 2013 hafi leitað til þeirra 351 kona í athvarfið

og heildarkomur voru 708 talsins. Er því ljóst að margar konur komu oftar en einu sinni í

30

athvarfið. Fram kom í komuskýrslum að 9% kvennanna höfðu þegar kært ofbeldið til lögreglu

og einnig hafi nokkrar til viðbótar kært meðan á dvöl þeirra stóð í athvarfinu. Margar kvennanna

sögðu ástæðu þess að þær leggi ekki fram refskröfu sé að sú ákvörðun sé mjög erfið þar sem

gerandinn sé þeim mjög nákominn en einnig vegna þess að þær séu dauðhræddar við

brotamanninn og óttast aukið ofbeldi geri þær svo.97

Skoðað var í dómasafni réttarins hversu margir dómar féllu á árinu 2013 þar sem ákært var fyrir

217. og 218. gr. hgl. um líkamsárás og brotin áttu sér stað milli nákominna aðila. Það féllu 15

dómar á umræddu ári, þrír í Hæstarétti Íslands og 12 í héraðsdómum landsins. Í skífuritinu hér

að neðan má sjá hvernig hlutföllin skiptast á milli líkamsárásarákvæða 217. gr. og 218. gr. hgl.

Þetta staðfestir það sem fram kom hér að framan að flest brotanna eiga undir 217. gr. hgl. um

minniháttar líkamsárás.

97 „Ársskýrsla Samtaka um kvennaathvarf 2013“ (Samtök um kvennaathvarf, 2013).

Tafla 1

31

Einnig var skoðað hlutfall þess hvort ákært var fyrir eitt brot eða tvö eða fleiri. Ljóst er að mikill

meirihluti þeirra mála er koma til kasta dómstóla eru þess eðlis að aðeins er ákært fyrir eitt brot.

Í sumum þeirra dóma er skoðaðir voru tók brotaþoli sérstaklega fram að hafa þurft að sæta

ofbeldi margsinnis en taldi ekki næga sönnun liggja fyrir til þess að leggja fram kæru vegna

þeirra brota.

Tafla 2

Að lokum var skoðað hversu stórt hlutfall þeirra mála er komu til kasta dómstóla var höfðað

eftir refsikröfu brotaþola. Kom þá í ljós að það var aðeins eitt brot sem sætti ákæru að

frumkvæði ákæruvalds og var það í dómi Héraðsdóms Reykjavíkur 2. október 2013 í máli nr.

S-629/2013 þar sem háttsemin átti undir 2. mgr. 218. gr. hgl. þar sem brotaþoli var stunginn

með hníf þrisvar sinnum. Að þeim dómi undanskyldum þurftu þolendur í öllum tilvika að leggja

fram refsikröfu. Það er því ljóst að mjög lítill hluti þolenda heimilisofbeldis leggja fram kæru

vegna þeirrar meðferðar sem þeir þurfa að sæta. Ef haft er hliðsjón af þeim fjölda kvenna er

leituðu til kvennaathvarfsins á árinu 2013 og svo þeim dómum er féllu hér á landi þá er það

aðeins um 4% mála sem koma til kasta dómstóla.

Við vinnslu þessarar ritgerðar var haft samband við Ríkislögreglustjóra og leitast eftir

upplýsingum um tilkynningar heimilisofbeldis til lögreglu frá árinu 2007 til og með 29. apríl

2015.

32

Fjöldi tilvika um heimilisofbeldi 2007 til og með 29.04 2015

 2007 2008 2009 2010 2011 2012 2013 2014 jan-mars 2015

Heimilisofbeldi 263 265 265 297 304 341 374 413 188

Tafla 3

*Gögn fyrir 2007-2014 tekin ú 26.01.2015 **Gögn fyrir 2015 tekin út 29.04.201598

Samkvæmt fyrirliggjandi gögnum má sjá að tilkynnt var 374 sinnum um heimilisofbeldi á árinu

2013. Þrátt fyrir að tilkynningum til lögreglu um heimilisofbeldi fari fjölgandi ár frá ári líkt og

taflan sínir er ljóst að lítill hluti þeirra mála sæta ákæru líkt dómarannsóknin hér að framan

leiddi í ljós.

8. ER NÚGILDANDI REFSILÖGGJÖF UM

HEIMILISOFBELDI FULLNÆGJANDI?

Í ljósi þess sem að framan er rakið er það álitamál hvort það eigi í heimilisofbeldismálum að

skipta höfðuðmáli hversu miklu ofbeldi er beitt. Getur það verið ásættanlegt að ofbeldismaður

geti komist upp með brot sín þar sem áverkarnir sem hann olli teljast minniháttar samkvæmt

núgildandi refsilöggjöf, þ.e. eru aðeins sálrænir og marblettir en ekki beinbrot. Nú hefur MDE

staðfest að þolendur heimilisofbeldis séu berskjaldaðir einstaklingar sem verði að hlúa

sérstaklega að. Í flestum tilvikum sem upp koma hjá lögreglu vilja þolendur ekki kæra eða

draga kæru sína til baka á síðari stigum máls. Er þetta einn meginvandi lögreglu við meðferð

alvarlegra ofbeldismála í nánum samböndum.99 Margar ástæður geta legið því að baki að ákærur

eru dregnar til baka. Ein af þeim er hræðslan við aukið ofbeldi. Í mörgum tilvikum er þetta

ástand sem varað hefur í nokkurn tíma og þolendur gera sér oft ekki grein fyrir hversu alvarlegt

það er orðið.100 Sonja Einarsdóttir gerði sem hluta af meistararitgerð sinni rannsókn á upplifun

lögreglumanna á vettvangi heimilisofbeldis. Þar kom fram að lögreglumenn töldu að í ljósi

núgildandi refsilöggjafar væri þörf á að huga að frekari aðgerðum fyrir þolendur. Þá helst í

formi sálfræðihjálpar sem gæti aðstoðað þolendur andlega svo þeir geti jafnvel losað sig út úr

ofbeldissamböndum. Lögregla telur að með sálfræðihjálp geti konurnar orðið sterkari andlega

98 Ríkislögreglustjóri, tölvupóstur til höfundar (29. apríl 2015).
99 Ingólfur V. Gíslason, „Rannsókn á ofbeldi gegn konum: lögreglan“ (Rannsóknarstofnun í barna og

fjölskylduvernd og félags- og tryggingarmálaráðuneytið, 2010).
100 Carolyn Hoyle og Andrew Sanders, „Police response to domestic violence: From victim choice to victim

empowerment?“ (2000) 40 The British Journal of Criminology 14.

33

svo þær treysti sér frekar til að leggja fram kæru.101 Rannsóknir hafa staðfest að þolendur eru

mun ólíklegri til þess að tilkynna ofbeldi til lögreglu telji þeir að geranda verði ekki refsað og

ekki sé hægt að staðfesta sök. Sumir þolendur óttast aukið ofbeldi ef þeir tilkynna maka sinn,

aðrir telja að velferð barna sinna sé betur borgið með því að tilkynna ekki. Margir þolendur

virðast finna fyrir skömm gagnvart vinum sínum og fjölskyldu og óska þess að ofbeldinu muni

ljúka án afskipta annarra. Telja þeir þá að ofbeldið sé minniháttar tilvik og sé ekki nógu

mikilvægt til að réttlæta afskipti lögreglunnar.102 Líkt og fram hefur komið er ljóst að afleiðingar

heimilisofbeldis eru mjög alvarlegar. Bæði hjá þolanda sjálfum og einnig hjá börnum séu þau

á heimilinu þar sem ofbeldið fer fram, hvort sem þau eru þolendur þess beint eða óbeint. Ljóst

er að breytinga er þörf við meðferð og framkvæmd þessara mála til þess að tryggja þolendum

nægilega vernd. Þrátt fyrir að lagasetning sé grundvöllur skyldna ríkja til þess að framfylgja

skuldbindingum sínum dugar hún ekki ein og sér líkt og fram kom í máli Nahide Opuz sem

reifaður er hér að framan. Það hefur verið ríkjandi það sjónarmið að virða eigi

sjálfsákvörðunarrétt þolanda til ákæru en í ljósi þeirra alvarlegu brota sem um er að ræða getur

það ekki orðið ofan á. Ekki er unnt að láta kyrrt liggja og horfa framhjá því þegar ofbeldismenn

beita konur sínar ítrekað ofbeldi inni á heimilum og komast upp með þau brot vegna ótta

þolenda við frekara ofbeldi eða hræðslu við að ofbeldismanninum verði ekki refsað. Mikilvægt

er að stjórnvöld tryggi þessum berskjaldaða hópi einstaklinga þá vernd sem þeir þarfnast.

9. NORRÆNN RÉTTUR

9.1 Svíþjóð

Í Svíþjóð var strax á tíunda áratugnum litið á heimilisofbeldi sem samfélagsvandamál. Stofnuð

var nefnd á vegum félagsmálaráðuneytisins þann 2. júlí 1993 sem bar nafnið

kvennaofbeldisnefnd eða Kvinnovåvldskommussionen á sænsku. Var nefndinni fengið það

hlutverk að skoða málefni er vörðuðu ofbeldi gegn konum og gaf hún út lokaskýrslu árið 1995.

Þar benti nefndin á að lagabreytinga væri þörf þar sem sænska réttarkerfið einblíndi á hvern

verknað sem einstakt brot í stað þess að skoða veruleika heimilisofbeldis þar sem líf og tilvera

konunnar væri undirlagt ofbeldi og hótunum. Leiddi þetta til þess að ýmis háttsemi er átti sér

stað samfara ofbeldinu féll utan gildissviðs laganna. Í dæmaskyni var nefnt að taka lykla af

konunni og tala niður til hennar. Nefndin lagði til að nýtt lagaákvæði yrði tekið upp í sænsk

101 Sonja Einarsdóttir, „„Við erum ekki vondi maðurinn þegar við förum inn á heimili“ Upplifun lögreglumanna

á vettvangi heimilisofbeldis“ (ML-ritgerð, Háskóli Íslands 2009).
102 Richard B. Felson o.fl., „Reasons for reporting and not reporting domestic violence to the police“ (2002) 40

Criminology 617.

34

hegningarlög, Brottsbalken nr. 700/1962. Var því ætlað að ná utan um þá háttsemi sem féll utan

gildissviðs sænskra hegningarlaga en var liður í ofbeldinu, svo sem andlegt ofbeldi og önnur

valdníðsla.103 Breytingartillaga var lögð fram rúmum þremur árum eftir að skýrslan var gefin út

og samþykkt með lögum nr. 845/1999 lag om ändring i brottsbalken. Nýju ákvæði í 4. kafla

sænskra hegningarlaga, nr. 4:4a, var nú ætlað að ná til þeirrar endurteknu valdníðslu sem átti

sér stað í heimilisofbeldismálum, sbr. 2. mgr. ákvæðisins og nytu börn einnig verndar og aðrir

nákomnir, sbr. 1. mgr. ákvæðisins. Í greinargerð með frumvarpinu var tekið fram að hið nýja

ákvæði myndi sérstaklega gera langvarandi og ítrekaðar ávirðingar refsiverðar. Það þótti

hinsvegar varhugavert að fella undir ákvæðið andlegt ofbeldi með vísan til lögmætisreglunnar

þar sem slík lagasetning væri ekki nægilega nákvæm og gæti verið of víðtæk. Með hinu nýja

ákvæði breyttist meðferð heimilisofbeldismála svo að ekki var lengur dæmt á grundvelli hvers

og eins brots heldur var litið á brotið sem eitt og dæmt á grundvelli hins nýja ákvæðis þar sem

ekki var þörf á að útlista hvern verknað fyrir sig nákvæmlega heldur var nóg að um

framhaldsbrot sé að ræða.104

Í sænskum refsirétti gildir sú meginregla, að öll refsiverð brot sæta ákæru að frumkvæði

ákæruvalds nema annað sé tekið fram. Í grein 4:11 § eru talin upp þau brot sem þarfnast

refsikröfu af hendi þolanda. Ákvæði 4:4a um heimilisofbeldi er ekki meðal þeirra og má því

gagnálykta frá því að ákvörðun um saksókn sé ávallt í höndum ákæruvalds. Í athugasemdum

þeim er fylgdu með ákvæðinu kemur fram að svo brot eigi undir ákvæðið þurfi að vera að

minnsta kosti tvö brot innan, 3, 4. eða 6. kafla laganna. Kafli 3 fjallar um glæpi gegn lífi og

heilsu, 4. kafli um glæpi gegn frelsi og friði og 6. kafli um kynferðisbrot. Ekki er skilyrði að

glæpirnir séu af sömu tegund en eftir því sem glæpurinn er alvarlegri því minna er talið þurfa

koma til svo það teljist vera endurtekið brot. Í dómi Hæstaréttar Svíþjóðar, NJA 2003 p. 144,

hafði ákærði framið tíu brot gegn brotaþola en þótt aðeins eitt þeirra var talið alvarlegt var

fjöldinn talinn uppfylla skilyrði ákvæðisins um endurtekið brot.

9.2 Noregur

Í kjölfar breytinganna á sænskum lögum á meðferð heimilisofbeldis var stofnuð

kvennaofbeldisnefnd í Noregi þann 29. ágúst 2001.105 Nefndinni var ætlað að skoða stöðu

kvenna sem væru þolendur heimilisofbeldis og leggja fram tillögur að endurbótum á því

103 „Kvinnofrid“ (Socialdepartementet, júní 1995) SOU 1995:60 <http://www.regeringen.se/sb/d/108/a/25122>

skoðað 8. apríl 2015.
104 Prop 1997-98:55, bls. 1.
105 Á norsku kallaðist nefndin Kvinnevoldsutvalget.

35

regluverki sem þá var í gildi. Í skýrslu nefndarinnar þann 4. desember 2003, Retten til et liv

uten vold. Menns vold mot kvinner i nære relasjoner, kom fram að ekki væri í gildi í norskum

refsirétti sérstakt lagaákvæði sem tæki til heimilisofbeldis heldur væri það heimfært undir

refsiákvæði norskra hegningarlaga, Straffeloven nr. 10/1902. Nefndin taldi að norsk löggjöf

næði ekki utan um alla þá efnisþætti sem heimilisofbeldi er, því samfara þeim refsiverðu

athöfnum sem gerandi viðhefði væri algengt að innan þeirra rúmuðust einnig löglegar athafnir

sem væru liður í þeirri valdbeitingu sem heimilisofbeldi er. Í dæmaskyni var nefnd sú háttsemi

að neita konu að hringja eða jafnvel taka af henni síma eða að koma í veg fyrir að hún hitti vini

eða ættingja. Var það mat nefndarinnar að norsk löggjöf næði ekki utan um alla þá efnisþætti

sem heimilisofbeldi er. Réttarkerfið liti ekki til þess að konan lifði í stöðugum ótta um að verða

beitt ofbeldi og þörf væri á að horfa á heildarmyndina til þess að ná utan um þá valdníðslu sem

fram fer samfara ofbeldinu.106

Tillaga nefndarinnar var að tekið yrði upp sérstakt refsiákvæði að sænskri fyrirmynd. Vísað var

til þess að lögfesting þess í Svíþjóð hefði haft í för með sér þyngri refsingar við þessum brotum

og taldi nefndin þá þróun æskilega og taldi að það sama myndi gerast í Noregi. Taldi nefndin

einnig að með lögfestingu nýs ákvæðis væru send skýr skilaboð til almennings um að

heimilisofbeldi væri litið alvarlegum augum. Nefndin vildi einnig fella undir ákvæðið andlegt

ofbeldi.107 Dómsmálaráðherra Noregs lagði fram frumvarp á grundvelli fyrrnefndrar skýrslu er

samþykkt var með lögum nr. 131/2005 lov om oppheving av lausgjengarlova og om endringer

i straffeloven. Í frumvarpinu var rakin framkvæmd heimilisofbeldismála í ljósi þágildandi

löggjafar til að renna stoðum undir þörf þess að taka upp sérstakt lagaákvæði er næði til

heimilisofbeldis líkt og hið nýja ákvæði í Svíþjóð. Bent var á þótt þágildandi 219. gr.

hegningarlaganna tæki að nokkru leyti til heimilisofbeldis hefði framkvæmdin verið sú að fella

þau brot ekki undir ákvæðið, heldur styðjast við almenn ákvæði um líkamsmeiðingar. Skýringin

var talin sú að 219. gr. væri gamaldags og flókin. Var talið að þau ákvæði er í gildi voru næðu

ekki utan um alla efnisþætti heimilisofbeldis líkt og sérstakt ákvæði myndi gera. Myndi hið

nýja ákvæði meðal annars taka til þess andlega ofbeldis sem einkenndi heimilisofbeldi og væri

hluti af þessari kerfisbundnu valdníðslu er félli utan gildissviðs þágildandi laga.108 Í stað þess

að kynna til sögunnar nýtt ákvæði í norsku hegningarlögunum þótti nægja að gera verulegar

breytingar á þágildandi 219. gr. hegningarlaganna til að ná utan um hið víðfema ofbeldi sem

106 Kvinnevoldsutvalget, „NOU 2003: 31“ (Justis- og beredskapsdepartementet, desember 2003) NOU 2003:31

37–38 og 144 <http://www.regjeringen.no/nb/dokumenter/nou-2003-31/id148994/> skoðað 9. apríl 2015.
107 „Kvinnofrid“ (n. 103) 144–146.
108 Ot.prp. nr. 113 (2004-2005), bls. 5 og 31-41.

36

spannar einnig andlegt ofbeldi og hótanir. Ákvæðið gerir ekki kröfu um að sýnt sé fram á

afleiðingar, þ.e. að einhver skaði hafi hlotist af brotum en það myndi þó leiða til refsiþyngingar

ef sýnt yrði fram á að brotin hafi valdið þolanda verulegu tjóni.109 Þó er gerð sú krafa að brot

gegn ákvæðinu sé annaðhvort ítrekað eða alvarlegt og hefur það í för með sér að minniháttar

brot falla utan þess. Hæstiréttur Noregs hefur líkt og Hæstiréttur Svíþjóðar lagt á það áherslu

að þessi valdníðsla hafi staðið yfir í einhvern tíma, sbr. Rt. 2004, bls. 844. Í dómnum kemur

fram að við mat á refsingu skuli ekki aðeins líta til þess hversu alvarlegt ofbeldið er heldur

einnig til þeirrar tímalengdar sem það hefur varað og þess sálfræðilega sambands sem er á milli

geranda og þolanda. Þá beri að líta til þess að brotin eiga sér stað bak við luktar dyr heimilisins,

sem á að vera öruggur staður og að búa við stöðugan ótta við frekara ofbeldi sé mun verra en

einstaka ofbeldisverk. Í Rt. 2004, bls. 1556 kemur þó fram að þrátt fyrir að aðeins eitt brot hafi

átt sér stað inni á heimili, sé það griðastaður sem eigi að veita skjól. Það fylgi því mikið andlegt

álag að lifa í ótta við hugsanlegt frekara ofbeldi. Í málinu bar þolandi við að hafa verið mjög

hrædd við ákærða er þau bjuggu saman og var ávallt varkár í umgengni við hann af ótta við

viðbrögð hans. Dómurinn tekur fram að í heimilisofbeldismálum sé oft erfitt fyrir þolendur að

stíga fram og tilkynna ofbeldi vegna ósjálfstæðis. Leiði það til þess að mun færri brot í þessum

málaflokki komi til lögreglu. Það sé því nauðsynlegt að bregðast sérstaklega hart við þegar þeir

sem búi yfir nægu hugrekki tilkynni um ofbeldið með vísan til almennra ástæðna um

fælingarmátt. Sé nauðsynlegt að senda þau skilaboð til samfélagsins að þung viðurlög liggja

við þessari tegund ofbeldis.

Í Noregi er framkvæmdin sú að heimilisofbeldi sætir skilyrðislausri ákæru af hálfu hins

opinbera. Það var í kringum 1980, fyrir þær breytingar sem gerðar voru á norsku

sakamálalögunum, að líkamsárásir sættu aðeins opinberri ákæru ef almannahagsmunir krefðust

þess. Saksóknarar voru iðulega gagnrýndir fyrir að ákæra ekki í tilvikum þar sem ofbeldi var

beint gegn konum.110 Lagt var fram frumvarp um tillögur að breytingum á norsku

sakamálalögunum um skilyrðislausa opinbera saksókn til að draga heimilisofbeldið fram í

sviðsljósið. Lögð var áhersla á að lögregla tæki ákvörðun um saksókn en ekki konan enda myndi

það draga úr hættu á þrýstingi og hótunum frá manninum. Ljóst var þó að ekki væri unnt að

beita reglunni um skilyrðislausa saksókn nema saksóknarar fengju vitneskju um ofbeldið. Þegar

þessi regla um skilyrðislausa opinbera ákæru var kynnt var talað um að misnotkun á börnum

ætti að leggja að jöfnu við misnotkun á maka og um væri að ræða hóp berskjaldaðra einstaklinga

109 Ot.prp. nr. 113 (2004-2005), bls. 40.
110 Kristin Skjørten, Lov og rett mot familievold? (Pax 2002) 12.

37

sem þarf virka vörn gegn misnotkun.111 Í því frumvarpi sem áður var nefnt er hafði í för með

sér miklar breytingar á 219. gr. var því einnig staðfest sú regla að skilyrðislaus opinber ákæra

ætti einnig við heimilisofbeldi, sbr. 77. gr. norska hegningarlaga.

10. SAMANTEKT OG NIÐURSTÖÐUR

Gerður hefur verið greinarmunur á líkamlegu eða andlegu ofbeldi sem á sér stað í eitt skipti

annars vegar og hins vegar því ofbeldi sem viðgengst oft yfir langan tíma milli nákominna aðila

og telst vera heimilisofbeldi. Heimilisofbeldi er einnig skoðað sem kynbundið ofbeldi þar sem

fórnarlömb eru í flestum tilvikum konur. Um er að ræða ákveðið mynstur eða ferli þar sem

gerandi beitir valdi sínu í þeim tilgangi að kúga einstakling sem tengdur er honum

tilfinningaböndum. Birtingarmyndir slíkrar valdbeitingar geta verið með ýmsum hætti og getur

ofbeldismunstrið samanstaðið af fleiri en einni tegund ofbeldis.112

Athygli alþjóðasamfélagsins fór að beinast að alvarleika heimilisofbeldis á 9. áratug 20. aldar

þegar slík háttsemi var á vettvangi alþjóðlegra mannréttindastofnana skilgreind sem

mannréttindabrot. Fram að því var það viðhorf víða ríkjandi að það sem gerðist inni á heimilum

og milli hjóna varðaði ekki almannahagsmuni.

Íslenska ríkið er bæði bundið að þjóðarétti vegna aðildar sinnar að alþjóðlegum

mannréttindasamningum og að landsrétti til að tryggja grundvallarmannréttindi allra innan

sinnar lögsögu. Samkvæmt túlkun MDE er heimilisofbeldi ekki aðeins brot á friðhelgi einkalífs

heldur einnig á því ákvæði Mannréttindasáttmála Evrópu sem leggur bann við mismunun á

grundvelli kynferðis. Því er rætt um kynbundið ofbeldi.

Það er löngu viðurkennt að ákvæði Mannréttindasáttmála Evrópu kalla á athafnaskyldu

stjórnvalda ef einstaklingar eru berskjaldaðir andspænis brotum á mannréttindum sínum.

Mannréttindasáttmálinn leggur því þær skyldur á herðar stjórnvalda að tryggja það að löggjöf

sé sett til verndar fórnarlömbum slíks ofbeldis og að framkvæmd laganna sé þess eðlis að hún

veiti raunverulega vernd.

Í þessari ritgerð er leitast við að svara þeirri spurningu hvort meðferð heimilisofbeldismála í

íslensku réttarkerfi sé svo ábótavant að um sé að ræða brot á Mannréttindasáttmálanum þar eð

ríkið sé ekki að framfylgja þeim jákvæðu skyldum sem því ber. Þar sem heimilisofbeldi er oft

111 Ot.prp.nr.79 (1986-1987)
112 Gill Hague og Ellen Malos (n. 3).

38

viðvarandi, og þolendur berskjaldaðar konur og börn, er spurt hvort stjórnvöld séu að bregðast

með því að eiga ekki frumkvæði að því að rjúfa ofbeldisferlið og vernda þessa einstaklinga sem

eru ekki í aðstöðu til að bera hönd fyrir höfuð sér.

Við skoðun á meðferð heimilisofbeldismála í íslensku réttarkerfi er leitt í ljós að í flestum

tilvikum falla brotin undir 1. mgr. 217. gr. hgl. en sbr. 2. mgr. sama ákvæðis sæta slík brot ekki

ákæru nema að refsikröfu brotaþola eða almannahagsmunir krefjist þess. Vísað er til þess að

rannsóknir hafa leitt í ljós að ef brot er ekki kært heldur ofbeldið gjarnan áfram, oft með

hrikalegum afleiðingum fyrir þolendur. Börn eru oft fórnarlömb en einnig með óbeinum hætti.

Börn sem búa við heimilisofbeldi eru mun líklegri til að þjást af þunglyndi, nota vímuefni og

jafnvel gera tilraunir til sjálfsvígs. Langvarandi og víðtækar afleiðingar heimilisofbeldis eru því

samfélagslegt vandamál af slíkri stærðargráðu að það hljóti að vera brýnir almannahagsmunir

að stjórnvöld skerist í leikinn. Ella má líta svo á að stjórnvöld séu að láta það í hendur

berskjaldaðra, illa farinna fórnarlamba ofbeldis, af því að það á sér stað innan veggja heimilis,

að leita réttar síns sjálf en það eru þau síst í stakk búin að gera.

Eins og fram kemur við skoðun á sænskum og norskum rétti eru í lögum þar sérákvæði sem

ætlað er að taka til heimilisofbeldis. Löggjafinn í þessum ríkjum taldi að almenn refsiákvæði

næðu ekki til allra efnisþátta heimilisofbeldis vegna sérstaks eðlis þess en það er iðulega

viðvarandi ástand þar sem fórnarlömbum er haldið í viðjum ótta og kúgunar. Í þarlendum rétti

sæta brotin ávallt ákæru af hálfu hins opinbera og er byrgðin því ekki lögð á þolendur líkt og

gert er hér á landi.

Niðurstaða þessarar ritgerðar er að íslensk stjórnvöld séu ekki að sinna þeirri athafnaskyldu sem

þeim er lögð á herðar samkvæmt Mannréttindasáttmála Evrópu að veita fórnarlömbum

heimilisofbeldis nægilega vernd. Íslensk stjórnvöld eru ekki að uppfylla kröfur

Mannréttindasáttmála Evrópu um að tryggja öllum innan sinnar lögsögu þá vernd og öryggi

sem þeim ber. Ekki verður því slegið föstu hér að lögum hér á landi sé ábótavant, heldur að til

þurfi hugarfarsbreytingu og bæta þá meðferð sem þessi brot fá í íslensku réttarkerfi. Það eru

brýnir almannahagsmunir í því fólgnir að uppræta heimilisofbeldi og refsa gerendum þess.

Heimilisofbeldi, þótt aðeins sé litið á toppinn á ísjakanum, er samfélagslegt lýðheilsuvandamál.

Stjórnvöld ættu samkvæmt því að líta svo á að það sé almannahagur að ákæra fyrir ofbeldi innan

veggja heimilis og í því skyni er unnt að beita 2. mgr. 217. gr. hgl. og ákæra gerendur án

refsikröfu þolenda. Ætíð skal þó fara fram heildarmat á aðstæðum, svo sem ítrekun og eðli brota

sem er sú nálgun sem farin er í Svíþjóð og Noregi. Einnig kæmi það til skoðunar að lögfesta

sérákvæði er tæki til allra efnisþátta heimilisofbeldis líkt og gert var í Svíþjóð.

39

11. HEIMILDASKRÁ

— —„Að halda glugganum opnum-samstarf við félagsþjónustuna“ (Háskóli Íslands-

Nýsköpunarvefur, 23. janúar 2014)

<http://nyskopunarvefur.is/ad_halda_glugganum_opnum_samstarf_vid_felagsthjonustuna>

skoðað 24. apríl 2015

— —„Evrópuráðið“ (Evrópuvefurinn, 2012) <http://www.evropuvefur.is/svar.php?id=60052>

skoðað 11. mars 2015

— — „Finland ratifies the Istanbul Convention“ (Council of Europe: Convention on

preventing and combating violence against women and domestic violence (Istanbul

Convention), 17. apríl 2015) <http://www.coe.int/t/dghl/standardsetting/convention-

violence/> skoðað 25. apríl 2015

— — „Hvers vegna höldum við alþjóðaár barnsins?“ (1979) 80 Æskan 5

Andrea Coomber, „Opuz v. Turkey“ (Interights) <http://www.interights.org/opuz/index.html>

skoðað 17. janúar 2015

Björg Thorarensen (ritstj.), Alþjóðlegir mannréttindasamningar sem Ísland er aðili að

(Mannréttindastofnun Háskóla Íslands, Háskólaútgáfan 2003)

— —, Stjórnskipunarréttur Mannréttindi (Codex 2008)

Björn Harðarson og Eygló Guðmundsdóttir, „Reiði og ofbeldi: Hvað er ofbeldi?“ (Persona.is)

<http://www.persona.is/index.php?action=articles&method=display&aid=111&pid=13>

skoðað 18. febrúar 2015

Davíð Þór Björgvinsson, „Beiting Hæstaréttar íslands á lögunum um Mannréttindasáttmála

Evrópu“ (2003) 53 Tímarit lögfræðinga 345

Davíð Þór Björgvinsson, „Mannréttindasáttmáli Evrópu: meginatriði, skýring og beiting“ í

Davíð Þór Björgvinsson o.fl. (ritstj.), Mannréttindasáttmáli Evrópu: meginreglu, framkvæmd

og áhrif á íslenskan rétt (Mannréttindastofnun Háskóla Íslands, Lagadeild Háskólans í

Reykjavík 2005)

Dóra Guðmundsdóttir, „Um lögtöku Mannréttindasáttmála Evrópu og beitingu í íslenskum

rétti“ (1994) 44 Tímarit lögfræðinga 154

Utanríkisráðuneytið, „ Evrópuráðið“ (Utanríkisráðuneyti)

<http://www.utanrikisraduneyti.is/verkefni/althjoda-og-oryggissvid/evropuradid/> skoðað 11.

mars 2015

Felson, R. B. o.fl., „Reasons for reporting and not reporting domestic violence to the police“

(2002) 40 Criminology 617

Garðar Gíslason, Hjördís Þorgeirsdóttir og Ingólfur V. Gíslason, Ofbeldi (Jafnréttisráð,

karlanefnd 1995)

Gill Hague og Ellen Malos, Domestic violence (New Clation Press 2005)

40

Golding, J., „Intimate Partner Violence as a Risk Factor for Mental Disorders: A Meta-

Analysis“ (1999) 14 (2) Journal of Family Violence 99

Graham, D., Rawlings, E. og Rimini, N., „Survivors of terror: Battered women, hostages, and

the Stockholm syndrome“ í Kersti Yllö og Michele Bograd (ritstj.), Feminist perspectives on

wife abuse (SAGE Publications 1988)

Guðbjörg S. Bergsdóttir, R. Þ., „Heimilisofbeldi-ágreiningur og ofbeldi milli skyldra og

tengdra eins og það birtist í gögnum lögreglu“ (2010) <http://www.logreglan.is/wp-

content/uploads/2014/12/Heimilisofbeldi-%C3%A1greiningur-og-ofbeldi-milli-skyldra-og-

tengdra-eins-og-%C3%BEa%C3%B0-birtist-%C3%AD-g%C3%B6gnum-l%C3%B6greglu-

%C3%BAtg.-2010.pdf> skoðað 21. janúar 2015

Guðrún Gauksdóttir, „Bann við pyndingum“, Mannréttindasáttmáli Evrópu: meginreglu,

framkvæmd og áhrif á íslenskan rétt (Mannréttindastofnun Háskóla Íslands, Lagadeild

Háskólans í Reykjavík 2005)

Guðrún M. Guðmundsdóttir, „Heimilisofbeldi: Veruleiki margra íslenskra kvenna“ (Samtök

um kvennaathvarf, 19. júní 2001) <http://www.kvennaathvarf.is/utgafa/Greinar/nr/45> skoðað

27. apríl 2015

Gunnar G. Schram, Stjórnskipunarréttur (2. útg., Háskólaútgáfan 1999)

Gunnar Narfi Gunnarsson, „Skýrsla um samning Evrópuráðsins um forvarnir og baráttu gegn

ofbeldi á konum og heimilisofbeldi og aðlögun íslenskra laga og reglna vegna aðildar“

(Mannréttindastofnun Háskóla Íslands, október 2012)

Harris, D. J., O’Boyle, M. og Warbrick, C., Law of the European Convention on Human

Rights (Butterworths 1995)

Hjördís Björk Hákonardóttir, „Réttur til lífs“ í Björg Thorarensen (ritstj.),

Mannréttindasáttmáli Evrópu: Meginreglur, framkvæmd og áhrif á íslenskan rétt

(Mannréttindastofnun Háskóla Íslands, Lagadeild Háskólans í Reykjavík 2005)

Hoyle, C. og Sanders, A., „Police response to domestic violence: From victim choice to

victim empowerment?“ (2000) 40 The British Journal of Criminology 14

Ingólfur V. Gíslason, Ofbeldi í nánum samböndum (Félagsmálaráðuneytið 2008)

— —, „Rannsókn á ofbeldi gegn konum: lögreglan“ (Rannsóknarstofnun í barna og

fjölskylduvernd og félags- og tryggingarmálaráðuneytið, 2010)

Jones, L., Hughes, M. og Unterstaller, U., „Post-Traumatic Stress Disorder (PTSD) in Victims

of Domestic Violence A Review of the Research“ (2001) 2 (2) Trauma, Violence, & Abuse

99

Jónína Einarsdóttir, Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson, Heimilisofbeldi gegn

börnum á Íslandi: höggva-hýða-hirta-hæða-hóta-hafna-hrista-hræða (Miðstöð heilsuverndar

barna, Umboðsmaður barna 2004)

Koch-Nielsen Inger og Christensen, Else, „Vold ude og hjemma: En undersogelse af fysisk

vold mod kvinder og mænd.“ (Socialforskningsinstituttets, 1992)

41

Kolbrún Kristiansen o.fl., Ofbeldi : margbreytileg birtingarmynd (Erla Kolbrún Svavarsdóttir

ritstj., Háskólaútgáfan 2010)

Kristin Skjørten, Lov og rett mot familievold? (Pax 2002)

Kvinnevoldsutvalget, „NOU 2003: 31“ (Justis- og beredskapsdepartementet, desember 2003)

NOU 2003:31 <http://www.regjeringen.no/nb/dokumenter/nou-2003-31/id148994/> skoðað

9. apríl 2015

Mannréttindaskrifstofa Íslands, „Kynbundið ofbeldi“ (Mannréttindaskrifstofa Íslands)

<http://www.humanrights.is/is/mannrettindi-og-island/mannrettindi-akvedinna-

hopa/konur/kynbundid-ofbeldi> skoðað 15. mars 2015

— —, „Umsögn mannréttindaskrifstofu Íslands um frumvarp til laga um nálgunarbann,

heildarlög, 135. löggjafararþing 2007-2008, 294. mál.“ (19. febrúar 2008)

<http://www.althingi.is/pdf/erindi/?lthing=135&dbnr=1500> skoðað 3. febrúar 2015

Oddný Mjöll Arnardóttir, „Bann við mismunun“, Mannréttindasáttmáli Evrópu: Meginreglur,

framkvæmd og áhrif á íslenskan rétt (Mannréttindastofnun Háskóla Íslands, Lagadeild

Háskólans í Reykjavík 2005)

Ólöf Ásta Farestveit og Þorbjörg Sveinsdóttir, Verndum þau : hvernig bregðast á við grun um

vanrækslu eða ofbeldi gegn börnum og unglingum (Mál og menning 2006)

Páll Sigurðsson, Barbara Björnsdóttir og Hulda Guðný Kjartansdóttir (ritstj.),

Lögfræðiorðabók (3. útg., Codex: Lagastofnun Háskóla Íslands)

Ríkislögreglustjórinn, „Verklagsreglur um meðferð og skráningu heimilisofbeldismála sem

tilkynnt eru lögreglu“ (Ríkislögreglustjórinn, 2. desember 2014)

<http://www.logreglan.is/wp-content/uploads/2015/01/Verklag-um-heimilisofbeldi.pdf>

skoðað 17. janúar 2015

Ríkislögreglustjóri, tölvupóstur til höfundar (29. apríl 2015)

Samtök um kvennaathvarf, „Ársskýrsla 2009“ (Samtök um kvennaathvarf, 2009)

<www.kvennaathvarf.is/media/arsskyrsla+2009.pdf.> skoðað 12. janúar 2015

Samtök um kvennaathvarf, „Ársskýrsla 2013“ (Samtök um kvennaathvarf, 2013)

<http://www.kvennaathvarf.is/media/arsskyrslur/SUK-2013-tp.pdf> skoðað 20. febrúar 2015

Sigrún Sigurðsdóttir o.fl., „Kemur okkur það við ef einhver verður fyrir ofbeldi?“ (2014) 90

Tímarit hjúkrunarfræðinga

Sigurður Líndal, Um lög og lögfræði: grundvöllur laga-réttarheimildir (2. útg., Hið íslenska

bókmenntafélag 2007)

Sigþrúður Guðmundsdóttir, „Ofbeldi á heimilum“ (1996) 16 Samfélagstíðindi 61

Socialdepartementet, „Kvinnofrid“ (Socialdepartementet, júní 1995) SOU 1995:60

<http://www.regeringen.se/sb/d/108/a/25122> skoðað 8. apríl 2015

Sonja Einarsdóttir, „Við erum ekki vondi maðurinn þegar við förum inn á heimili“ Upplifun

lögreglumanna á vettvangi heimilisofbeldis“ (ML-ritgerð, Háskóli Íslands 2009)

42

Vilborg G. Guðnadóttir, „Ofbeldi gegn börnum og unglingum“ (Samtök um kvennaathvarf,

1997) <http://www.kvennaathvarf.is/utgafa/Greinar/nr/41> skoðað 10. mars 2015

Zuilma Gabriela Sigurðardóttir, Establishing Classes of Icelandic Nouns with a Stimulus

Equivalence Paradigm (Northeastern University Press 1992)

