

TIL HVERS LÍTUR HÆSTIRÉTTUR VIÐ ÁKVÖRÐUN

REFSINGAR Í OFBELDISMÁLUM?
Kolbrún Jóna Pétursdóttir

2016

ML í lögfræði

Höfundur: Kolbrún Jóna Pétursdóttir
Kennitala: 240268-5909
Leiðbeinandi: Svala Ísfeld Ólafsdóttir

Lagadeild
School of Law

 i

ÚTDRÁTTUR

Meginviðfangsefni þessarar ritgerðar er að skoða til hvers Hæstiréttur lítur við
viðurlagaákvörðun þegar brotið er gegn 217. gr. hegningarlaga nr. 19/1940. Þar sem viðurlög
geta verið misjöfn þegar um slík brot er að ræða er nauðsynlegt að skoða dómaframkvæmd til
að hægt sé að átta sig á hverju niðurstöður eru byggðar.
Þróun líkamsárásarákvæða hegningarlaganna er skoðuð. Breytingar á löggjöfinni og hverju

þær breytingar hafa skilað. Einnig er Norræn löggjöf og þróun hennar er skoðuð og borin saman
við þá íslensku.

Dómaframkvæmd frá 1. maí 2011 til og með 30. apríl 2016 er sýnd þar sem tekinn er út
þáttur kvenna í líkamsárásarmálum, þáttur þolenda, ofbeldi í nánum samböndum og í því
samhengi fjallað aðeins um nýtt ákvæði í hegningarlögum 218. gr. b. sem er refsiákvæði sem
heimilar refsingu fyrir ofbeldi í nánum tengslum. Einnig eru skoðuð tengls vímuefna og
ofbeldisbrota og skoðað hversu stór hluti ofbeldis er framinn undir áhrifum einhverskonar
hugbreytandi efna. Sýndar eru tölulegar upplýsingar úr niðurstöðum rannsóknar.

Skilyrði refsiábyrgðar eru skoðuð aðeins nánar, ásamt því að fara yfir
refsiákvörðunarástæður og þær heimildir til refsilækkunar og refsihækkunar er dómarar hafa
og einnig til þeirra leiðbeiningareglna sem hegningarlögin hafa uppá að bjóða.
Þegar litið er til dómaframkvæmdar á Íslandi má sjá að Hæstiréttur tekur tillit til ýmissa þátta
er geta haft áhrif á ákvörðun refsingar og virðist gæta samræmis og jafnræðis í ákvörðunum
sínum.

 ii

ABSTRACT

The main topic of this thesis is to examine what fundamental guidelines the Supreme Court
sets when it decides sanctions for acting against the General Penal Code no. 19/1940 Article
217. Because the sanctions can be very unequal regarding violent acts in general, it is necessary
to examine the judgement made by Icelandic Court to understand the decisions made.
The development of the clause of the physical injury is examined. All changes of the legislation
regarding the physical injury clause are examined. Scandinavian legislation its development
are examined and combined with the Icelandic legislation.
The results of the Icelandic Supreme Court from May 1-30, 2011, and of April 2016 are shown
and, especially the parts related to women and victims of domestic violence are examined.
Considering domestic violence, Act 218. b in the General Penal Code no. 19/1940 allows for
penalties if violence occurs in domestic situations. The connections between drugs and
violence are examined. The results of the research are shown.
The preconditions of penalty are examined closely, as are the reasons for penalty decision and
the permission for the court to decide the penalty according to specific issues in the act.
The judgement made in Iceland shows that the Supreme Court considers many things such as
equality and consistency.

 iii

FORMÁLI

Áhugi minn á refsirétti var kveikjan að því að skrifa ritgerð á því sviði. Áhrif ýmissa þátta á
mannlega hegðun hafa einnig verið mér hugleiknir. Eftir samtöl við leiðbeinanda minn Svölu
Ísfeld Ólafsdóttur var niðurstaðan að skrifa um líkamsárásarákvæði hegningarlaga og taka með
í rannsóknina nokkra þætti sem vert væri að skoða meðfram. Ég þakka henni góða leiðsögn og
stuðning þar sem jákvæðni hennar kom mér ótrúlega langt.
Eiginmaðurinn fær endalaust þakklæti fyrir allan stuðninginn, alltaf.

“An eye for an eye will only make the whole world blind.”
- Mahatma Gandhi

 iv

EFNISYFIRLIT
Dómaskrá..vi

Lagaskrá..viii
Alþingistíðindi..viii

Norræn frumvörp og lögskýringagögn..ix
1 INNGANGUR .. 1

2 ÞRÓUN LÍKAMSÁRÁSARÁKVÆÐA ... 2

2.1 217. gr. hgl. ... 2
2.1.1 Breytingar á 217. gr. hgl. með lögum nr. 20/1981 .. 2
2.1.2 Afnám varðhaldsrefsingar sem gert var með lögum nr. 82/1998. 3

2.2 Breytingar á 217. gr. hgl. með lögum um meðferð sakamála nr. 88/2008 4
2.2.1 Hæstaréttardómar kveðnir upp fyrir breytinguna er varð með lögum nr. 20/1981 4
2.2.2 Hæstaréttardómar kveðnir upp eftir breytinguna er varð með lögum nr. 20/1981 5

2.3 218. gr. hgl. ... 6
2.3.1 Breytingar á 218. gr. hgl. með lögum nr. 20/1981 .. 6
2.3.2 Afnám varðhaldsrefsingar með lögum nr. 82/1998 .. 8
2.3.3 Samantekt á þróun hgl. .. 8

3 NORRÆN LÖGGJÖF .. 9

3.1 Noregur: ... 9
3.1.1 Almindelig borgerlig Straffelov 1902 (fallin úr gildi) .. 9
3.1.2 Breytingar á n. hgl. 1902 ... 9
3.1.3 Straffelov 2005, ný hegningarlög sem tóku gildi 2015 ... 10
3.1.4 Breytingar á n. hgl. 2005 ... 13
3.1.5 Breytingar á n. hgl. 1902 ... 15

3.1.5.1 Samantekt á norsku löggjöfinni og þróun hennar .. 16
3.2 Svíþjóð .. 16

3.2.1 Brottsbalk 1962:700 .. 16
3.2.2 Breytingar á s. hgl. .. 17

3.2.2.1 Samantekt á sænsku löggjöfinni og þróun hennar ... 20
3.3 Danmörk ... 20

3.3.1 Borgerlige straffelov ... 20
3.3.2 Breytingar á d. hgl. .. 21

3.3.2.1 Samantekt á dönsku löggjöfinni og þróun hennar .. 24
3.4 Samanburður á líkamsárásarákvæðum á Norðurlöndum .. 24

 v

4 TIL HVERS LÍTUR HÆSTIRÉTTUR VIÐ ÁKVÖRÐUN REFSINGAR Í

OFBELDISMÁLUM ? .. 25

4.1.1 Dómaframkvæmd frá 1. maí 2011 til 30. apríl 2016 .. 25
4.1.2 Hvað hefur áhrif á ákvörðun refsingar ? ... 26

4.1.2.1 Refsingar fyrir brot gegn 217. gr. hgl. ... 26
4.1.2.2 Lágmarksrefsing ... 26
4.1.2.3 Þáttur kvenna .. 27
4.1.2.4 Tafla I. Hlutfall karla og kvenna vegna brota gegn 217. gr. hgl. .. 28
4.1.2.5 Þáttur þolenda ... 29
4.1.2.6 Ofbeldi í nánum tengslum .. 30
4.1.2.7 Tafla II. Hlutfall dómþola sem gætu fallið undir 218. gr. b. hgl. ... 32
4.1.2.8 Vímuefni ... 35
4.1.2.9 Tafla III. Notkun dómþola á hugbreytandi efnum ... 35
4.1.2.10 Ungir afbrotamenn ... 37

4.1.2.10.1 Fá ungir afbrotamenn tækifæri til betrunar ? ... 38
4.1.2.11 Hæstiréttur Íslands er ekki alltaf sammála niðurstöðu Héraðsdóms 39
4.1.2.12 Vægari refsing vegna tafa við málsmeðferð .. 43
4.1.2.13 Aðrir þættir sem hafa áhrif á ákvörðun refsingar ... 44
4.1.2.14 Hvað leggja dómstólar til grundvallar þegar þeir ákveða refsingu ? 44
4.1.2.15 Samantekt ... 48

5 SKILYRÐI REFSIÁBYRGÐAR .. 48

5.1 Almennt .. 48
5.1.1 Refsinæmi ... 49
5.1.2 Ólögmæti ... 50
5.1.3 Saknæmi .. 50
5.1.4 Sakhæfi .. 51

5.1.4.1 Afbrotamenn með geðrænar truflanir ... 52
5.1.5 Lögmæltar refsiákvörðunarástæður .. 53

5.1.5.1 Málsbætur og refsiþyngingarástæður 70. gr. hgl. ... 53
5.1.5.2 Ítrekunarákvæði 71. gr. hgl. ... 54
5.1.5.3 Refsihækkunarheimild 72. gr. hgl. vegna vanaafbrotamanna .. 54
5.1.5.4 218. gr. b. hgl. (nú c.) ... 54

5.1.6 Refsilækkunarheimildir ... 56
5.1.7 Sérreglur um ákvörðun refsingar .. 56

6 NIÐURSTÖÐUR .. 57

7 HEIMILDASKRÁ ... 61

 vi

DÓMASKRÁ
Hrd. 1. apríl 2004 í máli nr. 42/2004
Hrd. 1.apríl 2004 í máli nr. 42/2004
Hrd. 1. janúar 1986 í máli nr. 144/1985
Hrd. 1. nóvember 2012 í máli nr. 35/2012
Hrd. 2. maí 2013 í máli nr. 681/2012
Hrd. 2. október 2014 í máli nr. 795/2013
Hrd. 3. desember 2015 máli nr. 524/2015
Hrd. 3. október 1978 í máli nr. 239/1977
Hrd. 3. október 2013 í máli nr. 148/2013
Hrd. 4. febrúar 2016 í máli nr. 739/2015
Hrd. 4. október 2012 í máli nr. 94/2012
Hrd. 5. desember 2013 í máli nr. 214/2013
Hrd. 5. nóvember 2015 í máli nr. 704/2014
Hrd. 6. febrúar 2014 í máli nr. 233/2013
Hrd. 6. október 2011 í máli nr. 95/2011
Hrd. 7. maí 2015 í máli nr. 455/2014
Hrd. 9. janúar 1976 í máli nr. 166/1975
Hrd. 9. nóvember 1984 í máli nr. 27/1984
Hrd. 10. september 2015 í máli nr. 330/2014
Hrd. 11. júní 2015 í máli nr. 126/2015
Hrd. 11. október 2012 í máli nr. 121/2012
Hrd. 12. febrúar 2015 í máli nr. 404/2014
Hrd. 12. nóvember 2015 í máli nr. 20/2015
Hrd. 12. september 2013 í máli nr. 716/2012
Hrd. 13. desember 2012 í máli nr. 549/2012
Hrd. 13. júní 2013 í máli nr. 657/2012
Hrd. 14. janúar 2016 í máli nr. 93/2015
Hrd. 14. júní 2012 í máli nr. 444/2011
Hrd. 14. nóvember 2013 í máli nr. 389/2013
Hrd. 15. desember 2011 í máli nr. 291/2011
Hrd. 15. maí 2014 í máli nr. 790/2013
Hrd. 17. mars 2016 í máli nr. 221/2015
Hrd. 17. mars 2016 í máli nr. 399/2015
Hrd. 18. desember 2014 í máli nr. 158/2014
Hrd. 19. maí 2011 í máli nr. 694/2010
Hrd. 19. nóvember 2015 í máli nr. 125/2015
Hrd. 20. desember 2011 í máli nr. 229/2011
Hrd. 20. desember 2011 í máli nr. 292/2011
Hrd. 20. mars 2014 í máli nr. 38/2014
Hrd. 21. janúar 2016 í máli nr. 88/2015
Hrd. 22. febrúar 1980 í máli nr. 214/1978
Hrd. 22. janúar 2015 í máli nr. 508/2014
Hrd. 22. maí 2014 i máli nr. 68/2014
Hrd. 23. maí 2013 í máli nr. 93/2013
Hrd. 24. apríl 2013 í máli nr. 717/2012
Hrd. 24. mars 1986 í máli nr. 240/1985
Hrd. 24. september 1976 í máli nr. 62/1976
Hrd. 24. september 2015 í máli nr. 204/2015
Hrd. 27. maí 1955 í máli nr. 12/1955

 vii

Hrd. 28. febrúar 1975 í máli nr. 178/1974
Hrd. 28. janúar 2016 í máli nr. 300/2015
Hrd. 28. janúar 2016 í máli nr. 572/2015
Hrd. 28. mars 1980 í máli nr. 72/1978
Hrd. 30. apríl 2015 í máli nr. 843/2014
Hrd. 30. maí 2013 í máli nr. 373/2012
Hrd. 30. október 2014 í máli nr. 224/2014
Hrd. 30. október 2014 í máli nr. 757/2013
Hrd. 31. janúar 2013 í máli nr. 361/2012
Hrd. 31. janúar 2013 í máli nr. 363/2012
Hrd. 31. janúar 2013 í máli nr. 521/2012
Hæstiréttur Danmerkur 8. febrúar 2011 í máli nr. 1322H
Hæstiréttur Svíþjóðar 1. maí 2000 í máli nr. B2973-99
Högsta domstolen 6. júní 2003 í máli nr. B 4597-01
Högsta domstolen 19. desember 2014 í máli nr. B 10116-14
Rt-1991-361 (107-91)
HR-1993-50-A - Rt-1993-371 (151-93)
HR-2006-1465-A - Rt-2006-970
HR-2009-2135-S - Rt-2009-1412
HR-2009-2136-S - Rt-2009-1423

 viii

LAGASKRÁ
Stjórnarskrá lýðveldisins Íslands nr. 33/1944
Almenn hegningarlög nr. 19/1940
Áfengislög nr. 82/1969 (brottfallin)
Barnaverndarlög nr. 80/2002
Grágás
Jónsbók 1281
Lög um breyting á almennum hegningarlögum nr. 20/1981
Lög um breyting á almennum hegningarlögum (kynferðisbrot) nr. 61/2007
Lög um ávana og fíkniefni nr. 65/1974
Lög um breytingu á almennum hegningarlögum, nr. 19/1940, með síðari breytingum. (Samningur
Evrópuráðsins um forvarnir og baráttur gegn ofbeldi gegn konum og heimilisofbeldi) nr. 23/2016
Lög um fullnustu refsinga nr. 15/2016
Lög um fullnustu refsinga nr. 49/2005
Lög um mannréttindasáttmála Evrópu nr. 62/1994
Lög um meðferð sakamála nr. 88/2008
Vopnalög nr. 16/1998
Almindelig borgerlig Straffelov, 1902-05-22-10, fallin úr gildi
Lag om ändring i brottsbalken 370/2010
Lag om ändring i brottsbalken 1988:2
Lag om ändring i brottsbalken 1993:207
Lag om ändring i brottsbalken 1998:393
Lov nr. 350/1997 om ændring af straffeloven, våbenloven og lov om restaurations- og
hotelvirksomhed m.v.
Lov om straff, 2005-05-20-28
Lov om ændring af borgerlig straffelov 3. Mai 1989 nr 272
Lov til ændringer af straffeloven, retsplejeloven og færdselsloven nr. 380/2002
Lov til ændringer i og tilføjelser til Borgerlig Straffelov af 15. April 1930 nr. 87 1939
Brottsbalk 1962:700
Ændringslov nr. 386/2003

ALÞINGISTÍÐINDI
Alþt. 1939-1940 A-deild, þskj. 43 - 29. mál
Alþt. 1939-1940 A-deild, þskj. 465 - 29. mál
Alþt. 1954-1955, A-deild, þskj. 4 - 4. mál
Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál
Alþt. 1997-1998, A-deild, þskj. 893 - 522. mál
Alþt. 1999–2000, A-deild, þskj. 613 - 359. mál
Alþt. 2004-2005, A-deild, þskj. 67 - 67 mál
Alþt. 2004-2005 A-deild, þskj. 379 - 336. mál
Alþt. 2004-2005, A-deild, þskj. 1274 - 67 mál
Alþt. 2005-2006, A-deild, þskj. 419 - 365. mál
Alþt. 2006-2007, A-deild, þskj. 20 - 20. mál
Alþt. 2007-2008, A-deild, þskj. 252 - 233 mál
Alþt. 2015-2016 A-deild, þskj. 399 - 332. mál
Alþt. 2015-2016, A-deild, þskj. 547 - 401. mál

 ix

NORRÆN FRUMVÖRP OG LÖGSKÝRINGAGÖGN
LFB 1989-04-06 nr 110 Betænkning over Forslag til lov om ændring af borgerlig straffelov
LFB 1997-04-29 nr 145 Betænkning over Forslag til lov om ændring af straffeloven.
LFF 1939-01-13 nr L23
NOU 2002:4 Ny straffelov Straffelovkommisjonens delutredning VII
Ot.prp.nr. 22 (2008-2009
Ot.prp.nr. 79. (1986-1987)
Ot.prp.nr.90 (2003-2004) Om lov om straff (straffeloven)
Prop. 97 L (2009-2010)
Prop. 1997/98:55
Regeringens proposition 1992/93:141
Regeringens proposition 2009/10:147

 1

	

1 INNGANGUR

Íslensk lögfræðiorðabók skilgreinir ofbeldi með þessum orðum:

„Það að andlegu eða líkamlegu afli er beitt gegn öðrum einstaklingi eða hlut“

Í ritgerð þessari verður leitast við að skoða til hvers Hæstiréttur lítur við viðurlagaákvörðun

þegar brotið er gegn líkamsárásarákvæðum hegningarlaganna. Þar sem viðurlög geta verið

misjöfn þegar um slík brot er að ræða er nauðsynlegt að skoða dómaframkvæmd til að hægt sé

að átta sig á hverju niðurstöður eru byggðar. Aðstæður á verknaðarstundu, brotavettvangur og

líf fólks þegar það fremur afbrot ásamt lögbundnum og ólögbundnum skilyrðum eru atriði sem

horft er til þegar refsingar eru ákveðnar.

Umræða um refsingar er algeng í þjóðfélaginu. Fólk hefur yfirleitt skoðun á því hvað

refsingar eiga að vera þungar eða mildar eftir því hvert brotið er en fæstir gera sér grein fyrir

því hvað það er sem hefur áhrif á niðurstöðu dóms þegar lagaákvæði heimilar refsingu allt að

16 ára fangelsi.

Í öðrum kafla er fjallað um þróun líkamsárásarákvæðanna, skoðaðar þær breytingar er gerðar

hafa verið og ástæður breytinganna.

Í þriðja kafla er fjallað um norræna löggjöf og þróun þeirra. Norskur réttur verður tekinn

fyrir, en í Noregi voru í gildi hegningarlög frá árinu 1902 þegar farið var í meiriháttar

endurskoðun á hegningarlögunum árið 2005, og ný lög sett. Þau tóku þó ekki gildi fyrr en tíu

árum síðar. Skoðaðar verða breytingar á þeim lögum, ástæður breytinganna og áhrif. Eldri

lögin, þau nýju og hvernig sú þróun hefur verið til samanburðar við þá íslensku. Sænsku

líkamsárásarákvæðin og þau dönsku eru skoðuð með sama hætti.

Dómarannsókn er gert skil í fjórða kafla. Dómaframkvæmd Hæstaréttar Íslands frá 1. maí

2011 til og með 30. apríl 2016 á brotum er vörðuðu 217. gr. hlg. var rannsökuð og var þáttur

kvenna í líkamsárásarmálum, þáttur þolenda, ofbeldi í nánum samböndum og í því samhengi

fjallað aðeins um nýtt ákvæði í hegningarlögum 218. gr. b. sem er mikil réttarbót í baráttunni

gegn ofbeldi í nánum tengslum. Einnig er fjallað um hlut vímuefna þar sem vísbendingar eru

um að þáttur vímuefna í ofbeldisbrotum sé afar stór.

Í fimmta kafla verður fjallað um skilyrði refsiábyrgðar ásamt því að fara yfir

refsiákvörðunarástæður og heimildir til refsilækkunar og refsihækkunar.

 2

2 ÞRÓUN LÍKAMSÁRÁSARÁKVÆÐA

Almenn hegningarlög nr. 19/1940 (hér eftir hgl.) komu í stað laganna frá árinu 1869. Í

kaflanum verður fjallað um þá þróun sem hefur orðið á líkamsárásarákvæðum hgl. síðan þau

voru samin, breytingarnar sem hafa orðið á ákvæðunum og forsendur og aðdraganda

breytinganna. Þau ákvæði almennra hegningarlaga nr. 19/1940 sem um ræðir eru: 217. og 218.

gr.

Í greinargerð sem fylgdi hgl. frá 1940 kemur fram að lögin höfðu verið í gildi í 70 ár voru

vel og skilmerkilega samin og mikil réttarbót á sínum tíma. Refsifræði hafi hinsvegar tekið

miklum stakkaskiptum og mikil þróun og breytingar orðið á íslenskum þjóðarhögum. Eitt af

því sem ástæða þótti til að bæta voru refsiákvæði um manndráp og líkamsmeiðingar sem höfðu

verið í sitthvorum kaflanum en talið var að ættu heima í sama kafla, þar sem manndráp séu ein

tegund líkamsárása. Líkamsárásarákvæði nýju laganna voru ekki nýmæli heldur byggðu þau á

eldri lögunum frá 1869. Flokkar líkamsmeiðinga urðu tveir. Annarsvegar líkamsárás sem

veldur mönnum tjóni á líkama eða heilbrigði, enda verði afleiðingar árásarinnar taldir manni

til sakar vegna ásetnings eða gáleysis, sbr. 218. gr. og hinsvegar minniháttar líkamsárásir, sbr.

217. gr. hgl. 1 Ný hegningarlög tóku gildi 12. ágúst 1940.

2.1 217. gr. hgl.

217. gr. svipar til 202. gr. hegningarlaganna frá 1869 þar sem lýst er minniháttar líkamsárás og

engin krafa um lágmarksáverka er gerð. Upphaflega hljóðaði greinin svo:

Hver, sem gerist sekur um líkamsárás, enda sé hún ekki svo mikil sem í 218. gr. segir, skal sæta sektum,
varðhaldi eða fangelsi allt að 1 ári.
Sókn sakar út af brotum samkvæmt grein þessari eiga þeir, sem misgert var við. Opinber málssókn er þó
jafnan heimil.

2.1.1 Breytingar á 217. gr. hgl. með lögum nr. 20/1981

Lög nr. 20/1981 voru til breytinga á almennum hegningarlögum. Helstu nýmælin í lögunum

voru fyrning sakar. Gerðar voru breytingar á 217. gr. hgl. þar sem refsimörkum og

saksóknarháttum var breytt.2

Breytingar þær er vörðuðu sakarfyrningu voru að eftir að lögin tóku gildi þá tóku reglur um

sakarfyrningu til allra refsilagabrota og voru því öll brot háð sakarfyrningu.3

1 „Alþt. 1939-1940 A-deild, þskj. 43 - 29. mál.“ úr greinargerð með frumvarpi.
2 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“.
3 sama heimild athugasemdir með frumvarpi.

 3

Refsimörkum og saksóknarháttum í 217. gr. hgl. var breytt, þurfti háttsemin að vera

sérstaklega stórfelld m.a. vegna þess háska sem af henni gat stafað4 og var í raun dregið úr

viðurlögum þar sem vítaverðrar háttsemi var krafist ef farið var fram á fangelsisrefsingu. Nú

voru flokkar fyrir líkamsmeiðingar af ásetningi, orðnir þrír í stað tveggja en skilin á milli 217.

og 218. gr. voru þó þau sömu og áður.5

Þar sem það þótti ekki lengur samræmast viðhorfum í refsirétti og opinberu réttarfari á þessum

tíma, að einstaklingur sem misgert var við þyrfti sjálfur að höfða mál, þótti eðlilegt að hverfa

frá þeirri tilhögun. Með því var valdið, til að meta hvort mál skuli höfða ef

almenningshagsmunir krefjast þess, lagt í hendur ríkissaksóknara.6 Fátítt var að einstaklingar

höfðuðu mál á grundvelli 217. gr. hgl.7

Breyttist lagagreinin og hljóðaði hún svona eftir breytinguna:
Hver, sem gerist sekur um líkamsárás, enda sé hún ekki svo mikil sem í 218. gr. segir, skal sæta
sektum eða varðhaldi, en fangelsi allt að 1 ári, ef háttsemin er sérstaklega vítaverð.
Málssókn er opinber út af broti samkvæmt 1. málsgr., og skal mál eigi höfðað nema
almenningshagsmunir krefjist þess.

2.1.2 Afnám varðhaldsrefsingar sem gert var með lögum nr. 82/1998.

Í eldri hegningarlögum var refsingu skipt niður í tvennskonar hegningarvinnu og fjórar tegundir

fangelsisrefsingar, þ.e. einfalt fangelsi, fangelsi við venjulegt fangaviðurværi, fangelsi við vatn

og brauð og ríkisfangelsi.8 Með hegningarlögunum frá 1940 var markmiðið að fækka þessari

miklu aðgreiningu, að öllum líkindum vegna fámennis á Íslandi, en óhjákvæmilegt þótti að

hafa þá sem framið höfðu smávægileg brot í félagsskap með stórglæpamönnum þjóðfélagsins.9

Í frumvarpinu sem varð að lögum 19/1940 voru heimilaðar tvær tegundir refsinga, fjársekt og

refsivist. Refsivistin var greind í varðhald og fangelsi og var varðhaldsvist vægari refsitegund

en fangelsi. Fangelsisrefsing skyldi liggja við meiri háttar afbrotum og varðhald fyrir smáfelld

brot. Ætlunin var að varðhaldsfangar skyldu aðgreindir frá þeim sem voru í fangelsi.10

Varðhaldsfangar áttu að hafa meira frelsi og stunda sína vinnu. Aðstæður voru hinsvegar aldrei

þannig að unnt væri að fullnusta refsingu í samræmi við þær reglur sem giltu um fangelsi og

varðhald. Ákvæði 271. gr. hgl. heimilaði að varðhaldsfangi tæki út refsingu á sömu stofnun þar

sem fangar höfðu verið dæmdir til fangelsisvistar, en þó bar að halda þeim aðgreindum eins og

4 sama heimild. Greinargerð með 10. - 12. gr. frv.
5 Dr. Ármann Snævarr, „Breytingar á almennum hegningarlögum í ljósi breyttra viðhorfa í refsirétti“ [1983] (3.
tbl.) Tímarit lögfræðinga bls. 165.
6 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2).
7 sama heimild athugasemd með 10. gr. .
8 „Alþt. 1939-1940 A-deild, þskj. 43 - 29. mál.“ (n. 1) Um 32. gr. .
9 sama heimild. Greinargerð með frumvarpi.
10 sama heimild.

 4

kostur var. Þrátt fyrir að lög væru sett um stofnun deildaskipts fangelsis, sem myndi rúma bæði

varðhaldsfanga og aðra fanga kom ekki til þess í framkvæmd að refsivist væri fullnustuð í

samræmi við afdráttarlausan áskilnað laga um mismunandi inntak varðhalds og fangelsis.

Viðhorf innan refsiréttar og afbrotafræðinnar hafa þróast töluvert og það sem lá til grundvallar

upphaflega, þegar refsitegundir voru fleiri en ein, fékkst ekki staðist lengur. Í reynd var enginn

munur á þessu tvennu og samkvæmt frumvarpi því er lagði til þessar breytingar yrðu engar

breytingar á því hvernig fullnusta refsidóma færi fram.11 Refsiréttarnefnd samdi frumvarp það

er varð að lögum nr. 82/1998. Í frumvarpinu lagði nefndin það til að lagt yrði niður varðhald

sem viðurlög við refsiverðri háttsemi. Ekki var fjallað sérstaklega um 217. gr. í frumvarpinu

að öðru leyti en því að lagt var til að í stað orðsins „varðhaldi“ kæmi: fangelsi allt að 6

mánuðum. Ekki var deilt um frumvarpið í meðförum þingsins og urðu ekki miklar breytingar

á frumvarpi þar til það varð að lögum.

Eftir þessa breytingu hljóðað ákvæðið svona:
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.
Málssókn er opinber út af broti samkvæmt 1. málsgr., og skal mál eigi höfðað nema
almenningshagsmunir krefjist þess.

2.2 Breytingar á 217. gr. hgl. með lögum um meðferð sakamála nr. 88/2008

Við setningu laga um meðferð sakamála nr. 88/2008 (hér eftir sml.) var samhliða gerð breyting

á hegningarlögum. Frumvarpið er varð að sml. var samið af réttarfarsnefnd, og var lögunum

ætlað að koma í stað fyrri laga sem höfðu ekki staðist tímanns tönn nægilega vel. Aðstæður

og viðhorf á réttarsviðinu áratuginn á undan höfðu breyst töluvert. Þær endurbætur er vörðuðu

hgl. lutu þó að mestu að orðalagi einu saman.12

Eftir þetta hljóðaði 217. gr. eins og hún er enn þann dag í dag:
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 almenningshagsmunir
krefjist þess.

2.2.1 Hæstaréttardómar kveðnir upp fyrir breytinguna er varð með lögum nr. 20/1981

Skoðaðir voru nokkrir hæstaréttardómar sem kveðnir voru upp fyrir breytinguna 1981. Má sjá

að líkamsárás var felld undir 217. gr. á þeim tíma eins og t.d. í Hrd. 3. október 1978 í máli

nr. 239/1977: „Fyrir að hafa ráðist á stúlkuna á heimili ákærða, snúið upp á hægri handlegg

11„Alþt. 1997-1998, A-deild, þskj. 893 - 522. mál.“ Umsögn um frumvarp frá Fjármálaráðuneyti,
fjárlagaskrifstofu.
12 „Alþt. 2007-2008, A-deild, þskj. 252 - 233 mál.“ Athugasemdir við lagafrumvarpið.

 5

hennar og barið hana nokkur högg í andlitið og síðan elt hana út úr húsinu og ráðist á hana aftur

þar á götunni, snúið upp á handleggi hennar og slegið hana niður.“

Varðaði brotið við 217. gr. með tilliti til þeirra áverka sem hún hlaut enda sást ekki afleiðing

verknaðarins nema á olnboga og ákærði dæmdur í 6 mánaða fangelsi.

Í Hrd. 24. september 1976 í máli nr. 62/1976 var um nokkur brot að ræða, refsiramminn

fullnýttur og refsingin 12 mánuðir: Ákærðu gefið að sök að hafa veitt brotaþola „líkamsáverka

á nefi með hnefahöggum“ og valdið brotaþola „líkamsmeiðingum með höggum og spörkum,

og hlutu þeir báðir áverka í andliti“

Í Hrd. 28. febrúar 1975 í máli nr. 178/1974, var ákærði dæmdur til skilorðsbundinnar

fangelsisrefsingar. „Tekið brotaþola harkalegum tökum, eftir að brotaþoli hafði leitað ákaft

inngöngu í veitingahúsið, m.a. með því að taka hann aftan frá hálstaki og hert svo að, hann

missti meðvitund um stund, lagt hann síðan á grúfu á gólfið í anddyrinu, jafnframt því sem

ákærði sneri upp á báða handleggi hans og hélt þeim þannig um stund fyrir aftan bak á

samkomugestinum, sem baðst ákaft vægðar. Nokkuð sá á brotaþola eftir þessa meðferð, m. a.

bólguþroti í hálsvöðvum og mikil eymsli þar og óþægindi við allar hreyfingar á hálsi, mikil

hreyfingareymsl í axlarliðum, einkum í hægri öxl, nokkur bólga á hægri úlnlið og

hreyfingareymsli þar, auk verulegra marbletta á upphandlegg vinstra megin og fótlegg hægra

megin.“

2.2.2 Hæstaréttardómar kveðnir upp eftir breytinguna er varð með lögum nr. 20/1981

Með því að skoða nokkra dóma sem voru kveðnir upp árin eftir lagabreytinguna má ætla að

refsingar hafi mildast eins og þeim var ætlað að gera með setningu laga nr. 20/1981. Má nefna

þar Hrd. 1. janúar 1986 í máli nr. 144/1985 þar sem ákærða var gefið að sök að hafa ráðist á

lögmann sinn, gripið hann kverkatökum, slegið hann í höfuð og kvið. Það var talið vera brot á

217. gr. hgl., sbr. 10. gr. laga nr. 20/1981 og var hann dæmdur til 3 mánaða fangelsisvistar.

Einnig er athyglisvert að skoða refsingu í Hrd. 24. mars 1986 í máli nr. 240/1985. Ákærði

var dæmdur fyrir brot gegn 1. mgr. 200. gr. hgl., brot gegn 33. gr. áfengislaga nr. 82/1969 og

einnig 217. gr. hgl. Í ákæru var brot ákærða talið varða við 1. mgr. 217. gr. hgl., sbr. 10. gr.

laga nr. 20/1981. Brot það sem hér er sakfellt fyrir er þess eðlis að 1. mgr. 218. gr. hgl. ætti

við um það. Þar sem ákæruvald hefur einungis krafist refsingar samkvæmt 217. gr. sömu laga

og málið hefur ekki verið reifað í samræmi við 218. gr. verður refsing dæmd innan marka 217.

gr. hgl.

 6

Þrátt fyrir alvarleika brotsins og að Hæstiréttur teldi að heimfæra ætti brotið undir 1. mgr. 218.

gr. hgl. var ekki talin ástæða til að fullnýta refsiramman og refsing var ákveðin 9 mánaða

fangelsi.

2.3 218. gr. hgl.

Upphaflega hljóðaði ákvæðið svona:
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 varðhaldi eða fangelsi allt að 16 árum eða
æfilangt.

Með hgl. frá 1940 breyttust mörkin milli 217. gr. og 218. gr. frá eldri lögunum. Í eldri lögunum

voru líkamsárásarákvæðin í 202. gr. og 205. gr., þar sem miðað var við að árásin hafi valdið

áverka eða öðrum skaða. Í gildandi lögum er miðað við það hvort líkamsárásin hafi valdið tjóni

og áverki ekki nefndur. Líkamsárás sem veldur ekki tjóni eða hefur aðeins smávægilegar

afleiðingar á líkama eða heilbrigði varðar því 217. gr. hgl.13 Var 218. gr. hgl. ætlað að ná yfir

þær líkamsmeiðingar er 217. gr. hgl. næði ekki yfir. Hafði þá myndast nokkuð skýr dómvenja

um skilin á milli 217. gr. og 218. gr. hgl. einkum er varðaði afleiðingar verknaðar.14 Þar sem

brot gegn 218. gr. hgl. eru mjög mismunandi var við gerð frumvarpsins talið að refsimörkin

yrðu að vera óvenjulega rúm, enda varðaði brot á ákvæðinu allt að ævilöngu fangelsi.

218. gr. hgl. var óbreytt í rúm fjörtíu ár eða þangað til að henni var breytt með lögum nr.

20/1981.

2.3.1 Breytingar á 218. gr. hgl. með lögum nr. 20/1981

Helstu nýmælin í lögum nr. 20/1981 voru eins og áður segir sakarfyrning, en einnig var 218.

gr. hgl. tvískipt. Refsiramminn var þrengdur. Viðurlögin voru ekki lengur ævilangt fangelsi,

við broti gegn 218. gr. og nú var heimilt að sekta ef sérstakar málsbætur væru fyrir hendi.

Hámark refsingar var upphaflega afar hátt, eða varðhald eða fangelsi allt að 16 árum eða

ævilangt. Var það talið skiljanlegt þar sem margvísleg og sundurleit háttsemi féll undir ákvæðið

sem hafði mjög einfalda verknaðarlýsingu. Þar sagði einungis um verknaðinn að í honum felist

„vísvitandi líkamsárás.“15 Undir það féllu til að mynda líkamsárásir sem ekki stafaði varanlegt

mein af og einnig stórfelldar líkamsárásir sem mannsbani hlaust af. Var það talið orka tvímælis

13 „Alþt. 1939-1940 A-deild, þskj. 43 - 29. mál.“ (n. 1) athugasemdir um XXXIII. kafla.
14 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2) grg. um líkamsárásir og líkamsmeiðingar, 10. - 12. gr. frv.
15 Ragnheiður Bogadóttir, „Líkamsárásir samkvæmt 2. mgr. 218. gr. almennra hegningarlaga, þegar sá sem sætir
líkamsárás hlýtur bana af atlögu“ [2007] (4. tbl.) Úlfljótur - tímarit laganema bls. 826.

 7

að hafa svo sundurleit tilvik í einu lagaákvæði. Þar sem 218. gr. hgl. náði yfir rúmt efnissvið

þótti eðlilegra að hluta það niður,16 enda voru líkamsárásir sem leiddu til dauða brotaþola

heimfærðar til 218. gr. (og 215. gr. hgl.) Ásetningurinn var einungis talinn ná til

líkamsárásarinnar en ekki að verða manni að bana. Í Hrd. 22. febrúar 1980 í máli nr.

214/1978 (Guðmundar- og Geirfinnsmál svonefndu) voru brot dómþola heimfærð til 218. gr.

og 215. gr. hgl. því ekki var ráðið af gögnum máls að ætlun þeirra væri að ráða Guðmundi

bana, en árásin var hrottafengin. Varðandi árásina á Geirfinn ber að færa háttsemi þeirra til

218. gr. og 215. gr. hgl. þar sem mannsbani hlaust af ofsafenginni líkamsárás þeirra, en þá

afleiðingu verður að virða þeim til stórfellds gáleysis. Refsing í þessu máli var afar þung. Annar

geranda fékk 17 ára fangelsisdóm og hinn 16 ára fangelsisdóm en sakadómur hafði dæmt þá

báða til ævilangrar fangelsisvistar. Fleiri voru ákærðir málinu og hlutu þeir 10 og 12 ára

fangelsi.

Einnig er vert að nefna annað mál, Hrd. 28. mars 1980 í máli nr. 72/1978 þar sem tveir menn

voru dæmdir í átta ára fangelsi. Þeir veittust að manni sem var sofandi áfengisdauða í

fangaklefa með þeim afleiðingum að hann lést. Dómurinn taldi ekki ekki ljóst að sannaður hafi

verið ásetningur þeirra til að ráða manninum bana og því var brotið heimfært til 218. gr. og

215. gr. hgl. Einn dómari skilaði þó sératkvæði og taldi það eiga við annan sakborning að hann

yrði dæmdur fyrir brot gegn 211. gr. hgl. en hinn væri ósakhæfur sbr. 15. gr. hgl.

Sem dæmi um að ákvæðið náði einnig til atvika sem ekki hlaust varanlegt mein af, má nefna

Hrd. 27. maí 1955 í máli nr. 12/1955. Um var að ræða hefðbundin slagsmál þess tíma í miðbæ

Reykjavíkur. Voru menn mikið ölvaðir en ákærði játaði að hafa slegið til brotaþola og haldið

honum niðri. Hann nef- og kinnbeinsbrotnaði og hlaut glóðarauga. Fyrir það var ákærði

dæmdur í 35 daga varðhald.

Á þessu sést að mikið ber í milli á viðurlögum þeim er voru dæmd á grundvelli 218. gr. hgl.

fyrir breytinguna.

Í frumvarpi því er varð að lögum nr. 20/1981 og tók gildi þann 1. október 1981 var lagt til

að ákvæðinu yrði skipt í tvær málsgreinar með tveimur sjálfstæðum refsiákvæðum. 17 18 Fyrri

málsgreinin fjallaði um líkamsmeiðingar og voru refsimörkin sektir eða fangelsi allt að 3 árum.

Seinni málsgreinin fjallaði um stórfelldar líkamsmeiðingar og voru refsimörkin fangelsi allt að

16 árum. Breytingarnar fólu í sér að sektir voru heimilaðar ef sérstakar málsbætur væru fyrir

hendi og í hinn endann var ævilangt fangelsi afnumið og refsihámarkið varð 16 ára fangelsi.

16 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2) grg. um líkamsárásir og líkamsmeiðingar, 10. -12. gr frv.
17 sama heimild athugasemdir við 11. gr. .
18 Ragnheiður Bogadóttir (n. 15) bls. 859.

 8

Var hugmyndin að heimfæra brot eftir sem áður undir 218. gr. og 215. gr. ef mannsbani hlytist

af atlögunni, sbr. áðurnefnda dóma Hrd. 22. febrúar 1980 í máli nr. 214/1978 og Hrd. 28.

mars 1980 í máli nr. 72/1978 ef afleiðing er ekki virt geranda til ásetnings þar sem ekki var

talið að 2. mgr. 218. gr. myndi tæma sök.19 Ef afleiðingin yrði virt geranda til ásetnings þá beri

að heimfæra brotið skv. 211. gr. hgl.

2.3.2 Afnám varðhaldsrefsingar með lögum nr. 82/1998

Um almenna umfjöllun um frumvarpið og breytingarnar á lögunum vísast til umfjöllunar á bls.

5. Breytingar þær er vörðuðu 218. gr. hgl. sneru eingöngu að því að afnema varðhald úr

refsiheimild ákvæðisins. Ekki kom annað í staðinn líkt og gerði í 217. gr. hgl.

Eftir þessa breytingu hljóðaði 218. gr. eins og hún er enn þann dag í dag:
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.

2.3.3 Samantekt á þróun hgl.

Líkamsárásarákvæðin á Íslandi hafa staðist tímans tönn og hefur þeim ekki verið breytt mikið

frá gildistöku þeirra 12. ágúst 1940. Refsiramminn hefur að mestu haldið sér en ákvæðin hafa

verið löguð með breyttu orðalagi.

Helstu breytingar líkamsárásarákvæðanna árið 1981 voru þær að sakarfyrning var lögfest,

nýrri grein, 218. gr. a (nú c) bætt við, 218. gr. var skipt upp í tvö sjálfstæð refsiákvæði ásamt

því að saksóknarháttum var breytt vegna 217. gr.

Breytingar þær er vörðuðu sakarfyrningu voru að eftir að lögin tóku gildi þá tóku reglur um

sakarfyrningu til allra refsilagabrota og voru því öll brot háð sakarfyrningu.20

Saksóknarhættir voru áður þannig að sá sem misgjört var við, þurfti að höfða mál sjálfur.

Ekki var það heldur algengt að slík væri gert og samræmdist ekki lengur þeim viðhorfum í

refsirétti og opinberu réttarfari sem þá voru farin að ryðja sér til rúms. Því var lögunum breytt

og saksóknara fengin þessi heimild.

Varðhaldsrefsing var afnumin árið 1998. Við setningu hegningarlaganna árið 1940 var

markmiðið að einfalda viðurlögin, en í eldri lögum var refsingu skipt upp í tvennskonar

hegningarvinnu og fjórar tegundir af fangelsisrefsingu. Gengið var ansi langt í einfölduninni

19 Ármann Snævarr, Þættir úr refsirétti bls. 167.
20 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2) athugasemdir með frumvarpi.

 9

með setningu hgl. 1940 og var refsingu skipt í tvennt. Átti þetta við bæði 217. og 218. gr. hgl.

Þó virðist í reynd að einföldunin hafi gengið alla leið, því varðhaldsrefsingu var aldrei

framfylgt öðruvísi en með fangelsi. Hugmyndin um að skipta refsivist í fangelsi og varðhald

gekk ekki eftir og var aldrei hægt að fullnusta refsingu í samræmi við þær reglur sem giltu um

fangelsi og varðhald í hegningarlögum. Í næstum sextíu ár giltu reglur sem ekki var farið eftir.

Framkvæmd fullnustu refsinga hefur verið með ýmsum hætti frá því að lögin tóku gildi og

viðurlög við ofbeldisbrotum voru varðhald þrátt fyrir að ekki hafi verið hægt að fullnusta

refsingar með varðhaldi, en árið 2005 tóku gildi lög um fullnstu refsinga sem var í raun

lögfesting þáverandi framkvæmdar.21

3 NORRÆN LÖGGJÖF

Í þessum kafla verður löggjöfin skoðuð í Noregi, Svíþjóð og Danmörku skoðuð. Í lok kaflans

verður hún svo borin saman við íslenska löggjöf.

3.1 Noregur:

3.1.1 Almindelig borgerlig Straffelov 1902 (fallin úr gildi)

Í 22. kafla norsku hegningarlagana frá 1902 (hér eftir n. hgl. 1902) eru brot gegn lífi, líkama

og heilbrigði. Líkamsárásarákvæðin eru í 228. gr. og 229. gr. n. hgl. 1902. Eins og í íslensku

hegningarlögunum er það árásin sjálf sem er grundvöllur refsingar, og afleiðing árásarinnar

sem auka refsinæmið. Þá getur árás verið refsilaus ef hún er til að svara við árás eða ögrun, eða

hluti af slagsmálum.

3.1.2 Breytingar á n. hgl. 1902

Breytingar á 228. gr. og 229. gr. með lögum nr. 7 frá 26. febrúar 1988

Fyrsta breyting á líkamsárásarákvæðum norsku hegningarlaganna þ.e. 228. gr. og 229. gr. var

gerð með lögum nr. 7 frá 26. febrúar 1988.

Frumvarpið var unnið í samráði við ýmsa aðila, bæði stofnanir og einkaaðila en forsaga þess

að farið var í þessar breytingar var sú að reynt hafði verið að styrkja sérstaklega réttarstöðu

kvenna sem orðið höfðu fyrir heimilisofbeldi, þ.e. ofbeldi af hálfu maka, sambúðarmaka eða

fyrrverandi maka. Þær höfðu verið meðhöndlaðar á sama hátt og konur sem höfðu orðið fyrir

nauðgun og þeim skipaður lögmaður á kostnað ríkisins. Ástæða þótti til að hafa ákvæðið

21 „Alþt. 2004-2005 A-deild, þskj. 379 - 336. mál.“.

 10

„kynhlutlaust“ (n. kjønnsnøytrale) „þar sem þá gildir það einnig í þeim

undantekningartilvikum, þar sem karlmenn eru beittir ofbeldi“ (n. På den måten kommer den

også til anvendelse i de unntakstilfelle hvor det er en mann som blir mishandlet) eins og það

var orðað í undirbúningsgögnunum með breytingarlögunum.22

Helstu breytingarnar voru þær að ákæra átti skilyrðislaust ef fórnarlamb árásarinnar væri maki,

fyrrverandi maki eða sambýlingur árásarmannsins.23 Það sama á við ef fórnarlambið er barn

árásarmanns, maka hans eða sambýlismaka. Einnig var lagt til að auka ætti heimild

sveitarfélaga eða velferðarsviða sveitarfélaga til að fara fram á opinbera ákæru í slíkum

árásarmálum. Slíkt náði þó ekki fram að ganga og var ekki lögfest, en er athygliverð hugmynd

í umræðunni um heimilisofbeldi.

Tekið var mið af ýmsum atriðum er komu fram í athugasemdum samráðsaðila sem fengu

tækifæri til að gefa umsögn um frumvarpið. Má þar nefna að skoðað var hver ávinningurinn

yrði mögulega ef saksókn yrði skylda þegar um slík tengsl væri að ræða. Þar sem fórnarlambið

gæti ekki haft áhrif á það hvort ákæra væri dregin til baka yrði þrýstingur frá árásaraðilanum

minni á brotaþola. Lögreglumenn hafa oft hikað í rannsókn á slíkum málum þegar miklar líkur

eru á því að þolandi dragi kæru til baka. Slík regla um skilyrðislausa saksókn myndi gera það

betur ljóst að ofbeldi í nánum samböndum er refsiverð háttsemi, samfélagið samþykkir ekki

slíka meðferð og að lögregla geti farið í slík mál af ákveðni og festu en ekki háð vilja brotaþola.

Með þessari breytingu var því gerð skilyrðislaus krafa um saksókn í 228. gr. og 229. gr. n hgl.

frá 1902 ef:

• refsiverða háttsemin er framin gegn núverandi, fyrrverandi maka eða sambýlismaka

• refsiverða háttsemin er framin gegn barni, barni maka eða sambýlismaka

• refsiverða háttsemin er framin gegn ættmenni í beinan legg

Átti breytingin einnig að ná til saksóknar á grundvelli 229. gr. auk þess sem áfram var krafist

opinberrar saksóknar ef dauði hafði hlotist af árásinni og ef almannahagsmunir krefðust þess.

3.1.3 Straffelov 2005, ný hegningarlög sem tóku gildi 2015

Ný hegningarlög tóku gildi í Noregi 1. október 2015. Þetta eru hegningarlög nr. 28 frá 20. maí

2005 (hér eftir n. hgl. 2005). Um leið féllu eldri hegningarlög frá 1902 úr gildi. Lögin hafa þó

verið samþykkt í nokkrum áföngum frá árinu 2005.24 Undirbúningur að nýju lögunum hófst í

22 „Ot.prp.nr. 79. (1986-1987)“ Kafli 2.6.2, bls. 9.
23 sama heimild.
24 „https://lovdata.no/artikkel/ny_straffelov_trer_i_kraft_1__oktober_2015/1613“ (skoðað 20. nóvember 2015).

 11

september árið 1980 þegar skipuð var refsiréttarnefnd undir forystu prófessors Anders

Bratholm. Nefndinni var ætlað að endurskoða hegningarlögin og semja auk þess drög að nýjum

lögum.25 Nefndin gerði nokkrar skýrslur um refsilöggjöfina sem hún síðan byggði á frumvarp

það sem fór til þingsins.

Undirstöðuhugmyndir er lagðar voru til grundvallar þegar vinnan við frumvarpið hófst voru

svipaðar hugmyndir og eldri lög byggðu á. Um ofbeldisbrot er fjallað í 25. kafla n. hgl. 2005.

Líkamsárásar og líkamsmeiðingarákvæðin eru í 271. gr. til og með 274. gr. Refsikenningar

höfðu þróast og gagnsemishyggjan höfð að leiðarljósi. Hugmyndir um að betrunarvist ætti að

koma í stað refsivistar var farin að ryðja sér til rúms á þessum tíma. Slík sjónarmið mátti einnig

finna í lögskýringagögnum með nýjum hegningarlögum. Klassískar hugmyndir um meðalhóf

í refsingum voru sömuleiðis í lögskýringagögnunum en þó var krafa um þyngri refsingar

sterk.26

Ein af meginreglunum sem n. hgl. 2005 byggðu á er svonefnd skaðsemisregla (n.

skadefølgeprinsipp) (e. harm principle). Í reglunni felst að einstaklingur hafi fullt frelsi til allra

aðgerða svo lengi sem hann skaði ekki aðra. Hugtakið „skaði ekki aðra“ vísar bæði til

einstaklinga og samfélagsins í heild sinni.27 Skaðsemisreglan á í raun vel við þegar ákvarða á

refsingu í líkamsárásarmálum. Sú hugmynd að refsingu ætti eingöngu að nota gagnvart þeim

afbrotum sem leiða til eða gætu leitt til skaða þolandans eða samfélagsins í heild.

Skaðsemisreglan leggur þröskuld að því að hægt sé að refsa einstaklingum fyrir hvers konar

neikvæðum áhrifum sem fólk verður fyrir. Því verður réttarverndin minni eftir því sem

líkamleg og andleg einkenni eða áhrif á samfélagið verða vægari. Línan er nokkuð ákveðin í

228. gr. í n. hgl. 1902 og taldi refsiréttarnefnd ekki ástæðu til að túlka skaðsemisregluna víðar

en þar var gert.28 29

Með nýju lögunum var orðalagið í líkamsárásarákvæðunum fært til nútímans og einnig voru

ákvæðin gerð skýrari til að túlkun þeirra yrði auðveldari. Í undirbúningsgögnum með

frumvarpinu var lagt til að sama mynstur yrði á öllum ákvæðum laganna varðandi skiptingu

ákvæða vegna grófleika brota og skýrleika refsiákvæðanna.30 Vegna þessa var 228. gr. n. hgl.

1902 skipt upp í tvær greinar í nýju lögunum þ.e. 271. og 272. gr. n. hgl. 2005. 271. gr. varð

25 JØRN JACOBSEN og VILDE HALLGREN SANDVIK, „An Outline of the New Norwegian Criminal Code“
[2015] Bergen Journal of Criminal Law and Criminal Justice 162.
26 sama heimild.
27 Hildur Þórsdóttir, „Er ritskoðun á klámi réttlætanleg  ? hvað segir heimspekin?“ [1996] (5. tbl.) Vera, blað
kvennabaráttu <http://timarit.is/view_page_init.jsp?pageId=5427751> bls. 21.
28 „Ot.prp.nr.90 (2003-2004) Om lov om straff (straffeloven)“7.5.2.4.
29 „NOU 2002:4 Ny straffelov Straffelovkommisjonens delutredning VII“.
30 sama heimild.

 12

samsvarandi 1. og 3. mgr. í 228. gr. n. hgl. 1902. Refsileysisákvæði 3. mgr. 228. gr. n. hgl. varð

skýrara í nýju lögunum, og gerður var greinarmunur á árás í slagsmálum annarsvegar og

hinsvegar þegar brotaþoli svaraði ögrun frá árásaraðila. Efnislega var í raun engin breyting þar

sem þetta var í samræmi við almenna túlkun á 3. mgr. 228. gr. n. hgl. 2005.31 Þá var og lagt til

að 272. gr. n. hgl. 2005 yrði samsvarandi 2. mgr. 228. gr. n. hgl. 1902 og 232. gr. n. hgl. 1902.

Í 232. gr. var refsiþyngingarheimild ef um sérstakar ástæður var að ræða sem juku refsinæmi.

Til dæmis ef brotið var framið með ákveðnum hætti eða vegna sérstakrar ástæðu. Þessi

refsiþyngingarheimild er núna skilmerkileg í 272. gr. n. hgl. frá 2005 og á bæði við um brot

framin gegn 271. gr. og 272. gr. sömu laga.

Í frumvarpi og lögskýringagögnum kom fram að ákveðið hafi verið að halda áfram þeirri

aðgreiningu að refsa fyrir líkamsárás og líkamsskaða eins og í eldri lögunum. Lagagreinarnar

eru tvær ólíkt íslensku hgl. þar sem þetta fellur í raun undir eina grein. Þar af leiðandi hélt

skiptingin á milli 228. gr. og 229. gr. n. hgl. 1902 velli.32 229. gr. n. hgl. 1902 skiptist með

sama hætti og af sömu ástæðum í 273. gr. og 274. gr. n. hgl. frá 2005 og 228. gr. skiptist í 271.

gr. og 272. gr. og er fjallað um hér framar. Til samanburðar við íslensku líkamsárásarákvæðin

þá eru líkindi á milli skila 228. gr. og 229. gr. og svo 1. mgr. og 2. mgr. 218. gr. hgl. þannig

að fyrst og fremst er litið til afleiðingar líkamsárásarinnar og aðferðarinnar sem beitt er og

má þá segja að 229. gr. og 2. mgr. 218. gr. hgl. séu sambærilegar efnislega og refsirammi

ákvæðanna sambærilegur þó að hann sé ívið hærri á Íslandi. En eins og í líkamsárásarákvæðum

íslensku hegningarlaganna getur verið erfitt að draga mörkin milli ákvæðanna í norsku

hegningarlögunum. Má nefna mörkin á milli 1. mgr. og 2. mgr. í 228. gr. n.hgl. 1902. Fyrir

brot á 1. mgr. er refsað fyrir brotið sjálft þó engin afleiðing verði í raun af árásinni. Einnig

skarast stundum efri mörk 2. mgr. 228. gr. og neðri mörk 1. mgr. 229. gr. n. hgl., og geta sumar

afleiðingar afbrots flokkast bæði undir 228. gr. og 229. gr. n. hgl. 1902. Annars vegar eru þetta

hlutlægar takmarkanir sem eru nokkuð losaralegar, og hinsvegar eru ólíkar sakarkröfur teknar

með tilliti til líkamstjóns, þ.e. afleiðinga brotsins. Afbrot geta virst lík og þar með fallið undir

ýmis ákvæði lagagreinanna og þar sem staðla skortir verður að skoða dómaframkvæmd

hæstaréttar til að fá vísbendingu um hvar mörkin liggja. Má nefna að í dómi Rt. 2006-970 hafði

maður orðið fyrir höggum og spörkum í slagsmálum. Hann var veikur í næstum tvær vikur eftir

árásina. Hæstiréttur taldi veikindin eftir árásina ekki hafa afgerandi vægi í skilgreiningu

31 sama heimild Kafli 9.13.2 .
32 sama heimild Kafli 9.13.2 .

 13

hugtaksins meiðsli sem afleiðing árásarinnar eins og krafist er í 1. mgr. 229. gr. n. hgl. og því

var brotið talið flokkast undir árás í 1. mgr. 228. gr. n. hgl.33

Einnig má nefna dóm Rt-1991-361 (107-91) þar sem 26 ára karlmaður hafði slegið brotaþola í

andlitið á mjög grófan hátt sem leiddi til nefbrots brotaþola. Hæstiréttur taldi það brot gegn 2.

mgr. 228. gr. n. hgl. Fyrir það var hann dæmdur í 25 daga óskilorðsbundið fangelsi.

Þó umræða og sterk krafa hafi verið um það í þjóðfélaginu að auka refsirammann var það

ekki gert í líkamsárásarákvæðum með nýju lögunum og því var refsing fyrir líkamsárás höfð

eins og í n. hgl. 1902.

3.1.4 Breytingar á n. hgl. 2005

Breytingar á n. hgl. 2005 með lögum nr. 74 frá 19. júní 2009

Breytingar voru gerðar á n. hgl. 2005 með lögum nr. 74. frá 19. júní 2009. Með þessum

breytingarlögum var aukið við refsiramman í n. hgl. 2005, bæði fyrir líkamsárásir og

kynferðisbrot. Refsing fyrir minniháttar líkamsárás þ.e. brot gegn 271. gr. n. hgl. 2005, var

hækkuð úr sex mánaða fangelsi í eins árs fangelsi. Mikið hafði verið rætt um að ofbeldi væri

orðið verulegt samfélagslegt vandamál í Noregi. Afbrotatölfræði sýndi mikla aukningu á

ofbeldisbrotum. Þar sem slík brot hafa afar mikil áhrif á fórnarlömb og fjölskyldur þeirra og

samfélagið í heild, var talið forgangsmál að fara í aðgerðir sem miðuðu að því að fækka slíkum

brotum. Þyngri refsingar voru taldar liður í forvörnum gegn afbrotum og því talið mjög

aðkallandi að hefja vinnu við frumvarp að breytingalögum. Vilji flestra sem komu að vinnu

við frumvarpið virtist standa til að þyngja refsiheimildir.34 Einnig má sjá þann vilja í

stefnuyfirlýsingu þeirri sem kennd er við Soria- Moria35 frá árinu 2005 og var

samstarfsverkefni samsteypustjórnar Jens Stoltenbergs en yfirlýsingin sem var tugir blaðsíðna

myndaði pólitískan samstarfsvettvang í þeirra stjórnartíð. Stefnuyfirlýsingin náði yfir mörg

málefni, þar á meðal alþjóðamál, stefnu í iðnaðarmálum, samgöngumál og hagstjórn svo

eitthvað sé nefnt. Eitt af stefnumálum ríkisstjórnarinnar var að efla forvarnir gegn afbrotum.

Talið var að einn mikilvægasti hluti af forvörnum gegn glæpastarfsemi væri að auka viðurlög

vegna tiltekinna afbrota. Helstu breytingar sem vörðuðu líkamsárásir voru strangari viðurlög

við heimilisofbeldi, limlestingum á kynfærum, ofbeldi og morðum. Það var því nokkuð ljóst

að löggjafinn þurfti að bregðast við kröfunni um auknar refsiheimildir fyrir ofbeldisbrot.

33 HR-2006-1465-A - Rt-2006-970.
34 „Ot.prp.nr. 22 (2008-2009“ Kafli 6.3.4.3 .
35 „Soria Moria declaration“
<https://www.regjeringen.no/globalassets/upload/smk/vedlegg/2005/regjeringsplatform_soriamoria.pdf> skoðað
15. janúar 2016.

 14

Lögunum var breytt, refsiheimildir þyngdar og hljóðuðu ákvæðin svona eftir þessa breytingu

og gera enn þann dag í dag:

271. gr. n. hgl. 2005

Kroppskrenkelse:
Med bot eller fengsel inntil 1 år straffes den som øver vold mot en annen person eller på annen
måte krenker ham fysisk.
En kroppskrenkelse kan gjøres straffri dersom
a) den er gjengjeldt med en kroppskrenkelse eller kroppsskade, eller
b) den gjengjelder en forutgående kroppskrenkelse, kroppsskade eller særlig provoserende ytring.

272. gr. n. hgl. 2005.
Grov kroppskrenkelse:
Grov kroppskrenkelse straffes med fengsel inntil 6 år. Ved avgjørelsen av om kroppskrenkelsen
er grov skal det særlig legges vekt på om den har hatt til følge sterk smerte, skade eller død, og for
øvrig om den
har skjedd uten foranledning og har karakter av overfall,
er begått mot en forsvarsløs person,
har karakter av mishandling,
er begått av flere i fellesskap,
er motivert av fornærmedes hudfarge, nasjonale eller etniske opprinnelse, religion, livssyn,
homofile orientering eller nedsatte funksjonsevne, eller
er forøvd ved bruk av kniv eller annet særlig farlig redskap.

§ 271 annet ledd gjelder på tilsvarende måte.

273. gr. n. hgl. 2005
Kroppsskade. Med fengsel inntil 6 år straffes den som skader en annens kropp eller helse, gjør en annen
fysisk maktesløs eller fremkaller bevisstløshet eller liknende tilstand hos en annen.

274. gr. n. hgl. 2005
Grov kroppsskade: Grov kroppsskade straffes med fengsel inntil 10 år. Ved avgjørelsen av om
kroppsskaden er grov skal det særlig legges vekt på om den har hatt til følge uhelbredelig lyte eller skade,
sykdom eller arbeidsudyktighet av noen varighet eller sterk smerte, betydelig skade eller død, og for
øvrig om den
har skjedd uten foranledning og har karakter av overfall,
er begått mot en forsvarsløs person,
har karakter av mishandling,
er begått av flere i fellesskap, eller
er motivert av fornærmedes hudfarge, nasjonale eller etniske opprinnelse, religion, livssyn, homofile
orientering eller nedsatte funksjonsevne.
er forøvd ved bruk av kniv eller annet særlig farlig redskap.

Den som volder betydelig skade på en annens kropp eller helse, straffes med fengsel inntil 15 år.

Gallinn var hinsvegar sá að á þessum tíma ollu tæknilegar ástæður því að nýju n. hgl. 2005

höfðu ekki tekið formlega gildi. Ágreiningur var um það hvort heimilt væri að dæma eftir

lögunum þar sem þau voru tilbúin en höfðu ekki tekið formlegt gildi, en meirihluti dómara í

tveimur málum36 37 í Hæstarétti Noregs töldu að ekki væri hægt að beita refsingum á grundvelli

36 HR-2009-2135-S - Rt-2009-1412.
37 HR-2009-2136-S - Rt-2009-1423.

 15

hegningarlaga frá 2005 þar sem lögin væru ekki gild.38 Yfirlýsing löggjafans, sem falin var í

því að setja ný lög var ekki nægileg heimild fyrir dómstóla til að beita þyngri refsingum fyrir

líkamsárásir. Slík afturvirkni laga færi í bága við stjórnarskrá og 7. gr. Mannréttindasáttmála

Evrópu.39 Áður en dómstólar höfðu dæmt um það að ekki væri hægt að byggja refsingar á n.

hgl. 2005 var þeim breytt til að koma til móts við kröfurnar um auknar refsingar og aukið við

refsirammann.

3.1.5 Breytingar á n. hgl. 1902

Breytingar á 228. gr. og 229. gr. n. hgl. 1902 með lögum nr. 46. frá 25. júní 2010

Eðlilegast var því talið að ráðast í að breyta líkamsárásarákvæðum n. hgl. frá 1902 sem var gert

með setningu breytingalaga nr. 46/ 2010. Töluverð vinna hafði farið fram með gerð frumvarps,

setningu og einnig breytingu á n. hgl. 2005. Sú vinna nýttist að sjálfsögðu við breytingu

líkamsárásarákvæðum n. hgl. 1902 og var notast við þær tillögur sem þar40 höfðu verið lagðar

fram.41 Þá þegar hafði verið ákveðið að hækka lágmarkrefsingu úr sex mánaða fangelsi í allt

að eins árs fangelsi. Hækka hámarksrefsingu úr þremur árum í fjögur, og úr fimm ára fangelsi

í sex ef árásin leiddi til dauða. Í umfjöllun um frumvarpið í þinginu kom skýrt fram að vilji

væri til að þyngja refsingar við brotum á líkamssárásarákvæðum n. hgl. 1902. Refsiréttarnefnd

lagði áherslu á að viðurlög yrðu hærri í tengslum við stórfellda líkamsárás, morð, nauðgun og

kynferðislega misnotknun og að strangari viðurlög skyldu öðlast gildi þegar í stað. Ætlun

nefndarinnar var að einfalda lagatextann í líkamsárásarákvæðunum nr. 228. gr. - 232. gr. og

fella út 233. gr. sem var refsihækkunarákvæði. Hugmyndin var einnig sú að refsivalkostirnir

yrðu fimm vegna líkamsárásarbrota og er það í samræmi við breytingar sem stuttu áður höfðu

verið gerðar á líkamsárásarákvæðum n. hgl. 2005. Einnig voru vangaveltur um það hvort

viðhalda ætti þeim fjölda refsiákvæða sem voru í löggjöfinni í hinum ýmsu lagabálkum.

Refsiréttarnefnd voru sett nokkur skilyrði, eitt af því var að farið yrði eftir þeirri meginreglu

að takmarka notkun refsinga, refsingar þurftu að vera við hæfi og viðeigandi, og að refsingu

ætti aðeins að nota ef ekki væri hægt að ná góðum eða betri árangri með afbrotamanni með

vægari úrræðum.42

Ætlunin var að leggja áherslu á að þyngja refsingu fyrir alvarlegri brot í hvorri grein fyrir sig,

þ.e. 228. gr. og 229. gr. n. hgl. 1902 og sérstaklega þegar brotin voru framin án tilefnis eða

38 „Prop. 97 L (2009-2010)“ Kafli 4.1.
39 sama heimild4. kafli frumvarpsins.
40 sama heimild3. kafli.
41 „Ot.prp.nr. 22 (2008-2009“ (n. 34).
42 „Prop. 97 L (2009-2010)“ (n. 38).

 16

ögrunar frá fórnarlambinu. Talið var að refsing ætti að geta verið nokkuð þung í alvarlegustu

brotum á 1. mgr. 228. gr. n.hgl. Fram að þessu höfðu dómstólar ekki getað dæmt þungar

refsingar í frekar alvarlegum málum, hámarksrefsing var sekt eða fangelsi í sex mánuði. Þó var

talið á þessum tíma (árið 2009) að refsingar hefðu verið að þyngjast í þessum málaflokki

síðastliðin 20 ár.

Eins og áður segir féllu norsku hegningarlögin frá árinu 1902 úr gildi 1. október síðastliðinn

og tóku þá gildi ný hegningarlög frá árinu 2005. Þau eru í gildi í heild sinni í dag og má sjá

líkamsárásarákvæðin sem eru í gildi hér aðeins framar í kaflanum.

3.1.5.1 Samantekt á norsku löggjöfinni og þróun hennar

Norsku líkamsárásarákvæðin eru í grunnin lík þeim íslensku. þeim er skipt upp í minniháttar-

og meiriháttar líkamsárás, þar sem árásin sjálf er grundvöllur refsinga og afleiðingar brotsins

auka eða draga úr refsinæmi. Meginregla refsiréttarins um skýrleika refsiheimilda varð til þess

Norðmenn skiptu upp ákvæðunum þegar n. hgl. 2005 voru sett. Ákvæðunum var skipt upp, þau

gerð skýrari og refsivalkostum fækkað. Norsku ákvæðin frá 2005 eru skýrust og

skilmerkilegust af samanburðarlöndunum.

Meginregla sú sem Norðmenn byggðu á þegar ný hegningarlög voru samin og kalla má

skaðsemisreglu, er athyglisverð fyrir þær sakir að refsingar mætti byggja á þeim skaða eða

tjóni sem brotamaður veldur öðrum í raun, þ.e. áhrif þess á aðra og samfélagið. Í grunninn er

líkamsárás eitthvað sem skaðar venjulega aðra og eftir því sem afleiðingar brotsins eru meiri

fyrir brotaþolann því hærri ætti refsingin að vera. Þróun norsku ákvæðanna er sérstök þar sem

lögin voru samin og sett árið 2005 en tóku ekki gildi fyrr en áratug síðar eða haustið 2015. Á

meðan ný lög biðu gildistöku var þeim breytt sem og gildandi lögum til samræmis við.

3.2 Svíþjóð

3.2.1 Brottsbalk 1962:700

Gildandi hegningarlög í Svíþjóð eru Brottsbalk 700/1962. Þau voru samþykkt árið 1962 en

tóku ekki gildi fyrr en 1. janúar 1965 (hér eftir s. hgl.). Líkamsárásarákvæðin er að finna í 5.

og 6. gr. í þriðja kafla laganna og hefur hvoru ákvæði verið breytt tvisvar sinnum. Eins og í

líkamsárásarákvæðum íslensku og norsku hegningarlaganna sem eru með tvöfalt refsinæmi

(dolus mixtus), er það líkamsárásin sjálf sem er grundvöllur refsingar sem og afleiðing hennar

sem eykur eða dregur úr refsinæmi.

 17

Upprunalega hljóðuðu 5. og 6. gr. 3. kap. svona:
5. gr. s. hgl.

Den som tillfogar annan person kroppsskada, sjukdom eller smärta eller försätter honom i vanmakt
eller annat sådant tillstånd, dömes för misshandel till fängelse i högst två år eller, om brottet är
ringa, till böter.

6. gr. s. hgl.
Är brott som i 5 gr. sägs att anse som grovt, skall för grov misshandlel dömas till fängelse, lägst
ett och högst tio år.
Vid bedömande huruvida brottet är grovt skall särskilt beaktas, om gärningen var livsfarlig eller
om gärningsmannen tillfogat svår kroppsskada eller allvarlig sjukdom eller eljest visat synnerlig
hän- synslöshet eller råhet.

5. gr. Sá sem veldur annarri manneskju tjóni á líkama, eða heilbrigði eða setur hann í slíkt ástand
að hann er meðvitundarlaus eða í álíka ástandi skal dæmdur fyrir líkamsárás í fangelsisvist í mesta
lagi tvö ár eða, en til sektar ef glæpurinn er minniháttar.

6. gr. Ef brotið sem vísað er til í 5. gr. er talið gróft skal, sá sakfelldi vera dæmdur í fangelsi fyrir
árás í minnst eitt ár og mest tíu ár.
Við mat á því hvort verknaðurinn er grófur skal skoða sérstaklega hversu hættulegur hann var og
hvort afleiðingar hans hafi orðið alvarleg meiðsli eða veikindi eða sá sakfelldi hafi annars sýnt
ákveðna ófyrirleitni eða grimmd í árásinni. (þýðing höfundar)

Verknaðarlýsing 5. gr. s. hgl. og 217. gr. hgl. er svipuð en þó er sænska ákvæðið með hærri

refsimörk. Það hvort brot telst minniháttar fer eftir verknaðinum og afleiðingu árásarinnar. Það

er ekki eingöngu verknaðurinn sjálfur heldur líka afleiðing hans sem varðar brot gegn 5. gr. en

alvarleiki árásarinnar og afleiðingar hennar varða 6. gr.

3.2.2 Breytingar á s. hgl.

Breytingar á 5. gr. 3. kafla s. hgl.

Árið 1992 lagði ríkisstjórn Svíþjóðar til að 3. kap. 5. gr. s. hgl. yrði breytt og refsing fyrir

minniháttar brot yrði hækkuð úr sektum, í allt að sex mánaða fangelsi eða sektir.

Refsiréttarnefnd sem fjallaði um málið og gerði drög að frumvarpi því er varð að lögum taldi

að það væri ekki nógu skýrt hver refsingin væri fyrir minniháttar líkamsárás þar sem einungis

var kveðið á um að refsingin skyldi vera sektir. Ekki hversu há sekt væri fyrir tiltekið brot.

Taldi refsiréttarnefnd að þar sem einungis væri beitt sektum væri verið að gefa þau skilaboð að

minniháttar líkamsárás væri ekki refsiverð háttsemi. Því var lagt til að ákvæðinu yrði breytt og

lágmarksrefsing fyrir minniháttar líkamsárás yrði fangelsi í allt að sex mánuði eða sektir. Þó

var tekið fram að fangelsisrefsingar ætti einungis að nota í undantekningartilfellum.43

Breytingarnar áttu sér svo stað með setningu laga nr. 207/1993.

43 „Regeringens proposition 1992/93:141“.

 18

Ákvæðinu var aftur breytt með lögum nr. 393/1998 en þá var breytingin lítilsháttar

orðabreyting sem var þó talin skipta allmiklu máli. Í upphaflega ákvæðinu var eingöngu

persónufornafnið „honum“ (försätter honom i vanmakt) en með breytingunni var kvenkyns

persónufornafni bætt við og það varð „honum eða henni“. Breytingin var liður í svonefndum

Kvenfrelsislögum (s. kvinnofrid) og til að leggja áherslu á að einstaklingar sem eiga þátt í

líkamsárásarbrotum geti allt eins verið konur eða karlmenn var ákveðið að ákvæðið yrði

kynhlutlaust (s. könsneutralt).

Breytingar á 6. gr. 3. kafla s. hgl.

Með lögum nr. 2/1988, sem breyttu s. hgl., var orðalagi 3. kap. 6. gr. breytt. Ástæða þótti til

að veita dómstólum meira svigrúm til að dæma árásarmenn til lengri fangelsisvistar vegna

grófra líkamsárása en verið hafði. Einstaklega mikil ófyrirleitni eða grimmd í árásinni hafði

verið metin til refsihækkunar og var það túlkað þröngt. Nauðsynlegt var talið að fella út orðið

„sérstaklega“ (s. synnerlig) (e. extreme) í orð sem gefur ákvörðunnini örlítið minna refsinæmi

þ.e. orðið „einstaklega“ (s. särskild) (e. special).44

Árið 2007 voru breytingar á hegningarlögum skoðaðar í því skyni að skerpa á

refsiheimildum fyrir alvarleg ofbeldisbrot. Þá var krafa í þjóðfélaginu um skýrari

réttarheimildir hávær.45 Einnig var talið nauðsynlegt að þyngja refsiheimildir fyrir

líkamsárásarbrot. Hámarksrefsingar höfðu verið notaðar að takmörkuðu leyti fyrir meiriháttar

brot og viðurlög oftast ákveðin nálægt lágmarksrefsingu. Í undirbúningsgögnum með lögunum

kom fram að krafa fólks um þyngri refsingar væri m.a. vegna þess að almenningur var farinn

að gera sér betri grein fyrir alvarlegum afleiðingum ofbeldis og að með tilvist glæpagengja

væri undirstöðum þjóðfélagsins ógnað. Ofbeldisbrot voru talin meiri ógn við einstaklinginn en

þau voru á árum áður, stöðug aukning í fjölda afbrota ákveðin staðfesting á því.46

Breytingin á s. hgl. var meðal annars sú að við mat á viðeigandi refsingu skyldi íhuga

afleiðingar brots eða þær afleiðingar sem hefðu getað orðið sem og fyrirætlanir eða hvatir sem

árásarmaðurinn bjó yfir.

Einnig var refsimælikvarða fyrir grófa líkamsárás, sem er fangelsi allt að tíu árum skipt upp

í tvö ákvæði. Fyrir árás sem teldist sérstaklega alvarleg yrði refsingin fangelsisvist ekki minna

en fjögur ár og ekki meira en tíu ár. Við mat á því hvort refsiverða háttsemin væri sérstaklega

alvarleg skyldi skoða hvort brotamaður hafi valdið varanlegum alvarlegum líkamsáverka eða

44 „Prop. 1997/98:55“.
45 „Regeringens proposition 2009/10:147“.
46 sama heimild.

 19

ef verknaðurinn hafi valdið óvenju alvarlegum þjáningum eða ef gerandi hafi sýnt sérstaka

ófyrirleitni. Fyrir aðra alvarlega líkamsárás skyldi fangelsisrefsing vera lægst í eitt ár og hæst

í sex ár.

Við ákvörðun um hvort árás er talin varða við 2. mgr. 6. gr. 3. kap. s. hgl. má nefna dóm

Hæstaréttar Svíþjóðar máli nr. B 10116-14 sem sýnir ágætlega hvernig metið er hvort brot

sé sérstaklega hættulegt (s. synnerligen grov misshandel). Heildarmat á nokkrum atriðum þarf

að fara fram. Skoða þarf hvort verknaðurinn hafi verið hættulegur eða hvort brotamaður hafi

valdið fórnarlambinu alvarlegum meiðslum eða veikindum. Hvort brotamaðurinn hafi sýnt

ófyrirleitni eða grimmd í árásinni, árásin hafi verið óvenju gróf, líkamstjórn sé varanlegt eða

hvort verknaðurinn hafi valdið alvarlegum þjáningum. Einnig þarf að taka saknæmi til

skoðunar og meta hvort um gáleysi hafi verið að ræða. Þar sem um samskonar tifelli er að ræða

í flestum tilfellum, þarf alltaf að fara fram heildarmat á árásinni til að meta hvort árás fellur

undir sérstaklega eða einstaklega grófa árás (s. synnerlig eða särskild). Í þessu máli rændu tveir

menn þeim þriðja með því að ógna honum með byssu. Þeir börðu hann, spörkuðu í hann, settu

reipi um háls hans og hertu að, sviptu hann frelsi og beittu hann ítrekað margvíslegu grófu

ofbeldi. Afleiðingin var sú að hann hlaut mörg misdjúp sár og skurði um allan líkamann,

marbletti og alvarlega, langvinna verki. Báðir mennirnir voru dæmdir til fangelsisvistar í fimm

og hálft ár.

Í dómi Hæstaréttar Svíþjóðar nr. B 4597-01 frá árinu 2003 voru tveir menn dæmdir í

fangelsi, annar í eitt ár og sjö mánuði en hinn í eitt ár fyrir brot gegn 1. mgr. 6. gr. 3. kap s. hgl.

Lágmarksrefsing á þessum tíma var eitt ár og hámarksrefsing tíu ár. Þeir höfðu ráðist á mann,

barið hann og sparkaði í hann þar sem hann lá í jörðinni. Afleiðing árásarinnar var ekki alvarleg

að mati dómsins en árásin sjálf var afar gróf og hefði getað leitt til mikils skaða fyrir

fórnarlambið. Árásin fór langt út fyrir þá ófyrirleitni og yfirgang sem má telja gerist í

„venjulegri árás.“47 Athyglivert er að dómurinn tekur fram í rökstuðningi með refsiákvörðun

að lagabreytingin frá 1988 hafi verið til að gefa dómstólum meira svigrúm til að meta aðstæður

í grófum líkamsárásarmálum og þetta tilvik hafi einmitt verið þannig að það hafi farið yfir

venjuleg mörk.

Nú hljóða 5. og 6. gr. í þriðja kafla s. hgl. svona:
 5. gr. s. hgl.

Den som tillfogar en annan person kroppsskada, sjukdom eller smärta eller försätter honom eller henne
i vanmakt eller något annat sådant tillstånd, döms för misshandel till fängelse
i högst två år eller, om brottet är ringa, till böter eller fängelse i högst sex månader.

47 Högsta domstolen 6. júní 2003 í máli nr. B 4597-01.

 20

 6. gr. s. hgl.
Är brott som avses i 5 § att anse som grovt, döms för grov misshandel till fängelse i lägst ett och högst
sex år. Vid bedömande av om brottet är grovt ska särskilt beaktas om gärningen var livsfarlig eller om
gärningsmannen har tillfogat en svår kroppsskada eller allvarlig sjukdom eller
annars visat särskild hänsynslöshet eller råhet.

Är brottet att anse som synnerligen grovt, döms dock till fängelse i lägst fyra och högst tio år. Vid
bedömande av om brottet är synnerligen grovt ska särskilt beaktas om kroppsskadan är bestående eller
om gärningen har orsakat synnerligt lidande eller om gärningsmannen har visat synnerlig hänsynslöshet

3.2.2.1 Samantekt á sænsku löggjöfinni og þróun hennar

Af framanrituðu má sjá að sænsku og íslensku líkamsárásarákvæðin eru lík að mörgu leyti þó

refsirammi þeirra sænsku sé ívið þrengri. Þróun ákvæðanna hefur verið í þá átt að fylgja

meginreglu um skýrleika refsiheimilda og orðalagi beytt til að uppfylla þá reglu. Einnig var 6.

gr. skipt upp í tvö ákvæði á sama hátt og gert var við 218. gr. hgl. með lögum nr. 20/1981.

Refsiheimildir hafa verið auknar og gerðar skýrari ásamt því að fylgja svonefndum

kvenfrelsislögum og gera ákvæðin kynhlutlaus.

3.3 Danmörk

3.3.1 Borgerlige straffelov

Gildandi hegningarlög í Danmörku voru samþykkt 15. apríl 1930 og tóku gildi 1. janúar 1933.

Líkamsárásarákvæði dönsku hegningarlaganna, hér eftir d. hgl., eru í 25. kafla laganna. Dönsku

lögunum svipar um margt til þeirra íslensku, norsku og sænsku. Árásin sjálf er grundvöllur

refsingar og refsinæmið eykst með auknum afleiðingum af árásinni. Hér verður fjallað um 244.

gr., 245. gr. og 246. gr. d., hgl. sem í dag hljóða svona:

 244. gr.
Den, som øver vold mod eller på anden måde angriber en andens legeme, straffes med bøde eller
fængsel indtil 3 år.

 245. gr.

Den, som udøver et legemsangreb af særligt rå, brutal eller farlig karakter eller gør sig skyldig i
mishandling, straffes med fængsel indtil 6 år. Har et sådant legemsangreb haft betydelig skade på
legeme eller helbred til følge, skal dette betragtes som en særligt skærpende omstændighed.
Den, som uden for de i stk. 1 nævnte tilfælde tilføjer en anden person skade på legeme eller
helbred, straffes med fængsel indtil 6 år.

 246. gr.
Har et legemsangreb, der er omfattet af § 245 eller § 245 a, været af en så grov beskaffenhed eller
haft så alvorlige skader eller døden til følge, at der foreligger særdeles skærpende omstændigheder,
kan straffen stige til fængsel i 10 år.

Munurinn á því hvort brot falli undir 244. eða 245. gr. liggur í því hvort ásetningur geranda

hafi verið að valda líkamstjóni á þolanda. Hafi gerandi ætlað að valda líkamstjóni eða notað

 21

við árásina vopn eða áhald, fellur brotið undir 1. mgr. 245. gr. d. hgl. Refsing við minniháttar

líkamsárás getur verið frá sektum til þriggja ára fangelsisrefsingar. Sex ára fangelsisrefsing

getur hinsvegar varðað brot sem telst vera meiriháttar líkamsárás.

3.3.2 Breytingar á d. hgl.

Breytingar á 244. gr. með lögum nr. 87/1939

Árið 1939 var ákvæði 244. gr. d. hgl. fyrst breytt. Þá var talin ástæða til að þyngja refsingar

vegna líkamsárása sem voru sérlega grófar og höfðu miklar afleiðingar eins og til að mynda

dauða.

Í frumvarpi því er varð að þessum lögum var fjallað um bráðabirgðahegningalög frá 1911

sem heimiluðu allt að sex ára refsingu, í formi vinnu, vegna grófra líkamsárása á saklausa

manneskju. Með nýjum lögum urðu refsiheimildir vægari vegna sömu brota þ.e. sektir eða

fangelsi allt að tveimur árum. Fleiri málsgreinum bætt við og í þremur þeirra voru heimildir til

refsiþyngingar. Ef ráðist var á þungaða konu, saklausan mann eða árásin hafði afleiðingar á

líkama og heilsu brotaþola, þá var hægt að auka refsingu um allt að tvö ár í fangelsi. Ef árásin

var sérlega gróf eða hafi hún haft miklar afleiðingar eins og til að mynda dauða þá var refsing

heimil allt að sex ára fangelsi. Einnig var lögfest að opinber málsókn færi ekki fram nema að

almannahagsmunir krefðust þess.

Breytingar á 244. gr. og 245. gr. d. hgl. með lögum 272/1989

1. júlí 1989 tóku í gildi lög sem breyttu bæði 244. gr. og þeirri 245. Ofbeldismálum hafði

fjölgað mikið árin áður, tilkynnt brot höfðu tvöfaldast tímabilinu 1976-1986. Til að hraða

málsmeðferð höfðu ýmsar breytingar verið gerðar, t.d. á réttarfari og hjá lögreglu.

Flókin uppbygging 244. gr. hafði verið til trafala en flokkar viðurlaga voru tíu talsins.

Gerðar voru meiriháttar breytingar á ákvæðinu og það einfaldað til muna þó að dómstólum hafi

verið áfram ætlaður rýmri rammi til ákvörðunar refsingar að hámarki eitt ár og sex mánuðir.

Ofbeldismál voru með þessum breytingum háð opinberri saksókn og þar með féll niður krafa

um að einkamál skyldi höfðað ef brot væri minniháttar.

Frumvarpið ber með sér að töluverð vinna var lögð í að greina hvernig skilin á milli

líkamsárásarákvæðanna ættu að vera. Ætlunin var að hafa 244. gr. áfram helsta

líkamsárásarákvæðið og ekki breyta neðri refsimörkum ákvæðisins, en það átti að ná til

 22

ásetningsbrota sem væru ekki sérstaklega gróf eða hættuleg eins og brot sem myndu falla undir

245. gr.48

Samkvæmt undirbúningsgögnunum þarf broti gegn 1. mgr. 245. gr. að vera lýst sem sérlega

grófu, hættulegu eða hafa einkenni misþyrmingar. Einnig fellur undir ákvæðið brot sem framin

eru með vopni, tæki eða verkfærum, s.s. hnífum, flöskum og þess háttar. Slík brot fela í sér að

þau einskorðast ekki við 1. mgr. heldur falla þau stundum undir 2. mgr. eftir eðli brotsins. Má

líka nefna að tekið er fram í undirbúningsgögnunum að skilin séu þannig á greinunum að þó

að verknaður falli undir 245. gr. þurfi ekki að miða lágmarksrefsingu við refsihámark 244. gr.

d. hgl. sem er eitt ár og sex mánuðir.

Refsimörkin voru þá fjögurra ára fangelsi vegna brota gegn 1. og 2. mgr. 245. gr. en í 246.

gr. var heimild fyrir refsingu allt að átta ára fangelsi ef verknaðurinn var sérlega grófur.49

Hæstiréttur Danmerkur hefur úrskurðað um mörkin líkt og Hæstiréttur Íslands hefur þurft

að gera. Í máli Hæstaréttar Danmerkur nr. 1322H frá 8. febrúar 2011 hafði kona hent glasi í

aðra konu á veitingastað. Ákært var fyrir brot gegn 1. mgr. 245. gr. en héraðsdómur taldi brotið

vera gegn 244. gr. Hæstiréttur var því ósammála og taldi það að brjóta glerglas eða flösku á

höfði fórnarlambs vera dæmigert brot gegn 1. mgr. 245. gr. þó svo að hluturinn fari ekki í

andlitið sjálft. Ákvæðið er sambærilegt við ákvæði 2. mgr. 218. gr. hgl. en í Hrd. 1. apríl 2004

í máli nr. 42/2004 hefur Hæstiréttur Íslands úrskurðað um að áhald eins og bjórglas sé

hættulegt árásarvopn þó að afleiðingar árásarinnar séu ekki nægilega alvarlegar til að teljast

eiga við 2. mgr. 218. gr. hgl. Athygliverður er munurinn á refsingum á milli landanna. Á Íslandi

var sakborningur dæmdur í sex mánaða fangelsi, þar af voru þrír mánuðir skilorðsbundnir í

þrjú ár. Í Danmörku var refsingin fangelsi í 60 daga, skilorðbundin í eitt ár þar sem dómþoli

skyldi sinna samfélagsþjónustu í 80 stundir innan sex mánaða og yrði undir eftirliti það sem

eftir lifði tímabilsins.

Breytingar á 244. gr. og 245. gr. d. hgl. með lögum 350/1997

Árið 1997 var d. hgl. breytt. Refsingar brota gegn 2. mgr. 245. gr. gátu varðað allt að fjögurra

ára fangelsisrefsingu og orðalagi þágildandi 246. gr. var breytt. Meginástæðurnar voru þær að

brýn þörf var talin á því að auka refsingar vegna fjölgunar ofbeldisbrota. Ekki voru allir þeir

sem unnu að gerð frumvarpsins sammála um þessa þörf og töldu aukningu refsinga ekki vera

þá lausn sem myndi fækka afbrotum. Mælti sá hópur með forvörnum til að fækka brotum.

Frumvarpið tók á fleiri atriðum eins og vopnalögum og lögum um veitingahús. Breytingar þær

48 „LFB 1989-04-06 nr 110 Betænkning over Forslag til lov om ændring af borgerlig straffelov“.
49 Lov om ændring af borgerlig straffelov 3. Mai 1989 nr 272.

 23

sem gerðar voru árið 1994 voru aðallega faglegar breytingar er vörðuðu samvinnu lögreglu,

saksóknara og dómstóla til að flýta meðferð ofbeldismála. Einnig var 247. gr. breytt og

refsiheimild aukin, en sú grein heimilar aukna refsingu vegna ítrekaðra ofbeldisbrota. Í

eftirfylgni þeirri er var hluti af breytingunum 1994 varð vart við að þörf væri á að skerpa á

vopnalögum og auka heimildir til refsinga og einnig að félagslegra aðgerða fyrir unga

ofbeldismenn væri þörf. Með lögunum frá 1997 var ákvæði 2. mgr. 245. gr. breytt þannig, að

orðalaginu var breytt og refsiheimildin gerð skýrari. Fyrir breytingar var ákvæðið þannig:
„Sama gildir og um 1. mgr. ef um önnur tilvik er að ræða þegar aðili veldur tjóni á líkama eða
heilbrigði“

en eftir breytinguna hljóðaði það svona:
„Sama gildir og um 1. mgr. ef um önnur tilvik er að ræða þegar aðili veldur tjóni á líkama eða
heilbrigði varðar það fangelsi allt að fjórum árum.“

Ákvæði 246. gr. d. hgl. breyttist líka með þessum lögum. Þá var einnig um að ræða breytingar

á orðalagi til að skýra betur refsiheimildina sem var að hámarki átta ára fangelsi ef afleiðingar

árásarinnar væru mjög alvarlegar eða jafnvel dauði, sem var ekki tilgreindur í fyrri lögum.50

Breytingar á 244. gr. og 245. gr. d. hgl. með lögum 380/2002

Árið 2002 var aftur talin þörf á því að hækka refsingar enn frekar í líkamsárásarákvæðum d.

hgl. Hámarksrefsing var hækkuð úr eins árs og sex mánaða fangelsi í þriggja ára fangelsi. Í

244. gr., úr fjórum árum í sex ár í 245. gr. og úr átta árum í 10 ár í 246. gr. Refsiréttarnefnd gaf

út ítarlega skýrslu um d. hgl. og í henni var rannsókn á niðurstöðum í dómsmálum er varðar öll

ákvæði d. hgl.51 Í framhaldi var lagt var til að refsingar vegna brota er vörðuðu bæði 244. gr.

og 245. gr. yrðu auknar um þriðjung í ofbeldisbrotum m.a. vegna þess að svokallað

„götuofbeldi“ (d. gadevold) hafði aukist mikið, sérstaklega í þeim málum þar sem þolandinn

hefur ekki ögrað árásarmanninum. Með þessum breytingalögum var einnig aukið við

refsiheimild 246. gr., og gat þá refsing vegna ofbeldis sem leiddi af sér miklar þjáningar

fórnarlambsins eða dauða, verið allt að tíu ár í stað átta.

Breytingar 246. gr. d. hgl. með lögum nr. 386/2003

Árið 2003 var 246. gr. breytt. Greinin er refsihækkunarheimild fyrir mjög alvarleg brot en

þegar árásin er mjög gróf eða ef hún leiðir af sér mjög alvarleg líkamsmeiðsl eða dauða má

hækka refsinguna í allt að tíu ára fangelsi. Með lögum nr. 386/2003 var þessu ákvæði breytt og

nú er það þannig að það er refsihækkunarheimild fyrir líkamsárásir sem varða 245. gr. og 245.

50 „LFB 1997-04-29 nr 145 Betænkning over Forslag til lov om ændring af straffeloven.“.
51 „Straffelovrådets betænkning om straffastsættelse og strafferammer I“.

 24

gr. a. sem er ákvæði er gerir umskurð kvenna ólögmætan. Líkamsárásin fellur samt sem áður

undir 246. gr.ef hún er það alvarleg að hún valdi örkuml eða dauða fórnarlambs og refsing

getur orðið allt að tíu ár í fangelsi.

3.3.2.1 Samantekt á dönsku löggjöfinni og þróun hennar

Líkt og í samanburðarlöndunum hefur helsta breyting líkamsárásarákvæða dönsku

hengningarlaganna verið sú að auka refsiheimildir sem mótvægisaðgerð vegna aukinna

ofbeldisbrota. Meginreglu um skýrleika refsiheimilda hefur einnig verið fylgt í Danmörku og

löggjöfinni breytt til að standast kröfur hennar.

3.4 Samanburður á líkamsárásarákvæðum á Norðurlöndum

Líkamsárásarákvæðin eru í grunninn eins á Íslandi og í Noregi, Svíþjóð og Danmörku, skipt

upp í minniháttar og meiriháttar líkamsárás, þar sem árásin sjálf er grundvöllur refsinga og

afleiðingar brotsins auka eða draga úr refsinæmi. Einnig eru ákveðin refsileysisákvæði og

önnur atriði sem taka verður tillit til þegar refsing er ákveðin. Á Íslandi voru upphaflega tvö

ákvæði, vægara ákvæðið var vegna árásarinnar sjálfrar og tók ekki mið af afleiðingum og hitt

vegna brota sem höfðu afleiðingar. Líkamsárás sem veldur ekki tjóni eða hefur aðeins

smávægilegar afleiðingar á líkama eða heilbrigði varðar því 217. gr. hgl.52 Nokkuð skýrar

dómvenjur mynduðust fljótlega um skilin á milli 217. gr. og 218. gr. hgl.

 Meginregla refsiréttarins um skýrleika refsiheimilda varð til þess að 218. gr. hgl., var

breytt í tvær málsgreinar með tveimur sjálfstæðum refsiákvæðum árið 1981. Danir fylgdu í

kjölfarið árið 1989 og gerðu meiriháttar breytingar á sínum líkamsárásarákvæðum og sama

gerðu svo Svíar þó nokkuð löngu síðar eða árið 2007 þegar þeir skiptu upp einu ákvæði í tvær

málsgreinar með tveimur sjálfstæðum refsiákvæðum. Sama má segja að Norðmenn hafi gert

þegar þeir skiptu upp ákvæðunum með setningu n. hgl. 2005 þó svo þau hafi ekki tekið gildi

fyrr en 2015. Ákvæðunum var skipt upp, þau gerð skýrari og refsivalkostum fækkað.

 Meginregla sú sem Norðmenn byggðu m.a. á þegar ný lög voru samin hjá þeim og kalla

má skaðsemisreglu, er athygliverð er verðug að hafa í huga þegar t.d. hegningarlögum er breytt.

Í grunninn er líkamsárás eitthvað sem skaðar venjulega aðra og eftir því sem afleiðingar

brotsins eru meiri fyrir brotaþolann ættu refsingar að verða hærri vegna brotsins.

 Refsiheimildir hafa staðið í stað að mestu á Íslandi og eru núna svipaðar og í Noregi en

ívið lægri í Danmörku og Svíþjóð. Athyglivert er að refsiheimildir íslensku ákvæðanna voru í

52 „Alþt. 1939-1940 A-deild, þskj. 43 - 29. mál.“ (n. 1) athugasemdir um XXXIII. kafla.

 25

raun mildaðar árið 1981 þegar í verknaðarlýsingu var krafist sérstaklega vítaverðrar háttsemi

og heimild til refsingar í ævilangt fangelsi var afnumin. En í samanburðarlöndunum voru

refsiheimildir allstaðar auknar töluvert frá setningu laga þeirra sem eru í gildi í dag.

4 TIL HVERS LÍTUR HÆSTIRÉTTUR VIÐ ÁKVÖRÐUN
REFSINGAR Í OFBELDISMÁLUM ?

4.1.1 Dómaframkvæmd frá 1. maí 2011 til 30. apríl 2016

Gerð var rannsókn á hæstaréttardómum sem kveðnir voru upp á tímabilinu 1. maí 2011 til 30.

apríl 2016. Skoðaðir voru dómar sem vörðuðu brot gegn 1. mgr. 217. gr. hgl.

Hæstaréttardómar fela í sér endanlega niðurstöðu og hafa því fordæmisgildi.

Alls komu 48 dómar til skoðunar. Dómar er vörðuðu eingöngu við 1. mgr. 217. gr. hgl. eða

hvort einnig var sakfellt fyrir 1. eða 2. mgr. 218. gr. hgl. voru 36, sýknudómar voru þrír og

einnig voru þeir dómar sem vísað var heim í hérað þrír. Skoðuð voru 30 sakfellingamál.

Misjafnt var hvort árásaraðili var einn eða þeir voru fleiri, einnig átti það við um brotaþola.

Alls voru dómþolar 42 í 30 málum fyrir Hæstarétti Íslands en 51 í héraði í sömu málum.

Mismunur á dómþolum helgast af því, að ekki áfrýjuðu allir dómþolar í héraði niðurstöðu

málsins til Hæstaréttar. Skoðaðar voru niðurstöður hvers dóms fyrir sig og hvað það var sem

hafði áhrif á ákvörðun refsingar. Einnig var kyn geranda skoðað, aldur, brotavettvangur, tengsl

geranda og þolanda og einnig hvort neysla hugbreytandi efna á borð við áfengi, lyfja eða annara

vímuefna kæmi við sögu.

Dómar þeir er komu til skoðunar vörðuðu allir við 217. gr. hgl. Þeir eru:

1. Hrd. 12. nóvember 2015 í máli nr. 20/2015
2. Hrd. 1. nóvember 2012 í máli nr. 35/2012
3. Hrd. 22. maí 2014 i máli nr. 68/2014
4. Hrd. 23. maí 2013 í máli nr. 93/2013
5. Hrd. 11. október 2012 í máli nr. 121/2012
6. Hrd. 19. nóvember 2015 í máli nr. 125/2015
7. Hrd. 11. júní 2015 í máli nr. 126/2015
8. Hrd. 3. október 2013 í máli nr. 148/2013
9. Hrd. 18. desember 2014 í máli nr. 158/2014
10. Hrd. 5. desember 2013 í máli nr. 214/2013
11. Hrd. 20. desember 2011 í máli nr. 229/2011
12. Hrd. 6. febrúar 2014 í máli nr. 233/2013
13. Hrd. 15. desember 2011 í máli nr. 291/2011
14. Hrd. 28. janúar 2016 í máli nr. 300/2015
15. Hrd. 31. janúar 2013 í máli nr. 361/2012

16. Hrd. 31. janúar 2013 í máli nr. 363/2012
17. Hrd. 30. maí 2013 í máli nr. 373/2012
18. Hrd. 17. mars 2016 í máli nr. 399/2015
19. Hrd. 12. febrúar 2015 í máli nr. 404/2014
20. Hrd. 14. júní 2012 í máli nr. 444/2011
21. Hrd. 22. janúar 2015 í máli nr. 508/2014
22. Hrd. 13. desember 2012 í máli nr. 549/2012
23. Hrd. 2. maí 2013 í máli nr. 681/2012
24. Hrd. 19. maí 2011 í máli nr. 694/2010
25. Hrd. 5. nóvember 2015 í máli nr. 704/2014
26. Hrd. 24. apríl 2013 í máli nr. 717/2012
27. Hrd. 30. október 2014 í máli nr. 757/2013
28. Hrd. 15. maí 2014 í máli nr. 790/2013
29. Hrd. 2. október 2014 í máli nr. 795/2013
30. Hrd. 30. apríl 2015 í máli nr. 843/2014

 26

4.1.2 Hvað hefur áhrif á ákvörðun refsingar ?

4.1.2.1 Refsingar fyrir brot gegn 217. gr. hgl.
Verknaðarlýsing 217. gr. hgl. er mjög einföld. Verknaðurinn er líkamsárás. Fyrir líkamsárásina

má refsa með sektum eða fanglelsi í allt að sex mánuði. Ef líkamsárásin er vítaverð, þá

fangelsisrefsing heimil í allt að eitt ár.

Í dómaskoðun þeirri sem hér var farið í voru eins og áður segir 30 mál þar sem sakfellt var

fyrir brot á 217. gr. hgl. Nokkur málin voru eingöngu líkamsárásarmál og ekki ákært fyrir fleiri

brot. Önnur voru viðameiri og ákært og dæmt fyrir mörg önnur brot, í þeim málum var líka

refsing þyngri.

4.1.2.2 Lágmarksrefsing

Í fimm málum var eingöngu ákært fyrir brot gegn 217. gr. hgl. og ekkert annað hafði áhrif á

niðurstöðu dómsins voru fimm. Líkindi eru með þeim málum, að því leyti að áður dæmd refsing

hafði ekki áhrif ef hún var til staðar. Ákvörðun refsingar í þessum málum var í öllum tilfellum

30 daga fangelsi skilorðsbundið í tvö ár fyrir utan eitt mál þar sem refsing var 60 daga fangelsi

skilorðsbundin í tvö ár. Eins og sjá má er atvikalýsing keimlík í þessum málum.

Í Hrd. 12. nóvember 2015 í máli nr. 20/2015 var kona sakfelld fyrir brot gegn 217. gr. hgl.

með því að hafa slegið aðra konu hnefahöggi í andlit og rifið hár hennar með þeim afleiðingum

að hún hlaut yfirborðsáverka og opið sár á vör og munnholi, mar á olnboga auk þess að hluta

af hári hennar vantaði á höfði yfir gagnauga.

Í Hrd. 18. desember 2014 í máli nr. 158/2014 var maður sakfelldur fyrir brot gegn 217.

gr. hgl. fyrir að hafa sparkað eða trampað á höfði annars manns.

Í Hrd. 28. janúar 2016 í máli nr. 300/2015 var maður sakfelldur fyrir brot gegn 217. gr.

hgl. með því að hafa slegið fyrrverandi tengdaföður sinn hnefahöggi í andlitið með þeim

afleiðingum að hann hlaut blóðnasir, mar og opið sár á nefi sem sauma þurfti með tveimur

sporum. Hér segir dómurinn að við ákvörðun refsingar hafi verið litið til þess að atlaga hafi

verið tilefnislaus og harkaleg. Héraðsdómur hefur þessi orð við ákvörðun refsingar.

„Í máli þessu er ákærði sakfelldur fyrir að veitast með ofbeldi á brotaþola á heimili
hans í viðurvist fjölskyldu hans. Hafði ákærði áður hunsað ítrekuð tilmæli
brotaþola um að hverfa á brott. Var atlaga brotaþola tilefnislaus og harkaleg.“

Engu að síður er refsingin ekki hærri en lágmarksrefsingar er dæmdar hafa verið í svipuðum

málum.

Í Hrd. 5. nóvember 2015 í máli nr. 704/2014 var karlmaður sakfelldur fyrir brot gegn 1. mgr.

217. gr. hgl. með því að hafa á menntaskólaballi, slegið annan mann nokkrum hnefahöggum í

 27

andlitið svo hann féll í gólfið með þeim afleiðingum að hann hlaut opið sár á vör og fjórar

tennur losnuðu.

Að lokum ber að nefna Hrd. 5. desember 2013 í máli nr. 214/2013 þar sem karlmaður var

sakfelldur fyrir líkamsárás samkvæmt 1. mgr. 217. gr. hgl. með því að hafa lyft fyrrverandi

sambýliskonu sinni upp með hálstaki, barið á hendur hennar með krepptum hnefum og hent

henni í gólfið með þeim afleiðingum að hún hlaut tognun á hálshrygg og olnboga og mar á

fótum. Var refsing hans ákveðin fangelsi í 60 daga skilorðsbundið í þrjú ár. Ekki er vísað til

þess í niðurstöðum dómsins hvað eykur refsinguna umfram algjöra lágmarksrefsingu annað en

atvikalýsing og verður að segjast að brotið var fremur gróft sérstaklega ef miðað er við hin

málin fjögur sem fjallað var um hér á undan.

Varlega verður að fara í að draga ályktanir um það hvort dómarnir gefi raunsanna mynd af

því hver lágmarksrefsing vegna brota gegn 217. gr. hgl. Þó er þetta ákveðin vísbending um það

hvað það er sem þarf til að lágmarksfangelsisrefsingu er beitt en ber að túlka varlega.

4.1.2.3 Þáttur kvenna

Skoðuð voru þau mál þar sem konur voru gerendur. Konur voru einungis árásaraðilar í þremur

málum er vörðuðu brot gegn 217. gr. hgl. og gerðust þau öll á skemmtistöðum þar sem

dómþolar voru allir undir áhrifum áfengis.

Í einu málinu voru konurnar þrjár og í heildina var því um að ræða fimm konur. Hlutfall

kvenna af brotamönnum á tímabilinu var 12%. Það helst í hendur við rannsókn53 er gerð var á

dómaframkvæmd frá árinu 1951 til 2000 og varðaði brot gegn 217. gr. hgl. en þar kom fram

að hlutfall kvenna mældist fyrst á tímabilinu 1991-2000 en þá voru konur 12% af

brotamönnum. Konur höfðu ekki hlotið dóm fyrir brot gegn 217. gr. hgl. tímabilið 1951-1990

en voru þrjár á tímabilinu frá 1991-2000.

53 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir, Ákvörðun refsingar, rannsókn á refsiákvörðunum vegna
manndrápa, rána og líkamsmeiðinga, 1951-2000 (Bókaútgáfa Orators, 2003) bls. 291.

 28

4.1.2.4 Tafla I. Hlutfall karla og kvenna vegna brota gegn 217. gr. hgl.

Í Hrd. 12. nóvember 2015 í máli nr. 20/2015 var stúlka dæmd til lágmarksrefsingar 30 daga

fangelsi skilorðsbundið í tvö ár. Hún réðist á aðra stúlku, sló hana hnefahöggi í andlit og reif í

hár hennar með þeim afleiðingum að hún hlaut mar, sár auk þess sem hluta af hári hennar

vantaði á höfði.

Það sem athyglivert er að í héraðsdómi er dómþoli dæmd til sömu refsingar en refsingin var

skilorðsbundin til eins árs. Enginn annar af þeim dómum sem skoðaðir voru skilorðsbundnir

skemur en í tvö ár. Samkvæmt 2. mgr. 57. gr. hgl. er heimild til skilorðsbindingar dóms í ekki

skemmri tíma en til eins árs og ekki lengur en í fimm ár. Matið er alfarið lagt í hendur dómstóla

hverju sinni, sem verða að gæta samræmis við refsiákvarðanir.54 Þar sem héraðsdómur er frekar

fáorður um ástæður ákvörðun refsingar um annað en að hafna beri að tilvikið falli undir 3. mgr.

218. gr. b hgl. (áflog eða átök) má ætla að dómnum þyki full ástæða til að beita mildustu

fangelsisrefsingu þar sem málsbætur voru ekki nægar til að beita sektum. Dómþola hafði ekki

verið gerð refsing áður og afstaða brotaþola til verksins, þar sem hann gerir ekki bótakröfu gæti

hafa leitt til þess að skilorðsbinding dómsins var svo stutt.55

Í Hrd. 11. júní 2015 í máli nr. 126/2015 voru dómþolar þrjár stúlkur. Þær voru sakfelldar fyrir

brot gegn 1. mgr. 217. gr. hgl. Héraðsdómur leit svo á, líkt og ákæruvaldið, að atvikið félli

undir 2. mgr. 70. gr. hgl. þar sem ákærðu höfðu allar þrjár verið aðilar að líkamsárásinni og

jafnframt í félagi við aðra. Hæstiréttur var hinsvegar á öðru máli og taldi að ein stúlknanna hafi

54 Þorgeir Ingi Njálsson, „Hugleiðingar um ákvörðun refsingar“ [1996] (1. tbl.) Tímarit lögfræðinga.
55 sama heimild bls. 19.

Hlutfall	
 karla	
 og	
 kvenna	
 vegna	

brota	
 gegn	
 217.	
 gr.	
 hgl.	
 	

Konur	
 5 Karlar	
 37

88%

12%

efnu

 29

lent í átökum við brotaþola. Hún hafi rifið í hár brotaþola og slegið hana. Verkið hafi verið

unnið í áflogum milli stúlknanna tveggja og leit dómurinn til 3. mgr. 218. gr. b hgl. og var

ákvörðun refsingar frestað skilorðsbundið í tvö ár. Hinar tvær voru hinsvegar sakfelldar fyrir

hafa rifið í hár A og slegið og sparkað í líkama hennar og höfuð utandyra við skemmtistaðinn.

Refsing þeirra var ákveðin þriggja mánaða fangelsi en fullnustu þess frestað í tvö ár. Í þriðja

málinu Hrd. 15. desember 2011 í máli nr. 291/2011 bar dómþoli fyrir sig, að brotaþoli hefði

ráðist á sig og hún þurft að bera fyrir sig neyðarvörn á grundvelli 12. gr. hgl. eða að tekið yrði

tillit til að verkið hafði verið unnið áflogum eða átökum milli hennar og þolanda sbr. 3. mgr.

218. gr. b., við ákvörðun refsingar. Dómurinn taldi það útilokað og að hún ætti sér engar

málsbætur. Hún rauf með þessu broti skilorð dóms sem sem féll ári áður og laut að líkamsárás.

Því bar að taka refsingu upp og dæma í einu lagi. Hún var dæmd til þriggja mánaða

fangelsisrefsingar.

Eins og áður segir er athyglivert að þáttur kvenna í líkamsárásarbrotum er ekki stærri. Það

vakti einnig athygli hversu einsleitir þessir dómar voru. Vettvangur er svipaður og meðferð

vímugjafa virðist vera kveikjan að hegðun kvennanna.

4.1.2.5 Þáttur þolenda

Yfirleitt eru þolendur í líkamsárásarmálum fórnarlömb. Þó geta aðstæður verið þannig að

þolendur líkamsárásar hafi átt þátt í atvikinu. Ógerningur er að sjá fyrir öll þau atvik og

aðstæður sem upp geta komið í daglegu lífi fólks. Í hegningarlögum er gert ráð því fyrir

undantekningum sem réttlæta refsinæman verknað og því hafa þróast í löggjöf og

réttarframkvæmd bæði ólögfestar og lögfestar refsileysisástæður.56 Þær almennu lögfestu

refsileysisaðstæður eru til að mynda neyðarvörn, neyðarréttur og samþykki ásamt

sakhæfisskorti sem rætt er um í kafla fimm. Sjálfsbjargarviðleitni mannsins er honum eðlislæg

og er góð skýring og réttlæting á neyðarvörn.57 Ákvæðið í hegningarlögum má finna í 12. gr.

Í þeim dómum sem skoðaðir voru mátti sjá að ákærðu báru fyrir sig nauðvörn með vísan til

12. gr. hgl. í fimm skipti. Því var hafnað í öllum málunum. Í einu máli Hrd. 6. október 2011

nr. 95/2011var hins vegar talið að 3. mgr. 218. gr. b hefði átt við og dómþola því ekki gerð

refsing í málinu. Atvik voru með þeim hætti að ákærði tók þátt í hópslagsmálum fyrir utan

skemmtistað og var sýknaður af ákæru um að hafa ráðist á brotaþola þar. Eftir atburðinn var

ákærða veitt eftirför og slagsmálin héldu áfram og þar sló ákærði brotaþola tvö hnefahögg í

56 Jónatan Þórmundsson, Ólögmæti verknaðar og refsileysisástæður (Tímarit lögfræðinga, 2005) bls. 373.
57 Jónatan Þórmundsson, Afbrot og refsiábyrgð III (Háskólaútgáfan, 2004) Bls. 118.

 30

andlit sem talið var varða við 217. gr. hgl. en ekki leitt í ljós að verkið hafi verið til að verjast

eða stýra ólögmætri árás. Aðstaðan var þó talin með þeim hætti sem greinir í 3. mgr. 218. gr.

hgl.

Í Hrd. 30. maí 2013 í máli nr. 373/2012 var dómþoli ákærður fyrir tvö atvik, en málin voru

sameinuð, annað var fyrir brot gegn 217. gr. hgl. en í því máli sem ákært var fyrir brot gegn 2.

mgr. 218. gr. hgl. hélt ákærði því fram að hann hefði verið í nauðvörn. Taldi dómþoli, sem

skyldi ekki íslensku, sér hafa verið ógnað þegar hann var á salerni veitingahúss. Menn sem

voru á salerninu á sama tíma töluðu íslensku. Hann brást við með því að henda bjórglasi frá sér

því að hann hélt að mennirnir ætluðu að ráðast á sig. Hæstiréttur taldi manninum ekki hafa

verið ógnað með þeim hætti sem vísað er til í 12. gr. hgl. og sakfelldi mannin fyrir brot gegn

2. mgr. 218. gr. hgl.

4.1.2.6 Ofbeldi í nánum tengslum

Hingað til hafa íslensk refsilög ekki haft sérákvæði um heimilisofbeldi. 233. gr. b. hgl. hefur

þó að geyma ákvæði sem ætlað er að ná yfir heimilisofbeldi eða ofbeldi í nánum tengslum.

Greinin kom í staðinn fyrir 191. gr. hgl. og gerir ráð fyrir allt að tveggja ára fangelsi ef maður

móðgar eða smánar maka sinn eða fyrrverandi maka, barn sitt eða annan mann sem er

nákominn geranda, og verknaður verður talinn fela í sér stórfelldar ærumeiðingar. Merking

móðgunar í þessu ákvæði getur verið bæði orð og athöfn.58

3. mgr. 70. gr. hgl. er ákvæði sem líta ber til við ákvörðun refsingar þegar náin tengsl

geranda og brotaþola þykja hafa aukið á grófleika verknaðar. Heimildin nær til að hækka

refsingu innan lögmæltra refsimarka ákvæðisins,59 en hefur ekki refsihækkunarheimild að

geyma.60

Undanfarna áratugi hafa íslensk stjórnvöld og félagasamtök velt fyrir sér þeim leiðum sem

færar eru til að veita þolendum ofbeldis í nánum samböndum sem hingað til hefur oft verið

nefnt „heimilisofbeldi“, sem mesta réttarvernd. Samningur Evrópuráðsins um forvarnir og

baráttu gegn ofbeldi gegn konum og heimilisofbeldi svonefndur, Istanbúl-samningur, var

samþykktur vorið 2011 og undirritaður af Íslands hálfu. Hann tók gildi 2014 en þá höfðu tíu

ríki fullgilt hann. Í aðfararorðum samningins er því lýst að verulegt áhyggjuefni sé að konur og

stúlkur verði oft fyrir alvarlegu ofbeldi. Eitt af því sé heimilisofbeldi. Slík alvarleg brot á

58 „Alþt. 2005-2006, A-deild, þskj. 419 - 365. mál“ Um þriðju grein.
59 sama heimild um 1. gr.
60 Jónatan Þórmundsson, Viðurlög við afbrotum (Bókaútgáfa Orators, 1992) bls. 254.

 31

mannréttindum kvenna og stúlkna standi því verulega í vegi fyrir jafnrétti kynjanna. Markmið

samningsins eru meðal annars að vernda konur gegn öllum birtingamyndum ofbeldis, uppræta

ofbeldi gegn konum og heimilisofbeldi með ýmsum ráðum.61

Á vordögum 2016 voru samþykkt lög um breytingu á almennum hegningarlögum, nr. 19/1940,

með síðari breytingum. (Samningur Evrópuráðsins um forvarnir og baráttu gegn ofbeldi gegn

konum og heimilisofbeldi) nr. 23/2016. Með lögunum var lögfest fyrsta sérstaka ákvæðið á

Íslandi um ofbeldi í nánum samböndum. Í athugasemdum við frumvarpið kemur fram að með

setningu sérstaks ákvæðis um ofbeldi í nánum samböndum felist táknræn viðurkenning

löggjafans á sérstöðu slíkra brota. Einnig að heimilisofbeldi sé ekki einkamál fjölskyldna

heldur varði samfélagið allt.

Ákvæðið er nr. 218. b62 í hegningarlögum og hljóðar svo:

Hver sem endurtekið eða á alvarlegan hátt ógnar lífi, heilsu eða velferð núverandi eða fyrrverandi
maka síns eða sambúðaraðila, niðja síns eða niðja núverandi eða fyrrverandi maka síns eða
sambúðaraðila, niðja síns, áa síns eða annarra sem búa með honum á heimili eða eru í hans umsjá,
með ofbeldi, hótunum, frelsissviptingu, nauðung eða á annan hátt, skal sæta fangelsi allt að 6 árum.
Ef brot er stórfellt getur það varðað fangelsi allt að 16 árum. Við mat á grófleika verknaðar skal
sérstaklega líta til þess hvort þolandi hafi beðið stórfellt líkams- eða heilsutjón eða bani hlotist af.
Enn fremur ber að líta til þess hvort brot hafi verið framið á sérstaklega sársaukafullan eða
meiðandi hátt, hafi staðið yfir í langan tíma eða hvort gerandi hafi misnotað freklega
yfirburðastöðu sína gagnvart þolanda.

Ákvæðinu er ætlað að ná til bæði líkamlegs og andlegs ofbeldis, og er því ætlað að meginstefnu

að vera beitt einu og sér en ekki samhliða öðrum refsiákvæðum hegningarlaga. Þó væri hægt

að beita ákvæðinu samhliða refsiákvæðum sem hafa hærri refsimörk.63 Samkvæmt

frumvarpinu kemur einnig fram að það er skilyrði samkvæmt 1. gr. ákvæðisins að háttsemin sé

endurtekin eða alvarleg svo hún verði refsiverð. Þá er vísað til þess að háttsemin hafi staðið

yfir í lengri eða skemmri tíma þannig að telja megi að viðvarandi ógnarástand hafi skapast. Ef

einstakt brot nær ákveðnu alvarleikastigi er þó ekki hægt að útiloka að það falli undir ákvæðið.

Minni háttar brot sem ekki ná því stigi gætu eftir sem áður varðað vægari refsiákvæði eins og

1. mgr. 217. gr. hgl.64

Í þeim 30 dómum sem komu til skoðunar var næstum þriðja hvert mál, eða átta alls sem að

öllum líkindum myndu falla undir brot gegn nýju ákvæði í hegningarlögum sem er nú 218. gr.

b. Í sex málanna var litið til 3. mgr. 70. gr. hgl. við ákvörðun refsingar, en það ákvæði heimilar

61 „Alþt. 2015-2016, A-deild, þskj. 547 - 401. mál“ Athugasemdir með frumvarpi.
62 „Áðurrætt ákvæði sem var nr. 218. b er nú c“.
63 „Alþt. 2015-2016 A-deild, þskj. 399 - 332. mál“ Athugasemdir með frumvarpi. Kafli 3.4.
64 „Alþt. 2015-2016, A-deild, þskj. 547 - 401. mál“ (n. 62) Um 4. gr.

 32

refsiþyngingu innan refsimarka ákvæðis hafi verknaður beinst að aðila nákomnum geranda og

tengsl þeirra eru talin hafa aukið á grófleika verknaðar.

4.1.2.7 Tafla II. Hlutfall dómþola sem gætu fallið undir 218. gr. b. hgl.

Til að gefa gleggri mynd af því hvernig mál það eru sem gætu fallið undir nýja ákvæðið

verða þessir átta dómar reifaðir hér:

Hrd. 11. október 2012 í máli nr. 121/2012. Dómþoli réðist tvisvar sinnum á þáverandi

sambýliskonu sína og barnsmóður. Í fyrra skiptið réðist hann á hana með hrindingum þannig

að sambýliskonan féll fram fyrir sig á magan og í framhaldinu sló hann hana með flötum lófa

í andlitið en hún var þá gengin rúmar 27 vikur með sitt þriðja barn. Afleiðingar árásarinnar

voru mar og bólgur víða um líkamann og legvatn fór að leka. Seinna atvikið gerðist með þeim

hætti að dómþoli veittist að konunni, þar sem hún hélt á fimm daga gömlu barni þeirra, með

hrindingum þannig að konan féll með barnið utan í glerskáp, sem við það brotnaði og féll ofan

á barnið í sófa í stofunni með þeim afleiðinum að konan hlaut mar og skrámu. Dómþoli var

einnig dæmdur í þessu máli fyrir ítrekaðan ölvunarakstur. Refsing var ákveðin með hliðsjón af

77. gr hgl. þar sem brot hans höfðu ítrekunaráhrif og hlaut hann 12 mánaða fangelsisdóm.

Hrd. 19. nóvember 2015 í máli nr. 125/2015. Dómþoli réðist á fyrrverandi eiginkonu sína

og stjúpdóttur í tveimur árásum. Í fyrra skiptið á eiginkonu sína sem hann sló, hrækti á og reif

í hár svo það varðaði 1. mgr. 217. gr. hgl. Í seinna skiptið á stjúpdóttur sína þar sem hann reif

í hár hennar og kýldi hana, hrinti henni í gólfið þar sem hann sparkaði tvisvar í höfuð hennar

og taldi Hæstiréttur það varða við 2. mgr. 218. gr. hgl. Með þessum brotum rauf hann

Hlutfall	
 þeirra	
 sem	
 gætu	
 fallið	
 undir
218.	
 gr.	
 b.	
 hgl.	

Gæti	
 fallið	
 undir	
 218.	
 gr.	
 b	
 8	
 mál Annað

27%

73%

 33

skilorðsbindingu fyrri dóms sem var brot gegn 4. mgr. 220. gr. og 1. mgr. 257. gr. hgl. og 2.

mgr. 30. gr. laga nr. 16/1998 (hér eftir vopnalög). Dómurinn vísaði í 3. mgr. 70. gr. hgl., sbr.

og 1. og 3. tl. 1. mgr. 70. gr., og ákvað refsingu 18 mánaða fangelsi.

Hrd. 31. janúar 2013 í máli nr. 361/2012. Dómþoli var ákærður fyrir að hafa ráðist í

þrígang á fyrrum eiginkonu sína og barnsmóður með höggum í andlit og kvið þar sem hún m.a.

rifbeinsbrotnaði. Hæstiréttur taldi ekki hafið yfir skynsamlegan vafa að hún hafi

rifbeinsbrotnað í árás mannsins en taldi hann hafa í hin skiptin ráðist á hana. Þær líkamsárásir

sem hann var sakfelldur fyrir vörðuðu 1. mgr. 217. gr. hgl. og var hann dæmdur í þriggja

mánaða fangelsi. Til refsinþyngingar horfði sbr. 3. mgr. 70. gr. hgl. að brot hans beindust að

fyrrverandi eiginkonu og voru tvö þeirra í viðurvist ungs barns þeirra.

Hrd. 22. janúar 2015 í máli nr. 508/2014. Karlmaður var sakfelldur fyrir nokkur brot gegn

barnsmóður sinni. Hann hélt henni nauðugri í íbúð hennar í fimm klukkustundir að morgni

jóladags uns henni tókst að flýja úr íbúðinni. Hann barði hana ítrekað, hótaði henni og dóttur

þeirra lífláti ásamt því að þröngva henni til samæðis á hrottafengin hátt. Einnig hótaði hann að

beita hníf á lögreglumann reyndi hann inngöngu í húsið.

Var hann sakfelldur fyrir brot gegn 1. mgr. 226. gr. og 233. gr. hgl., 1. mgr. 217. gr. og 1.

mgr. 194. gr. og 1. mgr. 106. gr. sömu laga. Við ákvörðun refsingar var til refsiþyngingar að

nauðgunarbrot hans var framið á sérstaklega meiðandi hátt sbr. c. lið 195. gr. hgl. og var refsing

hans ákveðin fangelsi í sex ár.

Hrd. 30. október 2014 í máli nr. 757/2013. Karlmaður var sakfeldur fyrir brot gegn

þáverandi sambýliskonu sinni, annarsvegar líkamsárás sem varðaði við 217. gr. hgl. og hins

vegar nauðgun og líkamsárás sem varðaði við 1. mgr. 194. gr. hgl. og 217. gr. hgl. Hann var

einnig sakfelldur fyrir brot gegn 106. gr. hgl. fyrir að hafa ítrekað hrækt blóðugum hráka í

lögreglu er hafði afskipti af honum í miðbæ Reykjavíkur. Var við ákvörðun refsingar litið til

77. gr. og 78. gr. hgl. og refsing ákveðin tveggja ára fangelsi

Hrd. 30. apríl 2015 í máli nr. 843/2014. Í þessu máli var dómþoli ákærður fyrir fimm

líkamsárásir en sakfelldur fyrir fjórar þeirra. Hann sló meðal annars fyrrum sambýliskonu sína

sem þá var gengin rúma 21 viku með barn þeirra, tók hana hálstaki og setti hné sitt í kvið

hennar. Í önnur skipti réðist hann á hana er hún var enn barnshafandi og einnig eftir að barnið

fæddist. Hann var sakfelldur fyrir að hafa í þremur tilvikum gerst brotlegur við 1. mgr. 217. gr.

hgl. og í einu tilviki 2. mgr. 218. gr. hgl. og í öllum fjórum tilvikum við 233. gr. b. hgl. Þá var

hann sakfelldur fyrir brot á 244. gr. hgl. Við ákvörðun refsingar var tekið tillit til bæði 77. gr.

og 78. gr. hgl. og hann dæmdur í fangelsi í 15 mánuði en 12 mánuðir voru bundnir skilorði í

þrjú ár.

 34

Í Hrd. 28. janúar 2016 í máli nr. 300/2015 var dómþoli dæmdur í 30 daga fangelsi

skilorðsbundið í tvö ár fyrir brot gegn 1. mgr. 217. gr. hgl. Hann réðist á tengdaföður sinn á

heimili hans þar sem hann var óvelkominn þar sem hann hefði sýnt þar ítrekað, ógnandi

hegðun. Dómþoli kom þangað til að ná í einhverja muni sem hann taldi sig eiga þar en dóttir

brotaþola sem var fyrrverandi sambýliskona dómþola bjó ekki þar en hafði fengið að geyma

hluti þar eftir skilnað við dómþola. Niðustaða héraðsdóms var staðfest í Hæstarétti en orð

héraðsdóms gefa til kynna að mögulega hafi hann fellt atlöguna undir hið nýja ákvæði þar sem

hún beindist að fjölskyldu fyrrverandi maka og segir:

 „Í máli þessu er ákærði sakfelldur fyrir að veitast með ofbeldi á brotaþola á
heimili hans í viðurvist fjölskyldu hans. Hafði ákærði áður hunsað ítrekuð tilmæli
brotaþola um að hverfa á brott. Var atlaga brotaþola tilefnislaus og harkaleg.“

	

Hrd. 23. maí 2013 í máli nr. 93/2013. Í þessu máli var dómþoli sakfeldur fyrir nauðgun,

umferðarlagabrot og líkamsárás. Var hann dæmdur í þriggja ára og sex mánaða. fangelsi

Líkamsárásin var framin gegn föður dómþola. Hann réðist inná heimili hans eftir að hafa hótað

að skjóta hann. Lögreglan beið hans fyrir utan húsið með mikinn viðbúnað. Hann náði að slá

föður sinn. Faðir dómþola kærði til lögreglunnar og var maðurinn dæmdur fyrir brot gegn 1.

mgr. 217. gr. hgl. Þessi árás á föður mannsins gæti mögulega verið felld undir hið nýja ákvæði

þar sem tengslin voru til staðar og alvarleiki árásarinnar var töluverður þó brotið hafi einungis

verið fellt undir 1. mgr. 217. gr. hgl.

Hér ber einnig að nefna eitt mál sem gerðist milli fyrrverandi sambúðaraðila. Hrd. 5.

desember 2013 í máli nr. 214/2013. En í því máli var karlmaður sakfelldur fyrir líkamsárás

samkvæmt 1. mgr. 217. gr. hgl. með því að hafa lyft fyrrverandi sambýliskonu sinni upp, með

hálstaki, barið á hendur hennar með krepptum hnefum og hent henni í gólfið með þeim

afleiðingum að hún hlaut tognun á hálshrygg og olnboga, mar á fótum. Hann var dæmdur í 60

daga fangelsi skilorðsbundið í þrjú ár.

Í dómnum kemur fram að maðurinn hafi ekki áður gerst sekur við refsilög, ekki nefnt að að

hann hafi lagt hendur á konuna áður og ekkert sem bendir til annars en að þetta hafi verið brot

gegn 217. gr. hgl. Þar af leiðandi myndi það ekki falla undir nýja ákvæðið.

Refsingar í málum er varða ofbeldi í nánum tengslum eru töluvert háar í þessari úttekt. Ekki

er hægt að fullyrða neitt um það hversu mikil áhrif til þyngingar það hefur þegar litið er til 3.

mgr. 70. gr. hgl. þó að það virðist sem svo við þessa skoðun.

 35

4.1.2.8 Vímuefni

Meginreglan er sú samkvæmt 17. gr. hgl. að refsingu skuli beita hafi brot verið framið undir

áhrifum vímuefna. Undantekning er þó ef um fullkomið rænuleysi hefur verið um að ræða,

nema viðkomandi hafi mátt gera ráð fyrir því að hann myndi fremja brotið í því ástandi.

Í dómarannsókninni var sérstaklega skoðað hvort dómþoli hafi verið undir áhrifum

hugbreytandi efna. Þar sem það kom ekki beinlínis fram, var mjög oft hægt að ráða í það hvort

notkun annað hvort áfengis eða vímuefna hafi komið við sögu. Í þeim 30 málum sem skoðuð

voru, var neysla einhverra efna í 23 málum eða í 77% tilvika. Einungis fjórði hver brotamaður

var ekki undir áhrifum áfengis eða vímuefna.

4.1.2.9 Tafla III. Notkun dómþola á hugbreytandi efnum

Í rannsókn er gerð var á dómaframkvæmd frá árinu 1951 til 2000 og varðaði brot gegn 217. gr.

hgl. kom fram að á tímabilunum 1951-1970 og 1991-2000 var meirihluti brotamanna undir

áhrifum áfengis eða annarra vímuefna og á tímabilinu 1971-1990 var fimmti hver undir

áhrifum.65

65 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) bls. 27.

Notkun	
 dómþola	
 á	
 hugbreytandi	
 efnum

Notkun	
 hugbreytandi	
 efna Ekki	
 skráð	
 notkun

77%

efnu

23%

efnu

 36

Hvergi var þó undantekningarreglu 17. gr. hgl. beitt eða um hana yfirleitt fjallað í dómum

þeim er skoðaðir voru þó mikið hafi verið um að brot hafi verið framin í miklu ölæði. Við

nánari skoðun virðist sem undantekningarákvæðinu hafi ekki verið beitt í Hæstirétti þó

dómurinn hafi margoft fjallað um ákvæðið og hafnað því að beita því til refsilækkunnar. Í

nýjasta dómi Hæstaréttar þar sem 17. gr. hgl. kemur fyrir, má sjá dæmi um hvernig dómurinn

neitar að beita reglunni þó að um mikla neyslu vímuefna hafi verið að ræða. Það var í Hrd. 4.

febrúar 2016 í máli nr. 739/2015. Brotaþoli kvaðst hafa verið mjög lyfjaður og ekki vitað

hvað hann var að gera þegar hann var handtekinn með töskur sem hann hélt að innihéldu

fíkniefni. Hæstiréttur sagði það ekki valda refsileysi þeirrar háttsemi þótt ákærði hafi verið

undir áhrifum nautnalyfja í umrætt sinn.

Misjafnt var hvort brotaþoli viðurkenndi notkun áfengis eða annara vímugjafa. Í Hrd. 11.

október 2012 í máli nr. 121/2012 var dómþoli margsinnis undir áhrifum er lögregla hafði

afskipti af honum. Hann var sviptur ökuréttindum vegna aksturs undir áhrifum áfengis og

kókaíns. Segir í ákæru:

 „Í viðræðum við ákærða hafi lögreglumenn fundið áfengislykt frá vitum hans og
hafi ákærði viðurkennt að vera undir áhrifum áfengis. Hafi ákærði verið sjáanlega
í annarlegu ástandi, óstöðugur og illa viðræðuhæfur sökum áberandi ölvunar.“

Hrd. 23. maí 2013 í máli nr. 93/2013. Í þessu máli var dómþoli sakfeldur fyrir nauðgun,

umferðarlagabrot og líkamsárás. Nauðgunin var hrottaleg, framin gegn öðrum karlmanni.

Líkamsárásin var framin gegn föður dómþola. Umferðarlagabrotið snýr að ölvunarakstri. Það

er athyglivert að deildarstjóri rannsóknarstofu í lyfja- og eiturefnafræði kvað niðurstöður þær

sem rannsóknarstofan framkvæmdi sýna að viðkomandi hafi verið nálægt áfengiseitrun. Ekki

var minnst á að beita 17. gr. hgl. þó maðurinn hafi líklega verið nær rænulaus vegna

áfengisdrykkju. Neysla hugbreytandi efna virðist hafa sett sitt mark á brotasögu þessa manns.66

Til samanburðar má nefna að í rannsókn er gerð var á dómaframkvæmd frá árinu 1951 til

2000 og varðaði brot gegn 217. gr. hgl.67 voru 43% af þeim sem var refsað á tímabilinu undir

áhrifum vímuefna. Athyglivert er þó í þeirri könnun að hlutfallið var breytilegt eftir áratugum

og var hlutfallið um 56% áratuginn frá 1991-2000.

66 „Einnig er fjallað um Hrd. 23. maí 2013 í máli nr. 93/2013 í kafla 4.1.2.6 og koma niðurstöður fram þar.“.
67 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) bls. 291.

 37

4.1.2.10 Ungir afbrotamenn

Í dómarannsókn þeirri er gerð var hér, var enginn brotamaður yngri en 18 ára þegar hann

framdi hinn refsiverða verknað. Þó voru ungir menn dómþolar í tveimur málum. Taka ber fram

að í Hrd. 13. desember 2012 í máli nr. 549/2012 var það annar meðákærðu í héraði sem var

17 ára. Hann áfrýjaði ekki málinu til Hæstaréttar en þó er athyglivert að skoða niðurstöður

héraðsdóms. Atvik málsins voru þau að slagsmál milli ungs fólks brutust út eftir dansleik á

bifreiðastæði. Þrír menn voru sakfelldir í héraðsdómi fyrir brot gegn 217. gr. hgl. með því að

veitast saman að manni sem féll í götuna. Eftir það kýldu þeir hann. X var 17 ára þegar hann

framdi brotið og hafði ekki sætt refsingum. Hann áfrýjaði ekki niðurstöðu héraðsdóms.

Héraðsdómur vísaði til 2. tl. 74. gr. hgl., en það ákvæði heimilar að færa megi niður refsingu

úr lágmarki þar sem brotamaður er ekki fullra 18 ára og álíta megi vegna æsku hans, að full

refsing sé ónauðsynleg eða skaðleg. Einnig vísaði dómurinn til 3. mgr. 218. gr. b sem heimilar

lækkun refsingar ef verknaður fellur undir 217. gr. hgl. er unnin í áflogum eða átökum milli

þess sem henni veldur, og þess sem misgert er við. Að lokum var vísað til 2. mgr. 70. gr. hgl.

sem á að hafa áhrif á ákvörðun til refsiþyngingar innan þeirra almennu refsimarka sem broti

eru sett og dæmdi hann í 30 daga fangelsi skilorðsbundið í tvö ár.

Í Hrd. 3. október 2013 í máli nr. 148/2013 voru tíu dómþolar, allt karlmenn. Þetta mál

mætti helst kalla „handrukkunarmál“. Dæmt var fyrir líkamsárásir er vörðuðu 1. mgr. 217. og

2. mgr. 218. gr. hgl. nauðung, fjárkúgun og hótanir. Einn þeirra er áfrýjaði niðurstöðu

héraðsdóms til Hæstaréttar var SK. Í héraði var hann dæmdur til 18 mánaða fangelsisvistar en

Hæstiréttur gekk lengra en héraðsdómur með þessum orðum:

Ákærði SK gekkst á árunum 2011 og 2012 sex sinnum undir viðurlagaákvörðun með
sektargreiðslu fyrir fíkniefna- og umferðarlagabrot, en auk þess var honum gert að
greiða sekt fyrir umferðarlagabrot með dómi 20. október 2011. Þá var hann dæmdur
27. apríl 2012 í fjögurra mánaða fangelsi, skilorðsbundið í tvö ár fyrir þjófnað og
umferðarlagabrot. Með dómi 12. desember sama ár hlaut hann 12 mánaða fangelsi,
skilorðsbundið í þrjú ár, fyrir þjófnað, brot gegn 1. mgr. 106. gr. hgl. og vopna-,
fíkniefna- og umferðarlagabrot. Dómurinn frá 27. apríl 2012 var þá jafnframt
dæmdur upp. Það brot sem ákærði SK hefur nú verið sakfelldur fyrir var framið áður
en dómarnir frá 27. apríl og 12. desember 2012 voru kveðnir upp. Ber því samkvæmt
60. gr. hgl. að taka upp refsingu hans samkvæmt síðastnefndum dómi og gera honum
refsingu í einu lagi fyrir öll brotin eftir 78. gr. hgl. Ákærði var 18 ára að aldri þegar
hann framdi brot sitt, sem lýst er hér að framan. Við refsingu hans verður litið til þess
að brot hans var alvarlegt og unnið í félagi við aðra. Með vísan til alls þessa er
refsing ákveðin 20 mánuðir.

Eins og sjá má þá hefur ákærði SK hafið sinn brotaferil ungur að árum. Líklega hefur hann

fengið skilorðsbundna dóma þá vegna þess að hann var ekki orðinn 18 ára gamall þegar hann

 38

framdi brotin á sínum tíma. Það hefur ekki hjálpað honum til að komast á beinu brautina þar

sem hann var enn að brjóta af sér þegar hann var 18 ára. Héraðsdómur og síðan Hæstiréttur

töldu ekki ástæðu til að skilorðsbinda refsingu hans í þessu máli þó svo að hann væri einungis

18 ára enda voru brotin mjög gróf og sakarferill hans æði langur.

Í sama máli var C jafnaldri SK, 18 ára þegar hann framdi brotin. Hann átti einnig langan

sakarferil að baki, meðal annars nokkur fíkniefnabrot, vopnað rán og þjófnað. Hann undi

niðurstöðu héraðsdóms sem dæmdi hann í 15 ára fangelsi, skilorðsbundið til þriggja ára og

áfrýjaði ekki. Héraðsdómur taldi refsinguna hæfilega með vísan til ungs aldurs ákærða, þess

að um hlutdeild var að ræða og að ákærði hafði sýnt fram á að hann hefur leitað sér áfengis -

og vímuefnameðferðar, fyrst á Vogi og síðan í fjórar vikur á Staðarfelli.

Ekki er hægt að draga þá ályktun af þessum dómi að dómar héraðsdóms séu of mildir þar

sem í sama máli var Y, lítið eitt eldri en SK og C eða 19 ára þegar hann framdi brotin og með

álíka sakarferil og SK og C en héraðsdómur dæmdi hann í 18 mánaða fangelsi. Ekki þótti

skilyrði til að skilorðsbinda refsinguna.

Í þessum málum er vel hægt að sjá að Hæstiréttur virðist fara mildari höndum um ungt fólk

sem er að byrja að feta sín spor á þessari braut en í þeim tilvikum eru skilorðsbundnir

fangelsisdómar algeng refsing.

4.1.2.10.1 Fá ungir afbrotamenn tækifæri til betrunar ?

Í dómarannsókninni voru engir dómþolar undir 18 ára aldri eins og áður hefur komið fram

en þó eru nokkrir dómfelldu sem voru ekki orðnir tvítugir þegar þeir frömdu brot sitt. Má sem

dæmi nefna Hrd. 18. desember 2014 í máli nr. 158/2014 en í því máli var maður sakfelldur

fyrir brot gegn 217. gr. hgl. fyrir að hafa sparkað eða trampað á höfði annars manns. Hann var

tæplega tvítugur þegar hann framdi brotið. Hvergi kom fram að Hæstiréttur eða héraðsdómur

hafi tekið tillit til þess að dómþoli hafi verið ungur að árum er hann framdi brotið en þó fékk

hann skilorðsbundna lágmarksrefsingu.

Upphaflega var aðaltilgangur með skilorðsbindingu dóma að aftra mönnum frá að endurtaka

afbrot. Menn áttu að fá annað tækifæri til að bæta sig.68 Í greinargerð er fylgdi frumvarpi því

er lagt var fram til breytinga á 56. og 57. gr. hgl. árið 1954 sagði að á þessum tíma hafi borið

mjög á stefnu sem í dag myndi kallast „betrunarstefna“ þ.e. að refsikerfið leiði til

endurhæfingar brotamanna. Einn þáttur í þeirri viðleitni hafi verið lögleiðing skilorðsbundinna

dóma í sakamálum. Sagði í frumvarpinu:

68 Valdimar Stefánsson, „Skilorðsbundnir refsidómar“ [1953] Tímarit lögfræðinga bls. 160.

 39

„Í stað refsingar hefur þá í ýmsum tilfellum verið talið heppilegt að grípa til annarra

ráðstafana, sem hæfari þykja til að beina afbrotamönnum inn á réttar brautir og

samhæfa þá þjóðfélaginu. Einn þátturinn í þessari viðleitni er lögleiðing

skilorðshundinna dóma í sakamálum og skilorðsbundinnar frestunar eða niðurfalls

ákæru. Er aðila þá ætlaður tiltekinn frestur til að sýna, að hann hafi breytt um stefnu

og betrað framferði sitt.“69

Heimild er í 57. gr. hgl. að dómari geti bundið frestun refsingar skilorði með ákveðnum

skilyrðum sem talin eru upp í töluliðum 2. -5. Þessi skilyrði geta verið að brotamaður hlýti

fyrirmælum um dvalarstað, menntun eða umgengni við ákveðna aðila eða að hann neyti ekki

vímuefna. Hefur Fangelsimálastofnun heimild í 81. gr. fullnustulaga til að krefjast þess að

dómþoli undirgangist rannsókn á öndunarsýni eða blóð- og þvagrannsókn ef ástæða er til að

ætla að hann hafi brotið gegn skilyrðinu.

Ekki er að sjá að þessar heimildir séu mikið notaðar hérlendis. Í dómarannsókn var eingöngu

mælt fyrir um hið hefðbundna skilyrði þ.e. að aðili gerist ekki sekur um refsiverðan verknað

á skilorðstímanum þ.e. haldi ákærði almennt skilorð samkvæmt 57. gr. hgl. í þeim tilvikum

sem refsing var bundin skilorði.

4.1.2.11 Hæstiréttur Íslands er ekki alltaf sammála niðurstöðu Héraðsdóms

Þegar skoðaðir eru þeir dómar sem eru eilítið flóknari, þar sem brotamenn eru jafnvel fleiri en

einn og hafa sögu um ofbeldi leggja dómstólar sig fram við að ná réttri niðurstöðu í málinu.

Flestar dómaniðurstöðurnar sem skoðaðar voru, voru vel rökstuddar. Að mörgu þarf að hyggja

þegar niðurstaða er fengin, gæta þarf samræmis á við aðra sambærilega uppkveðna dóma.70

Dómarar Hæstaréttar eru ekki alltaf sammála niðustöðu héraðsdóms. Ákæruvaldið markar

stefnu málsins hverju sinni í ákæruskjali og tilgreinir þá háttsemi sem ákært er fyrir og til hvaða

refsiákvæðis hún fellur undir.71 Hrd. 20. desember 2011 í máli nr. 292/2011 kom til skoðunar

í dómarannsókn. Dómurinn er ekki einn af þeim 30 sem teljast til rannsóknarinnar. En

niðurstaða hans sýnir vel að mat á því hverskonar líkamsárás fellur undir 217. gr. hgl. getur

verið misjafnt.

69 „Alþt. 1954-1955, A-deild, þskj. 4 - 4. mál“ Athugasemdir með lagafrumvarpi.
70 Þorgeir Ingi Njálsson (n. 55) bls. 14.
71 Ragnheiður Bogadóttir (n. 15) bls. 843.

 40

 Í þessu máli var karlmaður, G, ákærður fyrir frelsissviptingu, stórfellda líkamsárás,

ólögmæta nauðung og tilraun til fjárkúgunar. Hlutur meðákærða, X kom ekki til úrlausnar

Hæstaréttar.

Atvik málsins voru með þeim hætti að X svipti brotaþola frelsi sem kom sjálfviljugur á

vettvang. Stóð frelsissviptingin yfir í 12 stundir. Ákærðu G og X ógnuðu honum með hnífi.

Ákærði X vafði kaðli utan um líkama hans og herti hann að hálsi mannsins þannig að hann átti

erfitt með andardrátt. Á meðan á árásinn stóð veittust G og X að manninum með krepptum

hnefum og járnröri og stöppuðu á líkama hans. Þeir ógnuðu honum með sprautunál sem þeir

stungu í eyrnarsnepil mannsins og hótuðu að smita hann af lifrarbólgu C. Hann var klipinn með

flísatöng víðsvegar um handleggi, heitu kertavaxi skvett yfir hann og einnig köstuðu þeir þvagi

yfir hann. Þeir helltu yfir hann áfengi og báru eld að líkama hans eftir það með logandi pappír.

Einnig neyddu þeir hann til að þrífa íbúðina og salerni, m.a. með því að sleikja salernisskálina.

 Í ákæru var líkamsárás dómþola G talin varða við 2. mgr. 218. gr. hgl. en sá hluti

brotsins var að G sparkaði í brotaþola þar sem hann lá á dýnu á gólfinu, sló hann ítrekað í höfuð

og víðsvegar um líkamann með krepptum hnefa, stappaði á líkama hans og lagðist ítrekað ofan

á manninn. Ákærði neitaði sök og bar við algjöru minnisleysi um atburðinn sökum

áfengisdrykkju. Héraðsdómur taldi að brot hans með hliðsjón af atvikum og heildstæðu mati

að árás ákærða G varðaði við 1. mgr. 217. gr. hgl. Hæstiréttur var ósammála og sagði svo:

 „Svo sem áður er rakið þótti héraðsdómi líkamsárás ákærða ekki stórfelld í skilningi
2. mgr. 218. gr. hgl. Samkvæmt nefndu ákvæði varðar það fangelsi allt að 16 árum
hljótist stórfellt líkams eða heilsutjón af árás eða brot er sérstaklega hættulegt vegna
þeirrar aðferðar þar á meðal tækja sem notuð eru, svo og þegar sá, sem sætir líkamsárás
hlýtur bana af atlögu. Ákærði hefur meðal annars verið sakfelldur fyrir að hafa sparkað
í brotaþola þar sem hann lá á gólfi, slegið hann ítrekað í höfuð og víðs vegar um
líkamann með krepptum hnefa og að hafa stappað á líkama hans. Brotið framdi ákærði
ásamt meðákærða í héraði, sem á sama tíma beitti brotaþola margvíslegu ofbeldi, en
hann hefur meðal annars verið sakfelldur fyrir að berja brotaþola ítrekað, sparkað í hann
og slá hann í höfuðið og víðs vegar um líkaman með krepptum hnefa og barefli. Slík
atlaga tveggja fullorðinna manna gegn einum var sérstaklega hættuleg í skilningi 2. mgr.
218. gr. hgl.“

Hæstiréttur lét ekki staðar numið þarna og fór vel í niðurstöður áverkavottorðs og segir að

um hafi verið að ræða stórfellt líkams- og heilsutjón í skilningi 2. mgr. 218. gr. hgl.

Ákærði G hafði ekki hlotið dóm áður vegna líkamsárásar en hafði hlotið dóma vegna

fíkniefna- og umferðarlagabrota. Héraðsdómur taldi að við refsiákvörðun bæri að hafa hliðsjón

af 1. tl. 1. mgr. og 2. mgr. 70. gr. hgl. sbr. 77. gr. og 78. gr. hgl. þar sem hann þótti ekki hafa

neinar málsbætur og ákvað refsingu 20 mánaða fangelsi. Hæstiréttur gekk lengra og dæmdi

hann í fangelsi í þrjú ár ásamt því að hækka miskabætur til brotaþola.

 41

Hæstiréttur var einnig ósammála héraðsdómi í Hrd. 2. maí 2013 í máli nr. 681/2012. Í því

máli var karlmaður ákærður fyrir líkamsárás, brot gegn valdstjórninni og vörslur fíkniefna.

Voru þetta nokkur atvik sem gerðust öll sama sólarhringinn. Um kvöldið réðist maðurinn á

karlmann á veitingastað og sló hann hnefahöggi í andlitið svo hann féll í gólfið. Eftir það

sparkaði hann í kvið mannsins þar sem hann lá í gólfinu, með þeim afleiðingum að maðurinn

hlaut eymsli í brjósti og sár á auga. Þetta brot var talið varða 1. mgr. 217. gr. hgl. Síðar um

kvöldið og nóttina var hann handtekinn með fíkniefni á sér og þá réðist hann tvívegis á

lögregluþjón með höggum og spörkum, ásamt því að skalla lögreglumann. Þessi brot vörðuðu

1. mgr. 106. gr. hgl. og 1. mgr. 218. gr. hgl.

Það sem athygliverðast var í ákvörðun refsingar héraðsdóms var að dómurinn vísar í 5. og

8. tl. 1. mgr. 70. gr. hgl.72 og segir:

 „þykir refsing ákærða nú hæfilega ákveðin átta mánaða fangelsi. Ljóst er af
málsgögnum að ákærði frami brot sín með eins dags millibili í áfengisvímu sem hann
sjálfur ber ábyrgð á að hafa komið sér í. Hann hefur sannanlega reynt að ráða bót á
þeim vanda sem hún kom honum í. Eins og staða ákærða er nú og rakið hefur verið
og í ljósi þess að hann baðst strax afsökunar á framkomu sinni og lét í ljós iðrun sína,
þykir að öllu virtu rétt að fresta fullnustu refsingarinnar og ákvaða að hún skuli niður
falla að liðnum þremur árum haldi ákærði almennt skilorð 57. gr. hgl.“

Að þessari niðurstöðu komst héraðsdómur eftir að hafa leyft dómþola að tjá sig um ákvörðun

viðurlaga. Þá lagði dómþoli fram vottorð sem staðfesti áfengismeðferð á Vogi og Staðarfelli.

Hann sagðist fara með sameiginlega forsjá drengja sinna sem væru tveggja og þriggja ára og

að hann væri í fullri vinnu. Hann ætti sér ekki neinn sakaferil þar sem ofbeldi kemur við sögu.

Hæstiréttur var ekki sammála héraðsdómi í þessu máli. Í fyrsta lagi með því að tiltaka að

engin lagaheimild hafi verið fyrir því að vísa til reglna 78. gr. og 60. gr. hgl. en 60. gr. átti ekki

við þar sem ákvæðið tekur til skilorðsbundinnar frestunar ákæru og skilorðsbundinna dóma.

En í öðru lagi fer dómurinn allt aðra leið í ákvörðun refsingar. Hæstiréttur tiltók að atlagan á

veitingahúsinu hafi verið algerlega tilefnislaus, árás á lögreglumannin „afar fólskuleg og

hættuleg“ en á móti komi að ákærði hafi játað brot sín greiðlega. Dómurinn vísaði til 1., 3. og

6. tl. 1. mgr. 70. gr. hgl. og ákvað refsingu 12 mánaða fangelsi sem ekki eru efni til að

skilorðsbinda.

Í þessu máli eru Hæstiréttur og héraðsdómur á öndverðu meiði í ákvörðun refsingar. Eins

og áður hefur komið fram hefur 70. gr. hgl. ekki refsihækkunar- eða refsilækkunaheimildir

heldur er um að ræða atriði sem líta verður til við ákvörðun refsingar til málsbóta eða

72 „Héraðsdómur vísar til 5. og 8. tl. 1. mgr. 70. gr. laga 88/2008. Hér er gert ráð fyrir því að þetta sé prentvilla
þar sem þetta ákvæði er ekki til í lögum um meðferð sakamála en er til í hgl.“.

 42

refsiþyngingar.73 Með tilvísunum í 70. gr. hgl. má sjá að Héraðsdómur lítur til brotaferils

dómþola. Segir þar að líta verði til þess að hann eigi ekki brotaferil að baki þar sem ofbeldi

kemur við sögu og hvernig framferði hans hafi verið eftir að hann hafi unnið verkið.

Hæstiréttur horfir hinsvegar til þess hversu grófur verknaðurinn var, það er mikilvægi

verknaðarandlags en dómþoli réðist með fólskulegum hætti á lögreglumann. Einnig að mikil

hætta var búin af verkinu og ekki síst hversu styrkur og einbeittur vilji dómþola var þegar hann

vann verkið.74 Hæstiréttur telur hæfilega refsingu 12 mánaða fangelsi sem ekki er hægt að

skilorðsbinda.

Hrd. 23. maí 2013 í máli nr. 93/2013. Í því máli réðist karlmaður á föður sinn, nauðgaði

öðrum karlmanni og ók um ölvaður. Dómurinn er reifaður í kafla 4.1.2.4.

Í niðurstöðum héraðsdóms var fjallað um brotasögu dómþola og tiltók dómurinn að höfð

yrði hliðsjón af 77. og 78. gr. hgl. við ákvörðun refsingar. Svo segir héraðsdómur:

„Ákærði mun lengi hafa átt við andlega erfiðleika að etja og þótt ekki hafi þótt ástæða
til að rannsaka geðhagi hans er rétt að taka hér upp niðurstöður vottorðs geðlæknis
sem verjandi hans lagði fram. Þar segir að um sé „að ræða ungan mann með
persónuleikaröskun, þunglyndi og kvíða og ýmis alvarleg félagsleg vandamál.
Nauðsynlegt er að hann fái endurhæfingu vegna þessara einkenna og tekið verði tillit
til þess í sambandi við skólagöngu og annað. X á mjög erfitt með að hemja skap sitt
og erfitt með að stjórna sér eins og hentugast væri og kemur það illa niður á honum
sjálfum og hans nánustu aðstandendum.“ Samkvæmt þessu verður refsing ákærða
ákveðin fangelsi í tvö ár“

Dómurinn virðist taka vottorð geðlæknisins til greina við ákvörðun refsingar þó ekki sé það

sagt berum orðum. Hinsvegar var Hæstiréttur öllu ákveðnari og dæmdi manninn í lengra

fangelsi en héraðsdómur með þessum orðum:

„Við ákvörðun refsingar ákærða verður að gæta að því að brot hans samkvæmt ákæru
(hér átt við brot gegn 194. gr. hgl.) var hrottalegt og beitti hann þar í senn ofbeldi og
alvarlegum hótunum, en brotaþoli hlaut talsverða áverka af hans völdum. Að þessu
virtu en jafnframt því sem greinir í hinum áfrýjaða dómi er refsing ákærða ákveðin
fangelsi í þrjú ár og sex mánuði.“

Hér eru einungis tekin dæmi þar sem mikið bar í milli í ákvörðunum á báðum dómstigunum.

Þó hér séu þessi dæmi tekin er það ekki reglan að Hæstiréttur breyti niðurstöðunum svo mikið

eins og í þessu máli.

Í dómarannsókn þeirri sem gerð var á refsiákvörðunum tímabilið 1951-2000 voru skoðaðar

refsiákvarðanir mála í héraði og Hæstarétti. Þar sem tiltölulega litlum hluta refsiákvarðana

vegna brota á 217. gr. hgl. var áfrýjað til Hæstaréttar er óvarlegt að draga of víðtækar ályktanir

73 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) bls. 254-255.
74 Jónatan Þórmundsson, Viðurlög við afbrotum (n. 61) bls. 256 og 257.

 43

af niðurstöðunum sem sögðu að meðalraunrefsing ákærðra á tímabilinu hafi verið mun hærri í

dómum Hæstaréttar.75 Þorgeir Ingi Njálsson dómstjóri í Héraðsdómi Reykjaness gerði á 11

mánaða tímabili árið 1994, athugun á afdrifum refsiákvarðanna héraðsdóms við áfrýjun til

Hæstaréttar. Niðurstaða hans var sú að í um 35% tilvika var refsiákvörðunum héraðsdóms

breytt, ýmist til þyngingar eða mildunar.76

4.1.2.12 Vægari refsing vegna tafa við málsmeðferð

Hrd. 14. júní 2012 í máli nr. 444/2011 þar sem karlmaður réðist á annan mann sem sat við

borð á skemmtistað og sló hann hnefahöggum í andlit og höfuð sem varðaði brot gegn 1. 217.

gr. hgl. Dómþoli hafði töluverðan sakaferil en ekki líkamsárásarmál svo það hafði ekki áhrif á

ákvörðun refsingar. Refsing hans var ákveðin 30 daga fangelsi, en þar sem 12 mánuðir liðu frá

því að rannsókn lauk og til þess dags að ákæra var gefin út var talið rétt að skilorðsbinda

refsinguna í tvö ár.

Svipaða sögu er að segja varðandi Hrd. 18. desember 2014 í máli nr. 158/2014 er aðeins

var fjallað um hér framar. Í þessu máli var maður sakfelldur fyrir brot gegn 217. gr. hgl. fyrir

að hafa sparkað eða trampað á höfði annars manns. Refsing var ákveðin 30 daga fangelsi og

var fullnustu refsingar frestað í tvö ár. Dómurinn átaldi ákæruvaldið með þessum orðum: „það

athugast að rannsókn málsins lauk þegar eftir atburðinn 11. september 2011en ákæra var ekki

gefin út fyrr en 19. apríl 2013. Þessi dráttur á meðferð málsins hjá ákæruvaldinu er

aðfinnsluverður.

 Árásin var gróf enda trampaði dómþoli á höfði brotaþola. Héraðsdómur hafði orð á því að

alvarlegt væri að ráðast að höfði fólks og nefndi einnig drátt ákæruvaldsins.

Refsilækkun vegna dráttar á meðferð máls er ein af ólögfestum refsiákvörðunarástæðum

refsiréttarins. Þeirri reglu hefur verið beitt í dómaframkvæmd um skeið. Ólögfestar

refsiákvörðunarástæður hafa þróast með tímanum og nýjar ástæður koma fram og aðrar falla

út. Ekki er hægt að sjá fyrir hvernig mannlífið og þau mál sem koma til kasta dómstóla þegar

fram líða stundir muni verða.77

75 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) bls. 275.
76 Þorgeir Ingi Njálsson (n. 55) bls. 14.
77 Helgi I Jónsson, „Heimildir dómstóla til að beita ólögmæltum meginreglum við ákvörðun refsingar“, Jónatan
Þórmundsson sjötugur (Codex, 2007) bls. 253.

 44

4.1.2.13 Aðrir þættir sem hafa áhrif á ákvörðun refsingar

Í Hrd. 12. febrúar 2015 í máli nr. 404/2014 er karlmaður sakfelldur fyrir brot gegn 217. gr.

hgl. og einnig fyrir brot gegn 3. mgr. 99. gr. barnaverndarlaga nr. 80/2002 (hér eftir

barnaverndarlög) fyrir að hafa ráðist að dreng, sýnt honum yfirgang og ruddalega framkomu.

Greip hann í drenginn, dró hann inn gangstíg, henti honum á grindverk tók því næst snjó og

nuddaði honum í andlit drengsins og kýldi hann með krepptum hnefa. Dómþoli hafði ekki sætt

áður refsingu sem hafði áhrif á dóminn, hann hafði játað brot sín að hluta en dómurinn taldi

þurfa að líta til þess að árásin beindist að tólf ára gömlu barni og var það virt honum til

refsiþyngingar sbr. 1. tl. og 3. tl. 70. hgl., þar sem litið er til þess að hverjum brotið beindist og

hversu mikil hætta var búin af verkinu og hvernig það var framkvæmt. Með vísan til

framangreinds og með hliðsjón af 77. gr. hgl. þótti refsing ákærða hæfileg fangelsi í tvo mánuði

sem rétt þótti að skilorðsbinda í tvö ár.

Það sem er einnig athyglivert við þessa niðurstöðu, er að gefin var út framhaldsákæra í

málinu þar sem einkaréttarkröfu frá lögráðamanni drengsins sem var bætt við. Samt sem áður

er refsing ákveðin með hliðsjón af 77. gr. hgl. sem er sérrefsiregla hafi brotamaður brotið af

sér í fleiri en einu máli þá skuli tiltaka refsinguna fyrir þau í einu lagi.

4.1.2.14 Hvað leggja dómstólar til grundvallar þegar þeir ákveða refsingu ?

Dómarar eru nokkuð duglegir að rökstyðja ákvörðun sína um refsingu. Athyglivert var að í

þeim 30 dómum er voru í rannsókninni, voru vísanir til einhverra töluliða 1. mgr. 70. gr. hgl.

við ákvörðun refsingar, ekki nema í sjö skipti. Þó má ekki draga þá ályktun að þó ekki hafi

verið minnst á þessi atriði þá hafi þau ekki komið til skoðunar við ákvörðun refsingar. Það fer

eftir heildstæðu mati hverju sinni hvernig einstök atriði hafa áhrif á refsimatið og eftir

alvarleika og atvikum að öðru leyti. Má líklega líta þannig á ef að slík atriði eins og tilvísun í

ákveðin atriði varðandi málsbætur eða vegna refsiþyngingar séu ekki talin skipta svo miklu

mál sé varla ástæða til að geta þeirra.78

Í einu máli þar sem brot varðaði eingöngu við 217. gr. hgl. var höfð hliðsjón af 1. og 3. tl.

1. mgr. 70. gr. hgl. Það var í Hrd. 12. febrúar 2015 í máli nr. 404/2014 þar sem karlmaður

réðist að barni. Dómurinn var reifaður í kafla 4.1.2.5.3. Þar var það virt brotaþola til

refsiþyngingar sbr. 1. tl. og 3. tl. 70. hgl. en það er hversu mikilvægt það er, sem brotið hefur

beinst að en brotið beindist gegn barni og hversu mikil hætta var búin af verkinu, einkum þegar

78 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) Bls. 283.

 45

til þess er litið, hvenær, hvar og hvernig það var framkvæmt. Annars var ekki vísað til 1. mgr.

70. gr. hgl. í dómum sem um var að ræða brot gegn 217. gr. hgl. eingöngu.

Sum mál eru einfaldari en önnur. Ekki virðist ákvörðun refsingar ekki vefjast fyrir dómnum

í Hrd. 12. nóvember 2015 í máli nr. 20/2015 sem varðar brot gegn 217. gr. hgl. Dómþoli

hafði ekki verið gerð refsing áður en héraðsdómur ákvað refsingu með þessum orðum:

„Með hliðsjón af broti hennar og afleiðingum árásarinnar er refsing ákærðu ákveðin

fangelsi í þrjátíu daga en rétt þykir að skilorðsbinda refsinguna“

Af þessu og lestri dómsins má ráða að engir utanaðkomandi þættir hafi haft áhrif á niðurstöðuna

aðrir en brotið sjálft og afleiðingarnar.

Í Hrd. 5. nóvember 2015 í máli nr. 704/2014 hafði dómstóllinn aðeins fleiri orð um brot
dómþola sem var gegn 217. gr. hgl.

„Samkvæmt sakavottorði ákærða hefur honum aldrei verið gerð refsing áður. Á það
verður að líta að mikil hætta er því samfara að slá í andlit brotaþola og það ítrekað.
Þá hefur ekki annað verið leitt í ljós en að árásin hafi verið tilefnislaus með öllu.
Þykir refsing hæfilega ákveðin fangelsi í 30 daga sem verður bundin skilorði í tvö
ár.“

Í þeim 30 dómum sem skoðaðir voru í rannsókninni var meira um tilvísanir til 1. mgr. 70.

gr. ef brotin voru alvarlegri, til að mynda ef brotið var bæði gegn 217. og 218. gr. hgl. Eins og

Hrd. 19. nóvember 2015 í máli nr. 125/2015 ber með sér en hann er reifaður í kafla 4.1.2.3.

Í þessu máli var refsað fyrir brot gegn bæði 217. gr. og 2. mgr. 218. gr. hgl. Karlmaður braut

gegn 217. gr. hgl. með því að ráðast á fyrrverandi eiginkou sína og gegn 2. mgr. 218. gr. hgl.

þegar hann réðist á stjúpdóttur sína þar sem hann reif í hár hennar og kýldi hana, hrinti henni

í gólfið þar sem hann sparkaði tvisvar í höfuð hennar. Þar vísaði dómurin til 1. tl. og 3. tl. 70.

hgl við refsiákvörðun.

Við rannsóknina var einn dómur sem skar sig verulega úr varðandi þyngd refsingar. Sá

dómþola sem fékk þyngsta dóminn var dæmdur í 7 ára fangelsisvist. Þessi dómur er ágætis

dæmi til að gefa mynd af niðurstöðu dóms þar sem vísað er til næstum allra töluliða 1. mgr.

70. gr. hgl.

Hrd. 3. október 2013 í máli nr. 148/2013 kom til til skoðunar í dómarannsókninni þar sem

brot mannanna voru meðal annars talin varða 217. gr. hgl. Einnig er fjallað um málið í kafla

4.1.2.7. Sá hluti málsins er snéri að 217. gr. var að árásarmennirnir neyddu brotaþola til að

leggjast á gólfið þar sem þeir svo stóðu á höndum hans á meðan kastað var þvagi yfir manninn.

Annar brotaþoli var sleginn með flötum lófa og honum hrint þannig að hann hrasaði.

 46

Þetta var alvarlegt og viðamikið mál. Tíu menn voru dæmdir til refsingar í málinu í héraði

en þrír þeirra áfrýjuðu til Hæstaréttar. Brot mannanna voru: líkamsárás, nauðung, fjárkúgun og

hótanir og má segja að þetta hafi verið dæmigerð „handrukkun“.

 Miklu ofbeldi var beitt í þessu máli. Barefli eins og hafnarboltakylfur, trékylfur, hamrar,

golfkylfur og plastsleggjur voru notuð í árásunum. Einnig hlutir sem myndu líklega flokkast

frekar undir verkfæri en vopn en það voru til að mynda klaufhamar og stór sleggja með eins

meters löngu skafti. Mikið var um hótanir þar sem menn voru krafnir um háar fjárhæðir.

Líkamlegar afleiðingar brotaþola vegna árásanna voru miklar. A hlaut sex sentimetra opið

beinbrot á sköflungi, brot á hnéskel og bólgur á hné, fjölda yfirborðsáverka á fótlegg og fjölda

yfirborðsáverka á úlnliðum og handleggjum. B hlaut 3 sentimetra sár á hnakka, skrapsár á báðar

axlir, stórt mar á handleggjum, brotinn beinnabba fremst á vinstri öln, og sprungu á húð á fingri.

D hlaut skurð á enni. E hlaut höggáverka á fætur og höfuð og sár á fæti. Einhvejir brotaþola

hafa einnig þjáðst andlega eftir árásina.

Við ákvörðun refsingar verður að líta til sakarferils ákærðu. Í þessu máli var sakarferill allra

dómþola mjög langur. Það sem er sérstakt í þessari niðurstöðu er að um er að ræða ákvörðun

refsingar hjá vanaafbrotamanni sbr. 72. gr. sem er ekki algengt. Samkvæmt áður tilvitnaðri

dómarannsókn, þar sem rannsakaðir voru refsiákvarðanir árin 1951-2000 var í sjö tilvikum af

110 refsiákvörðunum sem til skoðunar komu vísað til 72. gr. hgl. Auk þess voru nokkrir fleiri

sem mátti flokka með vanaafbrotamönnum þó ekki hafi verið vísað til 72. gr. hgl. í niðurstöðu

dóms.79

Ástæða er til að birta hér sakaferil ákærða þar sem hann er ansi langur og gefur hann glögga

mynd af því hvað fellur undir 72. gr. hgl. eða því að vera vanaafbrotamaður.

„Ákærði er 36 ára gamall. Samkvæmt sakavottorði hans hefur honum ellefu sinnum
verið gerð refsing frá árinu 1993 en þá var hann dæmdur í átta mánaða fangelsi,
skilorðsbundið í tvö ár, fyrir skjalafals og þjófnað, þá 17 ára gamall. Rauf ákærði
þann skilorðsdóm. Í nóvember sama ár var hann dæmdur í tólf mánaða fangelsi,
skilorðsbundið í tvö ár, fyrir nytjastuld. Í nóvember 1996 var ákærði dæmdur í
fjögurra mánaða fangelsi, skilorðsbundið til þriggja ára, fyrir þjófnað. Í maí 1997 var
ákærði dæmdur í tíu mánaða fangelsi fyrir þjófnað og í nóvember sama ár var hann
dæmdur í sex mánaða fangelsi fyrir líkamsárás, frelsissviptingu og húsbrot. Í janúar
1998 var ákærði dæmdur í 45 daga fangelsi fyrir líkamsárás og í maí sama ár var
hann aftur dæmdur í þriggja mánaða fangelsi fyrir líkamsárás. Fékk hann
reynslulausn í ágúst 1998 í tvö ár á eftirstöðvum refsingar, 205 dögum. Í nóvember
2002 var ákærði dæmdur í tveggja mánaða fangelsi, skilorðsbundið í þrjú ár, fyrir
þjófnað og umferðarlagabrot og í nóvember 2003 var hann dæmdur í sjö mánaða
fangelsi, skilorðsbundið til þriggja ára, fyrir brot gegn lögum um ávana- og fíkniefni.
Í apríl 2005 var ákærði dæmdur í Hæstarétti í þriggja ára fangelsi fyrir líkamsárás.

79 sama heimild Bls. 229.

 47

Fékk ákærði reynslulausn í tvö ár á eftirstöðvum refsingar, 360 dögum. Rauf ákærði
reynslulausnina og var gert að afplána 360 daga eftirstöðvar refsingar með dómi
Hæstaréttar 12. mars 2008. Með dómi 2. apríl 2009 var ákærði dæmdur í fangelsi í
fjögur ár fyrir stórfellt fíkniefnalagabrot. Fékk hann reynslulausn 27. ágúst 2011 í tvö
ár á eftirstöðvum refsingarinnar, 600 dögum. Var sú reynslulausn dæmd upp þann
27. apríl 2012 og ákærða gert að afplána þá 600 daga.“

Þá segir í dómsniðurstöðum, vegna ákvörðun refsingar:

„Við ákvörðun refsingar nú verður að líta til þess að ákærða hefur, fyrir utan þau brot
sem hann hefur verið sakfelldur fyrir nú, fjórum sinnum verið gerð refsing fyrir
líkamsárásir, nú síðast þriggja ára fangelsi fyrir brot gegn 1. mgr. 218. gr. almennra
hegningarlaga, fimm sinnum fyrir þjófnað og nytjastuld og tvisvar fyrir stórfelld
fíkniefnalagabrot. Þá hefur ákærði þrisvar rofið skilorðsdóma og þrisvar sinnum rofið
reynslulausn, nú síðast 27. apríl 2012. Þá ber að líta til 1., 2., 3., 5., 6., 7., 8. og 9. tl.
1. mgr. 70. gr. og 2. mgr. 70. gr., 72. gr. og 1. mgr. 218. gr. b. almennra
hegningarlaga nr. 19/1940 við ákvörðun refsingar til refsiþyngingar. Þau brot sem
ákærði hefur verið sakfelldur fyrir nú framdi hann á meðan hann var á reynslulausn,
fyrst í október 2011, aftur í desember 2011 og síðast í janúar 2012. Virðast
varnaðaráhrif skilorðsdóma eða reynslulausnar engin áhrif hafa á ásetning ákærða
til afbrota. Ákærði á sér engar málsbætur. Hefur hann nú verið sakfelldur fyrir
ítrekaðar hættulegar líkamsárásir, frelsissviptingar, hótanir og fjárkúgun, unnar í
samverknaði við marga aðila, eða einn og sér. Verður honum nú ákvörðuð refsing
með hliðsjón af 72. gr. almennra hegningarlaga en líta verður á að ákærði telst vera
vanaafbrotamaður. Er refsing ákærða Annþórs ákveðin fangelsi í sjö ár. Engin
skilyrði eru til að skilorðsbinda refsinguna. Frá refsingunni skal dragast
gæsluvarðhald er ákærði sætti frá 15. mars til 27. apríl 2012. Verjandi ákærða krafðist
þess að eftirstöðvar reynslulausnar, sem ákærði var dæmdur til að afplána með
úrskurði héraðsdóms þann 27. apríl 2012, verði dæmdar með í þeirri refsingu sem
ákærða er gerð nú. Engin lagaskilyrði eru til að verða við þeirri kröfu þar sem ákærði
er með þeim úrskurði að afplána fyrri dóm. Er þeirri kröfu því hafnað.“ (leturbr. höf.)

Eins og kemur fram í kafla 5.1.5.1. hefur 70. gr. hgl. að geyma þau atriði sem eiga að hafa áhrif

á ákvörðun refsingar innan þeirra almennu refsimarka sem broti eru sett. Í þessum dómi hér

framar vísar dómstóllinn til allra töluliða ákvæðisins nema 4. tl. en sá liður lýtur að því að taka

eigi tillit til aldurs brotamanns.

Dómurinn telur að taka eigi tillit til:

• 1. tl. Sem snýr að því hversu mikilvægt það er sem brotið beinist að. Til að mynda líf

og heilsa brotaþola.

• 2. tl. sem snýr að hversu miklu tjóni brotið hefur valdið. Má þá líta til þess líkamlega

tjóns er dómþoli var valdur að.

• 3. tl. það er þeirrar hættulegu aðferðar er notuð var við brotið, en líta verður til allra

þeirra vopna er komu við sögu þarna.

 48

• 5. tl. lítur að hegðun dómþola fyrir brot, sakarferill skoðaður og í þessu tilviki er

sérstaklega litið til eldri líkamsárásarmála dómþola eins og sést í dómsniðurstöðum.

• 6. tl. sem lítur til hversu styrkur og einbeittur brotavilji dómþola var þegar hann vann

verkið, má þá túlka það til hversu hátt saknæmisstigið er. Ásetningur eða gáleysi.

• 7. tl. sem snýr að því hvað dómþola gekk til verksins, hvatir hans til þess. Hér eru hvatir

dómþola vítaverðar og hrottalegar og var það virt honum til refsiþyngingar.

• 8. tl. það er framferði dómþola eftir verkið en hann neitaði að svara spurningum og var

ekki samvinnufús við rannsókn málsins.

• 9. tl. Helst í hendur við 8. tl. um framferði dómþola eftir verkið, en dómþoli hefur ekkert

gert sem sýnir að hann iðrist gjörða sinna.80 81

Í niðurstöðum dóms segir að ákærði eigi sér engar málsbætur, sem má þá túlka þannig að allir

töluliðir 1. mgr. 70. gr. hgl. séu túlkaðir honum til refsiþyngingar.

4.1.2.15 Samantekt

Það er að mörgu að hyggja þegar refsing er ákveðin. Stuðst er við mörg atriði eins og til að

mynda málsbætur og þyngingarástæður eða tilteknar refsilækkunar eða

refsihækkunarástæður.82 Hér hafa verið skoðaðar bæði lögákveðin og ólögfest atriði er geta

haft áhrif á þyngd refsingar. Fjallað hefur verið um þátt kvenna, þátt þolenda, vímuefni og unga

afbrotamenn. Einnig hafa verið skoðaðar málsbætur og refsiþyngingarástæður 1. og 3. mgr. 70.

gr. hgl. og hvernig sakarferill dæmigerðs vanaafbrobamanns lítur út. Ofbeldi í nánum

samböndum var einnig skoðað í tengslum við nýtt hegningarlagaákvæði.

5 SKILYRÐI REFSIÁBYRGÐAR

5.1 Almennt

Við ákvörðun refsingar verður að skoða marga þætti sem geta haft áhrif á niðurstöðu máls.

Aðili getur bakað sér refsiábyrgð með því að vinna ákveðið verk, ef hann uppfyllir skilyrði

laga um refsingu. Almenn skilyrði refsiábyrgðar eru tvennskonar, huglæg og hlutlæg. Hlutlægu

refsiskilyrðin eru til að mynda reglur um lögaldur sakamanna en huglægu, þau sem erfiðara

getur verið að lögfesta, eru um geðrænt og vitrænt sakhæfi. Þó svo að það hafi verið gert þá

80 sama heimild bls. 238-242.
81 Jónatan Þórmundsson, Viðurlög við afbrotum (n. 61) bls. 254-258.
82 sama heimild bls. 244.

 49

verður að leggja þau í mat dómara að úrskurða um hvort einstaklingi sem framið hefur afbrot

beri að refsa eða hvort refsileysisákvæði eigi við. Jónatan Þórmundsson skilgreinir refsileysi

svo:

„Refsileysisástæður eru sérstök atvik eða aðstæður, sem eru fyrir hendi, þegar
refsinæmur og saknæmur verknaður er framinn, og leiða til þess, að refsiábyrgð leiðir
til sýknu.“83

Einnig verður að skoða huglæga afstöðu geranda til verknaðar. Hvort um sé að ræða afbrot

framin af ásetningi eða gáleysi. Í hegningarlögunum er tekið fram að til þess að hægt sé að

refsa fyrir gáleysisbrot þurfi það að vera lögfest sbr. 18. gr. hgl.

Svigrúm það sem dómarar hafa, er að ákveða refsihæðina innan refsimarka ákvæðiðs eða

þá innan sérrefsimarka, og er þá ýmist stuðst við málsbætur eða þyngingarástæður eða tilteknar

refsilækkunar- og refsihækkunarástæður. Dómarar hafa einnig val um að skilorðsbinda

refsidóm eða ekki.84

5.1.1 Refsinæmi

Refsinæmi er eitt af meginskilyrðum refsiábyrgðar. Það leiðir af meginreglunni um að refsingar

skuli vera lögbundnar og fjallað er um hér framar. Til að hægt sé að refsa fyrir brot þarf háttsemi

að falla undir verknaðarlýsingu refsiákvæðis. Háttseminni er lýst í refsiheimildinni sem er í

ákvæðinu sjálfu. Í tjónsbrotum er verknaðarlýsingin rakin á mismunandi stigum atburðarrásar

og tekur til þessara efnisþátta: frumverknaðar, verknaðaraðstæðna og afleiðinga. Þar sem

afleiðingar árásar geta komið seint fram getur verið erfitt að ákveða hvort heimfæra eigi brotið

til 217. gr. eða 218. gr. hgl.

217. gr. hgl. hefur mjög einfalda verknaðarlýsingu. Þar er verknaðurinn líkamsárás sem er

refsiverður og má refsa fyrir líkamsárás með sektum eða fangelsi í allt að sex mánuði. Ef

líkamsárásin er vítaverð, þá er hægt að refsa með fangelsi í allt að eitt ár.

1. mgr. 218. gr. hgl. hefur einnig frekar einfalda verknaðarlýsingu. Verknaðurinn er

líkamsárás en svo er litið til afleiðinga brotsins. Þegar afleiðingarnar eru það miklar að þær

valda þolanda tjóni á líkama eða heilsu þá er hægt að refsa með fangelsi í allt að þrjú ár.

2. mgr. 218. gr. hgl. hefur svo aðeins flóknara refsinæmi. Ef afleiðingarnar vegna brotsins

eru það miklar að það hlýst stórfellt líkams- eða heilsutjón af, jafnvel dauði eða verknaðurinn

er sérlega grófur eða þau tæki sem notuð er við líkamsárásina valda því þá er fangelsisrefsing

heimil í allt að 16 ár.

83 Jónatan Þórmundsson, Ólögmæti verknaðar og refsileysisástæður (n. 57) bls. 374.
84 Ragnheiður Bogadóttir (n. 15) bls. 858.

 50

5.1.2 Ólögmæti

Ólögmæti er eitt af refsiskilyrðunum. Skilyrðið er ekki endilega tilgreint í verknaðarlýsingu,

eins og líkamsárásarákvæði 217. gr. og 218. gr. hgl. bera með sér. Sérstakar ástæður geta

réttlætt háttsemi sem að öllu jöfnu er refsiverð og gert hana lögmæta og þar með refsilausa. Má

þar nefna 12. og 13. gr. hgl., neyðarvörn og neyðarrétt. Samþykki er ein af undantekningunum

sem geta gert minniháttar líkamsárás refsilausa og er það lögbundið í 218. gr. b. hgl. (nú c).85

Ólögmæti og refsinæmi haldast í hendur þar sem réttarbrot, sem er háttsemi sem fer í bága

við réttarreglur, varðar ekki refsingu nema að háttsemin sé jafnframt refsinæm það er að við

háttseminni liggi refsing samkvæmt viðhlítandi refsiheimildum.86

5.1.3 Saknæmi

Segja má að saknæmisreglan hafi lengi verið mikilvægt refsiskilyrði í löggjöf og réttarfari á

Íslandi. Þó reglan eigi ekki beina stoð í stjskr. eða Mannréttindasáttmála Evrópu má færa gild

rök fyrir því að hún sé grundvallarregla í íslenskum rétti en rík hefð er fyrir reglunni hér og

þarf sterk rök fyrir annarri tilhögun, til að unnt sé að víkja frá henni.87 Í Jónsbók kap. 13 sem

er frá árinu 1281, var til að mynda gerður greinarmunur á viljaverkum og váðaverkum, sem í

dag eru nefnd ásetningsbrot og gáleysisbrot.

Hugtakið saknæmi er í lögum bundið við tiltekna huglæga afstöðu geranda, tvískipta að

formi til þ.e. ásetningur (dolus) og gáleysi (culpa), þó oft megi sjá hugtakið sök, notað í stað

saknæmis í umræðu um lög og dóma.88

Saknæmisskilyrðin eru tvö í hegningarlögum, ásetningur og gáleysi og eru þau t.d. tilgreind

í ákvæði 18. gr.:
„Verknaður, sem refsing er lögð við í lögum þessum, er ekki saknæmur, nema hann sé unninn af
ásetningi eða gáleysi. Fyrir gáleysisbrot skal því aðeins refsa, að sérstök heimild sé til þess í
lögunum“.89 (leturbr. höf.)

Í hefðbundinni refsiábyrgð felst að sakhæfur einstaklingur ber persónulega ábyrgð á

ámælisverkum sínum. Í því er áskilin tiltekin huglæg afstaða gerandans til verknaðarins. Sú

huglæga afstaða geranda til verknaðar verður að teljast ámælisverð gagnvart öðrum mönnum

eða hagsmunum þeirra.

85 Jónatan Þórmundsson, Afbrot og refsiábyrgð I (Háskólaútgáfan, 1999) bls. 38-40.
86 Jónatan Þórmundsson, Ólögmæti verknaðar og refsileysisástæður (n. 57).
87 Jónatan Þórmundsson, Afbrot og refsiábyrgð II (Háskólaútgáfan, 2002) bls. 21.
88 Jónatan Þórmundsson, Afbrot og refsiábyrgð II (Háskólaútgáfan 2002).
89 Almenn hegningarlög, nr. 19/1940 18. gr.

 51

Ásetningur verður að standa til líkamsárásarinnar ef dæma á aðila fyrir brot gegn 217. gr.

hgl. ekki er refsað fyrir afleiðingar brotsins eins og verknaðarlýsingin ber með sér. Því nægir

að ásetningurinn taki til verknaðarins.

Reglan um blandaðar saknæmiskröfur (dolus mixtus) er sérstök og hefur verið frá upphafi í

218. gr. hgl. og á hún við báðar málsgreinar. Ásetningur þarf að standa til líkamsárásarinnar en

nægir að afleiðingarnar verði metnar til gáleysis, eins og stendur í ákvæðinu „og þessar

afleiðingar árásarinnar verða taldar honum til sakar vegna ásetning eða gáleysis“

5.1.4 Sakhæfi

Sakhæfi er persónulegt hæfi sakbornings til að sæta refsingu. Ef eitthvað vantar á sakhæfi

sakbornings er ekki hægt að refsa honum fyrir brotið og það leiðir til sýknu. 14. gr. og 15. gr.

hgl. fela í sér sakhæfisreglur, sú fyrri snýr að sakhæfisaldri og kemur þar fram að ekki sé hægt

að refsa einstaklingum sem fremja brot áður en þeir verða 15 ára. Talið var heppilegra að beita

öðrum aðferðum en refsingum við börn sem fremja afbrot fyrir 15 ára aldur sbr. frumvarpi til

hgl. frá árinu 1939. Í dag er gert ráð fyrir að barn yngra en 18 ára taki út refsingu sína á vegum

barnaverndaryfirvalda en ekki í fangelsi. Það er í samræmi við sáttmála Sameinuðu þjóðanna

um réttindi barnsins en hann var lögfestur hér á landi 2013. Til samanburðar má nefna að í d.

hgl. er heimild fyrir dómara að dæma ungmenni yngri en 18 ára til meðferðar og náms og

einnig eru heimildir til að dæma ungmennum mildari refsingu.

Seinni reglan snýr að geðrænu sakhæfi. Ekki er fortakslaus sýkna þegar brotamaður er

geðveikur eða í slíku ástandi að ætla megi að hann sé það, heldur er það vald lagt í hendur

dómstóla að meta hvort viðkomandi brotamaður hafi verið haldinn geðveki á

verknaðarstundu.90 Aðila sem sýknaður er skv. 15. gr. hgl. má dæma til vistunar á viðeigandi

stofnun, sem getur verið öryggisgæsla eða önnur vægari úrræði.91

Telji dómari að vægari úrræði, svo sem trygging, bann við dvöl á ákveðnum stöðum eða

svipting lögræðis komi ekki að notum þá er öryggisgæsla samkvæmt 62. gr. og 63. gr. hgl. er

eitt af þeim úrræðum sem koma til greina gagnvart ósakhæfum afbrotamönnum. Þeim verður

beitt gagnvart þeim sem sýknaðir eru af refsikröfu vegna sakhæfisskorts samkvæmt 15. gr. hgl.

og einnig þeim sem dómur telur árangurslaust að refsa samkvæmt 16. gr. hgl.

90 „Alþt. 1939-1940 A-deild, þskj. 465 - 29. mál.“ athugasemdir með 15. og 16. gr. .
91 Jónatan Þórmundsson, Afbrot og refsiábyrgð III (n. 58) bls. 87.

 52

5.1.4.1 Afbrotamenn með geðrænar truflanir

Geðsjúkir afbrotamenn eru ýmist úrskurðaðir sakhæfir eða ósakhæfir. Þeir sem eru sakhæfir

vistast í fangelsum landsins og eiga að fá viðeigandi þjónustu. Samkvæmt lögum um fullnustu

refsingar nr. 15/2016 getur Fangelsismálastofnun leyft að fangi sé um stundarsakir eða allan

refsitímann vistaður á heilbrigðis- eða meðferðarstofnun. Geðdeild Landspítala vistar sakhæfa

geðsjúka einstaklinga sem afplána refsingu.92 Þeir sem eru ósakhæfir eru dæmdir til vistunar á

viðeigandi stofnun sem í dag er réttargeðdeild Landspítalans og er staðsett á Kleppi.

Í Hrd. 20. desember í máli nr. 292/2011 felldi dómurinn niður refsingu í máli manns sem

hafði verið dæmdur til 30 daga skilorðsbundinnar refsingar í héraðsdómi fyrir líkamsárás er

varðaði við 1. mgr. 218. gr. Dómþoli hafði slegið brotaþola og rekið hné sitt undir höku hans

með þeim afleiðingum að brotaþoli kjálkabrotnaði við árásina. Árásarmaðurinn hafði ekki

hlotið dóm áður og dráttur varð á rekstri málsins sem ekki var hægt að rekja til dómþola. Því

var talin ástæða til að skilorðsbinda dóminn. Málinu var áfrýjað til Hæstaréttar. Á sama tíma

og málið var til meðferðar í Hæstarétti var rekið fyrir Héraðsdómi mál ákæruvaldsins gegn

manninum þar sem honum var gefið að sök annarsvegar manndráp og hinsvegar brot gegn

valdstjórninni. Niðurstaða Héraðsdóms í þeim málum var sú að ástand hans hafi verið með

þeim hætti hann hafi verið alls ófær um að stjórna gerðum sínum á verknaðarstundu sökum

geðveiki og því væri hann ósakhæfur sbr. 15. gr. hgl. Var hann því sýknaður af refsikröfu og

gert að sæta öryggisgæslu á viðeigandi stofnun.

Í máli því sem hér um ræðir fór sakborningur annarsvegar fram á sýknu vegna

sönnunarskorts og hinsvegar vegna sakhæfisskorts. Byggði hann kröfu sína á gögnum um

sakhæfisskort á vottorðum sem staðfestu að hann væri alls ófær um að stjórna gerðum sínum

sökum geðveiki á þeim tíma er hann framdi manndráp og brot gegn valdstjórninni. Þau brot

framdi hann tveimur árum eftir að hann framdi brotið sem þarna var um rætt. Sannað þótti að

hann hefði framið brotið en gögn þau er hann lagði fram sýndu ekki að hann hefði verið alls

ófær um að stjórna gerðum sínum á þeirri stundu er hann framdi líkamsárásina. Gögnin sem

hann lagði fram voru staðfesting á því að hann hafi verið alls ófær um að stjórna gerðum sínum

þegar hann framdi síðari afbrotin.

Í 63. gr. hgl. segir að ef svo ástatt verður um mann eftir að hann hefur drýgt refsiverðan

verknað en áður en fullnaðardómur gengur í máli hans, ákveði dómur þá hvort refsing skuli

falla niður. Því var refsing felld niður þar sem hún var ekki talin þjóna tilgangi þar sem

92 „Fangelsismálastofnun“ <http://www.fangelsi.is/fullnusta-refsidoma/oskilordsbundid/afplanun-utan-
fangelsa/sjukrahus_adrar_stofnanir/> skoðað 5. mars 2016.

 53

Héraðsdómur hafði áður gert manninum að sæta öryggisgæslu. Er þessi niðurstaða til

samræmis við 1. mgr. 68. gr. Stjórnarskrá lýðveldisins Íslands og 1. og 3. gr. Laga um

mannréttindasáttmála Evrópu nr. 62/1994 þar sem kemur fram að engan megi beita pyndingum

né annari ómannúðlegri eða vanvirðandi meðferð eða refsingu.

5.1.5 Lögmæltar refsiákvörðunarástæður

Almennt er það viðurkennt sjónarmið að meta skuli refsinguna eftir öllum atvikum máls og

persónulegum högum þess sem sakaður er um refsiverðan verknað. Þar af leiðandi þarf að líta

til þeirra atriða sem tengjast beint verknaði þeim er fjallað er um og huglæga afstöðu geranda.

Auk þessa hefur það áhrif á refsiákvörðun hvort verk hefur verið unnið í samverknaði við fleiri

eða hlutdeild með öðrum.93 Skoða verður hvort brotamaður hafi áður gerst brotlegur við

refsilög og hafi hann hlotið refsidóm eða gengist undir sektargerð fyrir samskonar eða eðlislík

afbrot getur það haft áhrif á ákvörðun refsingar.94

5.1.5.1 Málsbætur og refsiþyngingarástæður 70. gr. hgl.

70. gr. hgl. hefur að geyma þau atriði sem eiga að hafa áhrif á ákvörðun refsingar innan þeirra

almennu refsimarka sem broti eru sett. Þetta er ekki tæmandi talning því einnig geta verið atriði

sem kunna að hafa áhrif sem varða sérstaklega ákveðin ákvæði og einnig leitt af öðrum

lagareglum eða verið ólögmæltar.95 Ákvæðið hefur ekki refsihækkunar- eða

refsilækkunaheimildir heldur er um að ræða atriði sem líta verður til við ákvörðun refsingar til

málsbóta eða refsiþyngingar.96 1. mgr. hefur 9 töluliði að geyma. Fyrstu þrír töluliðirnir

tengjast hinum refsiverða verknaði, taka mið að hverjum hann beinist, hverjar afleiðingarnar

eru eða hve mikil hætta stafar af honum. Næstu sex varða huglæga afstöðu, persónulega hagi

geranda og fleiri atriði sem varða hann og afstöðu hans til brotsins. 2. og 3. mgr. varða

samverknað og tengsl þolanda og geranda sem ætti að jafnaði að vera refsingu til þyngingar.97

93 Ragnheiður Bogadóttir (n. 15) bls. 860.
94 Jónatan Þórmundsson, Viðurlög við afbrotum (n. 61) bls. 272.
95 „Alþt. 1999–2000, A-deild, þskj. 613 - 359. mál.“ um. 3. gr.
96 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) bls. 254-255.
97 „Alþt. 1939-1940 A-deild, þskj. 465 - 29. mál.“ (n. 91) um. 70. gr.

 54

5.1.5.2 Ítrekunarákvæði 71. gr. hgl.

Ákvæðið sjálft felur ekki í sér ítrekunarheimildir heldur áskilur að þær séu í lagaákvæðum um

einstakar brotategundir. Ítrekunaráhrif samkvæmt 71. gr. hgl. eru fólgin í aukinni hegningu eða

öðrum viðurlögum.

5.1.5.3 Refsihækkunarheimild 72. gr. hgl. vegna vanaafbrotamanna

Ákvæðið heimilar refsihækkun allt að helmingi miðað við refsihámark þeirra ákvæða sem

viðkomandi aðila er refsað fyrir í það sinn er refsihækkunarákvæðinu er beitt. Sé ítrekun á

þessu ákvæði má tvöfalda refsinguna.98

5.1.5.4 218. gr. b. hgl. (nú c.)

Með 12.gr. laga nr. nr. 20/1981 bættist við nýtt ákvæðið sem var áður 218. gr. a. og hljóðaði

svona:
Nú hefur sá, sem dæmdur er sekur um brot á 217. eða 218. gr., áður sætt refsingu samkvæmt þeim
greinum eða honum hefur verið refsað fyrir brot, sem tengt er að öðru leyti við vísvitandi ofbeldi,
og má þá hækka refsingu allt að helmingi.
Samþykki til líkamsárásar veldur því að refsingu, sem ella væri unnið til, má lækka. Nú varðar
verknaður við 217. gr., og verður þá ekki refsað, þegar samþykki liggur fyrir.
Nú er líkamsárás unnin í áflogum eða átökum milli þess, sem henni veldur, og þess, sem misgert
er við, og er þá heimilt að lækka refsingu eða jafnvel láta hana falla niður, þegar verknaður á undir
217. gr. Sama er, ef sá sem verður fyrir tjóni, á upptök að átökum með árás, ertingum eða líku.

Greinin var nýmæli og að verulegu leyti var þetta lögfesting á reglum sem talið var hafa gilt í

íslenskum refsirétti, fyrir utan ítrekunarreglurnar sem ekki voru taldar gilda í íslenskum rétti

en giltu víða annarsstaðar. Eðlilegast þótti að lögfesta þessar reglur þar sem þær eru lagaðar

sérstaklega að líkamsárásum. 99 100 Lagaákvæðið náði yfir þrjú atriði: ítrekun í 1. mgr.,

samþykki í 2. mgr., og áflog og átök í 3. mgr. Í nýlega samþykktum lögum um breytingu á

almennum hegningarlögum nr. 19/1940, lögum nr. 23/2016 er nýtt ákvæði nr. 218. b. Ákvæðið

sem hér um ræðir um ítrekun, samþykki og áflog og átök verður því nr. 218. c. Fjallað er um

nýja ákvæðið í kafla 5.1.2.3.

1. mgr., ítrekun:

Það þótti skorta ítrekunarreglur í tengslum við líkamsárásarákvæðin í 217. gr. og 218. gr. en

slíkar ítrekunarreglur voru víða um lönd. Virðist sem menn væru yfirleitt sammála um að of

98 Jónatan Þórmundsson, Viðurlög við afbrotum (n. 61) bls. 264-265.
99 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2) um 12. gr.
100 Ármann Snævarr (n. 19) bls. 168.

 55

vægt væri tekið á líkamsárásarbrotum og reglunum því ætlað að beina sjónum dómara að

brotaferli aðila varðandi líkamsárásir og heimila refsihækkun.101 Reglunni var einnig ætlað að

ná yfir brot sem tengt væri að öðru leyti ofbeldi og dæmt á grundvelli hegningarlaga. Forsendan

var samt sú að beita yrði refsingu skv. 217. gr. eða 218. gr. til að ákvæðið ætti við.

Ítrekunaráhrifin giltu ef sakborningur hafði áður sætt refsingu jafnvel þó refsing hafi verið látin

falla niður sbr. 74. gr., og 75. gr. hgl. og refsing eigi verið dæmd skv. 16. gr. hgl. Þó var ekki

talinn grundvöllur fyrir ítrekunaráhrifum ef sakborningur var ekki talinn sakhæfur sbr. 15. gr.

hgl. Samkvæmt ákvæðinu mátti hækka refsingu allt að helmingi ef brotið var ítrekað og giltu

um að almennar ítrekunarreglur sbr. 71. gr. hgl.102 Þar sem 34. gr. hgl. kveður á um að ekki

megi dæma mann tímabundið í lengra fangelsi en 16 ára verður að athuga að 79. gr. hgl. hindrar

það ekki að hægt sé að dæma mann í 20 ára fangelsi vegna ítrekaðra brota gegn 218. gr. hgl. ef

skilyrði 1. mgr. 218. gr. b. eru uppfyllt og því ákvæði beitt.103

2. mgr., samþykki:

Eins og áður segir þá var talin þörf á að lögfesta reglur um samþykki í tengslum við

líkamsmeiðingar. Reglan er sú að samþykki brotaþola getur leyst geranda undan refsingu við

minniháttar líkamsárás.104 Reglan þýðir, að samþykki sá verknaðinn sem verður fyrir

minniháttar líkamsmeiðingum sbr. 217. gr. hgl, verður geranda ekki ekki gerð refsing þ.e.

sýkna verður hann fyrir atferlið. Ef hinsvegar líkamsmeiðing varðar við 218. gr. hgl. þá veldur

samþykki ekki refsileysi en heimild er til refsilækkunar ef svo stendur á. Engir annmarkar mega

vera á samþykkinu, eins og t.d. nauðung eða svik.105

3. mgr., áflog og átök:

Ef líkamsárás, þar sem háttsemin varðar við 217. gr. hgl. er unnin í áflögum eða átökum milli

þess er henni veldur og þess sem verður fyrir meiðslum, er heimild til að lækka refsingu eða

jafnvel fella hana niður. Reglan á ekki við ef verknaðurinn varðar við 218. gr. hgl.

Fyrir setningu þessarar lagagreinar, hafði í þesskonar tilvikum einkum verið beitt 4. tl. 1.

mgr. 74. gr. hgl. eða 75. gr. hgl. þegar sá sem brotið bitnaði helst á hafði reitt árasarmanninn

til reiði eða átt upptökin að áflogunum. Má þar nefna Hrd. 9. janúar 1976 í máli nr. 166/1975

þar sem sá sem fyrir árásinni varð hafði kallað móður gerandans öllum illum nöfnum og svívirt

101 Dr. Ármann Snævarr (n. 5) bls. 168.
102 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2) um 12. gr. 1. Ítrekun.
103 Jónatan Þórmundsson, Viðurlög við afbrotum (n. 61) bls. 249.
104 „Alþt. 1980-1981, A-deild, þskj. 4 - 4. mál.“ (n. 2) um 12. gr. 2. Samþykki.
105 Dr. Ármann Snævarr (n. 5) bls. 170.

 56

hana. Við það reiddist gerandinn sló hann niður og sparkaði í hann liggjandi. Þótti ástæða til

að fresta refsingu á grundvelli 4. tl. 1. mgr. 74. gr. hgl.

Ætlunin var með setningu ákvæðisins að beita því framar en almenna ákvæðinu í 4. tl. 1. gr.

74. gr. hgl. en þó athugast að svið 75. gr. hgl. getur verið rýmra.106 Eins og sjá má í Hrd. nr.

27/1984 var ákvæði 3. mgr. beitt samhliða 217. gr. hgl., en ekki 4. tl. 1. gr. 74. gr. hgl. eins og

var gert í tíð eldri laga, en þá var ákvæðið 218. gr. a:

„Við ákvörðun refsingar verður að hafa í huga, að árásina framdi ákærði í framhaldi
af erjum, er urðu milli hans og brotaþola og leiddu til þess, að brotaþoli bjóst til að
láta hendur skipta. Ber því að líta til 3. mgr. 218. gr. a hgl. við refsiákvörðun“

Efnislega hefur greinin ekkert breyst frá því að hún var sett með lögum nr. 20/1981. Vorið

2005 var sett inn með lögum ný grein nr. 218. a og greinin sem hér hefur verið fjallað um fékk

númerið 218. gr. b. Nú er þessi grein orðin 218. gr. c. eftir breytingu á hgl. 2016.

5.1.6 Refsilækkunarheimildir

74. gr. hgl. er ein af almennum lækkunarheimildum hegningarlaga, þ.e. þær gilda án tillits til

brotategundar. Ákvæðið heimilar að farið sé niður úr refsilágmarki þess ákvæðis er brotið er

gegn ef um ákveðin tilefni er að ræða en þau koma fram í alls níu töluliðum. Allir liðir nema

sá níundi geta leitt til refsibrottfalls þegar svo stendur á samkvæmt 2. mgr. ákvæðisins.107

5.1.7 Sérreglur um ákvörðun refsingar

Réttur sérhvers sakaðs manns er að heildardómur gangi um öll ódæmd brot hans.108 Í 77. og

78. gr. eru sérreglur um refsiákvörðun þegar brotamaður hefur brotið af sér í fleiri en einu

afbroti og refsing er tiltekin fyrir þau. Hér skiptir það ekki máli hvaða lög afbrotin varða, það

geta verið hegningarlög eða sérrefsilög. Sum brotin geta varðað hgl. en önnur sérrefsilög og er

tiltekin refsing í einu lagi fyrir öll brotin þegar refsing er ákveðin. Þyngd refsingar tekur helst

mið af alvarlegasta brotinu sem framið er og má eftir málavöxtum þyngja refsingu svo að bætt

sé við hana allt að helmingi hennar. Óheimilt er að höfða mörg mál útaf brotum gegn sama

aðila þegar skilyrði 77. gr. hgl. eru fyrir hendi. Verði það vegna einhverra ástæðna að fleiri

ákærur en ein eru gefnar út gegn sama manninum á sama tíma ber að sameina málin í héraði.

Ef það tekst ekki þá verður að sameina þau í Hæstarétti, hafi brotin öll verið framin, áður en

dómur gekk í hérðaði í fyrsta málinu.Verði ekki upplýst um öll þau brot sem dómþoli hefur

106 sama heimild bls. 171.
107 Jónatan Þórmundsson, Viðurlög við afbrotum (n. 61) bls. 258-259.
108 sama heimild bls. 289.

 57

framið þegar dómur er kveðin upp má síðar ákveða honum hegningarauka fyrir þau brot sem

áður eru ódæmd sbr. 78. gr. hgl.109

6 NIÐURSTÖÐUR

Aðalviðfangsefni þessarar ritgerðar hefur verið að skoða, til hvers Hæstiréttur lítur, við

ákvörðun refsinga í ofbeldismálum.

Í öðrum kafla var þróun líkamsárásaákvæða almennra hegningarlaga nr. 19/1940 skoðuð.

Fjallað var um þær breytingar er höfðu verið gerðar og til hvers þær leiddu. Í þriðja kafla var

norræn löggjöf skoðuð með sama hætti og gert var við þá íslensku. Íslenska löggjöfin hefur

staðist tímans tönn. Helstu breytingar vörðuðu sakarfyrniningu, saksóknarháttum var breytt og

varðhald afnumið. Upphaflega þurfti sá sem varð fyrir minniháttar líkamsárás að höfða mál

sjálfur. Slíkt fyrirkomulag var ekki talið nægilega gott og var afnumið. Varðhaldsrefsing var

einnig afnumin.Við setningu hegningarlaganna árið 1940 var markmiðið að einfalda viðurlögin

og voru viðurlög við broti gegn 217. gr. hlg. fangelsi eða varðhaldsrefsing en varðhaldsrefsingu

var aldrei framfylgt öðruvísi en með fangelsi. Hugmyndin um að skipta refsivist í fangelsi og

varðhald gekk ekki eftir og var aldrei hægt að fullnusta refsingu í samræmi við þær reglur sem

giltu um fangelsi og varðhald í hegningarlögum. Í næstum sextíu ár giltu reglur sem ekki var

farið eftir. Það er sérstakt að lögunum skyldi ekki hafa verið breytt fyrr.

Í fjórða kafla ritgerðarinnar var dómarannsókn. Til skoðunar komu fjölmargir dómar en þeir

dómar er féllu í Hæstarétti á tímabilinu 1. maí 2011 til 30. apríl 2016 og vörðuðu brot gegn

217. gr. hgl. voru sérstaklega rannsakaðir. Þeir voru 30 og fjölbreytileiki þeirra töluverður.

Ýmist vörðuðu brotin eingöngu við 217. gr. hgl. eða brotið var einnig gegn öðrum ákvæðum

hegningarlaga. Rannsakað var hvernig ýmsir þættir höfðu áhrif á ákvörðun refsingar og hvort

ákveðnar breytur væru til staðar þegar brot var framið. Skoðaður var þáttur kvenna. Það vakti

athygli að konur voru aðeins 12% dómþola í Hæstarétti og voru brot þeirra einsleit. Ekki var

að sjá að refsingar þeirra væru mildari en vegna sambærilegra brota karla en staðreynd er að

konur beita líkamlegu ofbeldi síður en karlar.

Þáttur þolenda var skoðaður. Í fimm skipti báru ákærðu fyrir sig nauðvörn sbr. 12. gr. hgl.

sem var hafnað í öll skiptin. Í eitt skipti samþykkti dómstóllinn að 3. mgr. 218. gr. b. hgl. ætti

við og var ákærða ekki gerð refsing. Ekki virðist heldur vera oft sem hópslagsmál verða til

þess að refsingu er frestað eða hún felld niður sbr. 3. mgr. 218. gr. hgl. og ekki kom tilvik þar

sem 2. mgr. sömu greinar átti við.

109 sama heimild bls. 286.

 58

Fjallað var um ofbeldi í nánum tengslum og var nýtt ákvæði í hegningarlögum sem er 218.

gr. b. skoðað vel og gerð skil. Lagaákvæðið tók gildi á vordögum og er fyrsta sérstaka ákvæðið

á Íslandi um ofbeldi í nánum samböndum. Brot gegn því getur varðað fangelsi allt að 16 árum

ef það er stórfellt. Það verður fróðlegt að fylgjast með dómaframkvæmd þegar brot gegn 218.

gr. b. hgl. kemur til ákvörðunar dómstóla. Hálfur sigur er unninn við að fá það lögfest, að

ofbeldi í nánum tengslum sé refsivert brot og að það sé vilji samfélagsins að vernda fólk sem

býr við slíkar aðstæður sem ofbeldi milli fólks í nánum tengslum er.

Neysla hugbreytandi efna dómþola á verknaðarstundu var könnuð. Fjöldi þeirra sem voru

undir áhrifum þegar brot var framið var hátt eða í 77% tilvika. Einungis fjórði hver brotamaður

var ekki undir áhrifum áfengis eða vímuefna. Það er athyglivert hversu mikill áhrifavaldur

hugbreytandi efni virðast vera þegar ofbeldi er annarsvegar. Það að 77% gerenda í

ofbeldismálum séu undir áhrifum þegar þeir fremja afbrot er töluvert. Dómaframkvæmd sýnir

að þeir sem nota vímuefni bera alfarið ábyrgð á sínum gjörðum undir áhrifum þó þær séu

refsiverðar og Hæstiréttur gefur engan afslátt af refsingu þó brotamenn séu undir áhrifum. En

mögulega er neysla hugbreytandi efna oft hvatinn að ofbeldi og verður þess valdandi að

hömluleysi verður meira í samskiptum fólks.

Hlutur ungra afbrotamanna var skoðaður. Enginn dómþola fyrir Hæstarétti var yngri en 18

ára en þó voru nokkur mál sem skoðuð voru og báru með sér að að Hæstiréttur virðist fara

mildari höndum um ungt fólk sem er að byrja að feta sín spor á þessari braut. Í þeim tilvikum

eru skilorðsbundnir fangelsisdómar algeng refsing. Í framhaldinu var skoðað hvort ungir

afbrotamenn hafi verið að fá tækifæri til betrunar eftir að hafa framið refsiverðan verknað. Lítið

er hægt að sjá um það í dómaframkvæmd annað en að dómar virðast mildari og eru frekar

skilorðsbundnir þegar ungt fólk brýtur af sér fyrst. Athyglivert er að í 57. gr. hgl. heimilar

dómara að binda frestun refsingar skilorði með ákveðnum skilyrðum er afar lítið notuð. Þessi

skilyrði geta verið að brotamaður hlýti fyrirmælum um dvalarstað, menntun eða umgengni við

ákveðna aðila eða að hann neyti ekki vímuefna. Vegna þessa hefur Fangelsimálastofnun

heimild í 81. gr. fullnustulaga til að krefjast þess að dómþoli undirgangist rannsókn á

öndunarsýni eða blóð- og þvagrannsókn ef ástæða er til að ætla að hann hafi brotið gegn

skilyrðinu. Fangelsismálastofnun hefur nokkur úrræði umfram þetta þar sem lög fullnustu

refsinga nr. 15/2016 gefa rýmri heimildir til viðurlagaákvörðunar en refsilög. Það má segja að

dómstólar ákveði hámarksrefsingu en stjórnvöld hafi heimildir til að stytta eða jafnvel fella

niður refsivist og ákveða að dæmd viðurlög verði afplánuð með öðrum hætti sem jafnvel

 59

dómstólar hafa ekki heimildir til að ákveða, til að mynda með samfélagsþjónustu og rafrænu

eftirliti. 110

Dómar Hæstaréttar eru lokaniðurstaða í dómsmáli. Nokkrir dómar voru skoðaðir nánar þar

sem mikil bar í milli á milli dómsstiga. Ekki er hægt að segja að það sé reglan að svo sé en

áhugavert að sjá að héraðsdómur vildi fara aðrar leiðir í niðurstöðu máls ungs manns sem hafði

framið refsiverðan verknað undir áhrifum áfengis. Eftir atburðinn leitað hann sér aðstoðar í

vímuefnameðferð og var kominn að eigin sögn á beina braut betra lífs. Héraðsdómur vildi

skilorðsbinda refsinguna en Hæstiréttur var ósammála og þyngdi refsinguna töluvert og taldi

ekki efni til skilorðsbindingar.

Áhrif tafa á málsmeðferð var skoðuð og voru tafir nokkrum sinnum til refsilækkunar dóma

þegar sök lögreglu eða ákæruvalds var um að ræða. Refsilækkun vegna dráttar á meðferð máls

er ein af ólögfestum refsiákvörðunarástæðum refsiréttarins. Það er ekki gott í réttarríki að mál

tefjist mikið hjá ákæruvaldinu og á meðan bíði aðilar með réttarstöðu grunaðs manns eftir því

að fá ákæru eða að mál verði fellt niður. Samkvæmt 70. gr. stjskr. ber öllum sá réttur að fá

úrlausn um réttindi sín og skyldur eða um ákæru á hendur sér um refsiverða háttsemi með

réttlátri málsmeðferð innan hæfilegs tíma fyrir óháðum og óhlutdrægum dómstóli. Það er því

ansi bagalegt þegar framkvæmdavaldið, ríkisvaldið sjálft er ekki að sinna sínum

stjórnarskrárbundnu skyldum. Vandinn er fyrst og fremst tilkominn af fjárskorti og hefur

Ríkissaksóknari ljáð máls á því til að knýja á um frekari fjárveitingar. Ríkissaksóknari sagði í

ársskýrslu sinni fyrir árið 2011, í lok árs 2012, að ákæruvaldið, einkum embætti ríkissaksóknara

hafi einfaldlega verið í fjárhagslegu svelti áratuginn á undan og væri þá orðið verulega

undirmannað. Þetta hafi valdið því að embættið hefur ekki getað sinnt lögbundnum verkefnum

sínum með fullnægjandi hætti og það græfi undan réttaröryggi borgaranna.111 Það er von að

nýlega stofnað embætti héraðssaksóknara fái þær fjárheimildir sem þarf og nái að sinna betur

sínum skyldum.

Í fimmta kafla var farið í skilyrði refsiábyrgðar, refsinæmi, ólögmæti, saknæmi og sakhæfi

og í framhaldi af því var örstutt fjallað um afbrotamenn með geðrænar truflarnir. Kom það

aðallega af því að einn dómur sem kom til rannsóknar á þessu tímabili sem rannsakað var laut

að geðrænu sakhæfi dómþola. Málið varðaði brot á 1. mgr. 218. gr. hgl. og var því ekki með í

sjálfri rannsókninni. Einnig var málið skoðað betur vegna áhuga höfundar á málefnum

110 Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir (n. 54) bls. 73-75.
111 „Ríkissaksóknari, Ársskýrsla 2011“
<http://www.rikissaksoknari.is/media/arsskyrslur/Rikissaksoknari_2011_LR.pdf> skoðað 5. september 2016.
Skoðað 9. maí 2016

 60

geðsjúkra fanga. Athygliverð er niðurstaða þess máls. Eftir að brotamaðurinn hafði framið

þann verknað sem hann var dæmdur fyrir í héraðsdómi varð hann valdur að manndrápi og

líkamsárás. Hæstiréttur felldi niður refsingu mannsins þar sem hún var ekki talin þjóna tilgangi

þar sem Héraðsdómur hafði áður gert manninum að sæta öryggisgæslu á réttargeðdeild vegna

hinna alvarlegu brotanna sem hann hafði framið.

Það var að sjá að Hæstiréttur gæti jafnræðis og samræmis í dómaniðurstöðum sínum

varðandi brot gegn 217. gr. hgl. Vandasamara verk er að ákveða refsingu í málum þar sem

brotin eru öllu grófari og virtist rökstuðningur verða meiri og nákvæmari eftir því sem brotin

urðu flóknari. Að öllu jöfnu eru dómar Hæstaréttar vandaðir og gefa góðar upplýsingar á hverju

er byggt þegar niðurstaða er ákveðin. Engin ástæða er til að draga í efa nákvæmni dómstóla á

Íslandi við úrlausn mála þar sem yfirleitt eru dómar vandlega rökstuddir bæði með góðri

greinargerð dómara og vísun í þær lagagreinar sem tekið er tillit til við refsiákvörðun.

 61

7 HEIMILDASKRÁ

RITVERK
Arndís Anna K. Gunnarsdóttir, Siðferðilegur grundvöllur refsinga [2011] (2. tbl.) Úlfljótur - tímarit

laganema

Dr. Ármann Snævarr, Breytingar á almennum hegningarlögum í ljósi breyttra viðhorfa í refsirétti

(Tímarit lögfræðinga 1983) (3. tbl.)

Helgi I Jónsson, Heimildir dómstóla til að beita ólögmæltum meginreglum við ákvörðun refsingar,

Jónatan Þórmundsson sjötugur (Codex, 2007)

Helgi I. Jónsson, Fangelsisrefsingar í alþjóðlegu samhengi [1996] (1. hefti) Tímarit lögfræðinga

JACOBSEN, J. og SANDVIK, V. H., An Outline of the New Norwegian Criminal Code [2015]

Bergen Journal of Criminal Law and Criminal Justice 162

Jónatan Þórmundsson, Viðurlög við afbrotum (Bókaútgáfa Orators, 1992)

Jónatan Þórmundsson, Afbrot og refsiábyrgð I (Háskólaútgáfan, 1999)

Jónatan Þórmundsson, Afbrot og refsiábyrgð II (Háskólaútgáfan, 2002)

Jónatan Þórmundsson, Afbrot og refsiábyrgð II (Háskólaútgáfan 2002)

Jónatan Þórmundsson, Afbrot og refsiábyrgð III (Háskólaútgáfan, 2004)

Jónatan Þórmundsson, Ólögmæti verknaðar og refsileysisástæður (Tímarit lögfræðinga, 2005)

Jón Þór Ólason, Auga fyrir auga, markmið refsinga og þróun viðurlagakerfisins [2004] (2. tbl.)

Úlfljótur - tímarit laganema

Jörundur Guðmundsson, Refsingar. Úrræði þess ráðþrota [1996] (1. hefti) Tímarit lögfræðinga

Páll Sigurðsson, Lögfræðiorðabók með skýringum (Bókaútgáfan Codex - Lagastofnun HÍ, 2008)

Ragnheiður Bogadóttir, Líkamsárásir samkvæmt 2. mgr. 218. gr. almennra hegningarlaga, þegar

sá sem sætir líkamsárás hlýtur bana af atlögu [2007] (4. tbl.) Úlfljótur - tímarit laganema

Sigurður Tómas Magnússon, Hildigunnur Ólafsdóttir, Ákvörðun refsingar, rannsókn á

refsiákvörðunum vegna manndrápa, rána og líkamsmeiðinga, 1951-2000 (Bókaútgáfa Orators,

2003)

Sigurgeir Jónsson, Hugleiðingar vegna frumvarps til laga um fangelsi og fangavist (29. október

1987) 17 <http://timarit.is/view_page_init.jsp?pageId=1666827> skoðað 11. apríl 2015

Valdimar Stefánsson, Skilorðsbundnir refsidómar [1953] Tímarit lögfræðinga

Þorgeir Ingi Njálsson, Hugleiðingar um ákvörðun refsingar [1996] (1. tbl.) Tímarit lögfræðinga

 62

TÍMARITSGREINAR
Hildur Þórsdóttir, Er ritskoðun á klámi réttlætanleg  ? hvað segir heimspekin? [1996] (5. tbl.) Vera,

blað kvennabaráttu <http://timarit.is/view_page_init.jsp?pageId=5427751>

Den islandske borgerlige straffelov, Danish Ministry of the Interior

VEFSÍÐUR
Fangelsimálastofnun <http://www.fangelsi.is/rafraent-eftirlit> skoðað 27. apríl 2016

Fangelsismálastofnun <http://www.fangelsi.is/fullnusta-refsidoma/oskilordsbundid/afplanun-

utan-fangelsa/sjukrahus_adrar_stofnanir/>

https://lagen.nu

https://lagen.nu/1962:700#A2

https://lovdata.no/artikkel/ny_straffelov_trer_i_kraft_1__oktober_2015/1613

Ríkissaksóknari, Ársskýrsla 2011

<http://www.rikissaksoknari.is/media/arsskyrslur/Rikissaksoknari_2011_LR.pdf>

Soria Moria declaration

<https://www.regjeringen.no/globalassets/upload/smk/vedlegg/2005/regjeringsplatform_soriamor

ia.pdf>

Straffelovrådets betænkning om straffastsættelse og strafferammer I

Tölfræðilegar upplýsingar um fullnustu refsinga fyrir árin 2009 - 2013

<http://www.fangelsi.is/arsskyrslur/>

