


DET KONGELIGE  
KULTURDEPARTEMENT

# Ot.prp. nr. 75

(2000-2001)

---

## Om lov om organisert kampaktivitet som tillater knockout

*Tilråding fra Kulturdepartementet av 27. april 2001, godkjent  
i statsråd samme dag.*

## 1 Proposisjonens hovedinnhold

Proposisjonen foreslår regulering av organisert kampaktivitet som tillater knockout. Det foreslås at slik kampaktivitet kun kan utøves etter særskilt godkjenning. Bakgrunnen for forslaget er at det anses som medisinsk sannsynliggjort at slag og spark (støt) mot hodet har alvorlige medisinske skadevirkninger. Kampaktiviteter som tillater knockout skiller seg fra annen fritidsaktivitet ved at potensielt skadegjørende handlinger tillates og honoreres. Departementet mener det er i samfunnets interesse å forhindre etableringen av kampaktiviteter med stor grad av vold.

Det vil bli utarbeidet forskrifter til loven med nærmere vilkår for godkjenning. Forskriftene vil inneholde sikkerhetsbestemmelser, der sentrale vilkår vil være om kampaktiviteten i tilstrekkelig grad tar hensyn til utøverens helse og sikkerhet.

Aktiviteter hvor deltakerne tillates å påføre hverandre støt mot hodet med den følge at én deltaker kan måtte gi opp kampen eller kampen stoppes, krever godkjenning. Med knockout menes at en deltaker må avbryte kampen på grunn av støt mot hodet. Kampaktiviteten anses å tillate knockout så lenge det aktuelle kampreglement aksepterer knockout som grunnlag for seier.

Departementet sendte i januar 2000 ut et høringsnotat i anledning av forslaget. Høringsinstansenes syn er omtalt i proposisjonens pkt. 5.

## 2 Bakgrunn for lovforslaget

På bakgrunn av en betenkning fra Nordisk Råd, forbudet mot profesjonell boksing i Sverige (1970) og på Island (1956), usunne økonomiske interesser og medisinske skadevirkninger ved profesjonell boksing, vedtok Stortinget 12. juni 1981 å forby profesjonell boksing i Norge. Loven trådte i kraft den 1. januar 1982.

Spørsmål knyttet til lov om forbud mot profesjonell boksing har vært oppe i Stortinget ved flere anledninger siden 1981.

I 1997 vurderte Kulturdepartementet, på bakgrunn av forespørsel fra Norges Kickboxing Forbund, om profesjonell kickboksing kunne anses omfattet av eksisterende lov om forbud mot profesjonell boksing. I brev av 29. august 1997 konkluderte departementet med at profesjonell kickboksing ikke var forbudt i henhold til lov om forbud mot profesjonell boksing.

I 1997 ble det fremmet et forslag i dokument nr. 8:16 (1997-98) å oppheve lov om forbud mot profesjonell boksing. I Innst. O. nr. 67 (1997-98) avviste Odelstingets flertall forslaget. Ved Odelstingets behandlingen av innstillingen den 9. juni 1998, ble det også reist spørsmål ved utøvelsen av profesjonell kickboksing. I vedtaket het det:

«I debatten om profesjonell boksing har det oppstått en diskusjon om utøvelse av profesjonell kick-boksing, og departementet har konkludert med at profesjonell kick-boksing ikke rammes av 1981-loven. Flertallet ber om at departementet vurderer om profesjonell kick-boksing også burde forbys i Norge på linje med profesjonell boksing, og komme tilbake til Stortinget med et eventuelt lovforslag om dette.»

Storingsrepresentant Inger Lise Husøy stilte den 13. januar 1999 spørsmål til kulturministeren om graden av brutalitet i «shootfighting» sammenlignet med profesjonell boksing. Daværende kulturminister Lahnstein orienterte Stortinget om at nye og andre kampsporter har dukket opp og at mye kan tyde på at flere av kampsportene overgår profesjonell boksing i brutalitet og vold. Kulturministeren sa videre at departementet allerede hadde startet arbeidet med å vurdere et generelt lovforbud mot kampsporter der en utøver kan vinne ved hjelp av knockout.

Av kampaktiviteter er kun profesjonell boksing forbudt. Utøvelse av organiserte kampaktiviteter som innebærer brutalitet og fare for skade er et område som for øvrig ikke er lovregulert. Dagens straffebestemmelser mot legemsfornærmelse og legemsbeskadigelse rammer neppe organisert kampaktivitet som tillater stor grad av vold og brutalitet, i det utøverens samtykke til voldsutøvelsen, virker straffriende, jfr. merknad under pkt. 3.1. Departementet ser det som samfunnstjenlig å foreta lovregulering på dette felt.

Med dette som bakgrunn legger Kulturdepartementet fram forslag til lov om organisert kampaktivitet som tillater knockout.

## 3 Gjeldende rett

### 3.1 Norge

---

I lov av 12. juni 1981 nr. 68 om forbud mot profesjonell boksing § 1 er deltakelse i konkurranse, oppvisning eller treningskamp i profesjonell boksing forbudt. Likeledes er det i § 2 forbudt å arrangere, gi økonomisk støtte eller stille lokaler til rådighet for boksekamp som nevnt i § 1. Det er også forbudt, i egenkap av manager, å inngå avtale eller medvirke til inngåelse av avtale om boksekamp i Norge som nevnt i § 1. Det er heller ikke tillatt å gjøre tjeneste som dommer eller sekundant ved boksekamper som nevnt i § 1.

Den som forsettlig bryter loven kan straffes med bøter eller fengsel i inntil tre måneder. Av lovforarbeidene (Ot. prp. nr. 52 (1980-81)) fremgår det at forbudet også gjelder treningskamper med sparringspartner, uansett om treningen tar direkte sikte på konkurranse eller ikke. Amatørboksere som uten vederlag opptrer som sparringspartner mot en profesjonell bokser rammes av forbudet. Annen type trening som kondisjonstrening, skyggeboksing og lignende, er tillatt.

Krenkelser av liv, legeme og helbred er straffbart i henhold til straffelovens bestemmelser.

Straffelovens § 228 og § 229 omhandler legemsfornærmelse og legemsbeskadigelse. Straffelovens § 235 bestemmer imidlertid at straff etter § 228 og § 229 ikke kommer til anvendelse dersom legemsfornærmelse eller legemsbeskadigelse er foretatt med samtykke fra skadelidte. Det er imidlertid grenser for hva den enkelte kan samtykke i. En person kan ikke med straffriende virkning for gjerningsmannen, samtykke i å bli drept eller tilføyd betydelig skade på legeme eller helbred. I disse tilfeller er handlingen ikke straffri, men straffen kan nedsettes under det ellers bestemte lavmål og til en mildere straff.

Det er i juridisk teori antatt at bestemmelsen i straffelovens § 235 får anvendelse på organiserte slagsmål, som avvikles etter felles samtykke. Det innebærer at § 235 vil dekke de fleste tilfeller av kampidrett og organisert kampaktivitet. Normalt vil det i slike tilfeller være tale om mindre legemskrenkelser, som dermed blir straffri på grunn av samtykke.

Ved vurderingen av samtykkes betydning er det et vesentlig moment hvilken fare det er forsvarlig å utsette seg for. Dersom en kampidrett eller organisert kampaktivitet har et kampreglement, vil det kunne vurderes hvor nær opptil betydelig skade kampaktiviteten kan føres. Eksempelvis vil amatørboksing åpenbart forårsake legemsfornærmelse og til tider legemsbeskadigelse, men kampreglementet vil sannsynligvis forhindre at det skjer mer alvorlige legemskrenkelser. Det er i teori og praksis, både nasjonalt og internasjonalt, trukket relativt vide grenser for hva man kan gi samtykke til innenfor organisert idrett.

Skal det vurderes om organisert kampaktivitet vil kunne overskride grensene for hva det kan samtykkes til i henhold til straffeloven, må det foretas en

konkret vurdering av den enkelte kampaktivitet. Kampreglementet vil i slike tilfeller være sentralt. Momenter som kampens lengde, tillatte teknikker og omfanget av personlig beskyttelse for utøvere vil være sentrale i en slik vurdering.

Lovforslaget foreslår avgrenset fra straffeloven ved at det omhandler organisert kampaktivitet. Uorganiserte slåsskamper reguleres således ikke av dette lovforslaget. Imidlertid vil organisert kampaktivitet med få regler og grov form for vold sannsynligvis være ulovlig i henhold til straffeloven.

### **3.2 Forholdet til EØS-avtalen**

---

Departementet kan ikke se noen begrensninger i EØS-avtalen med tanke på å regulere kampsport og organisert kampaktivitet som omfatter økonomisk aktivitet. Ettersom aktivitetene reguleres i Norge uavhengig av utøverens nasjonalitet, vil reguleringen ikke være i strid med EØS-avtalens bestemmelser.

### **3.3 Rettstilstanden i de øvrige nordiske land**

---

#### **3.3.1 Danmark**

I Danmark er det fastsatt et krav om polititillatelse for avvikling av offentlige boksekamper. Kravet ble innført på 1920-tallet, hvor boksing var den eneste idrettsgren som ble drevet ervervsmessig. I henhold til politivedtektene har Justisministeriet i cirkulære av 20. desember 1989, senest endret 24. januar 1997, fastsatt retningslinjer for politiets tillatelse til offentlige boksekamper. Reglene gjelder for både profesjonell- og amatør-boksing. Bestemmelsene er hovedsakelig av medisinsk karakter.

I relasjon til kravet om polititillatelse etter politivedtekten har Justisministeriet likestilt nye kampaktiviteter med boksekamper.

#### **3.3.2 Finland**

Det er ingen spesifikk lovgivning som regulerer kampsport eller organisert kampaktivitet. Den finske loven som omhandler organisasjoner gir hjemmel for å forby organisasjoner som ikke har regler og aktiviteter som anses å være i overensstemmelse med samfunnets normer. Dette kan gjelde grener innen organisert idrett som har regler som tillater grov form for vold.

#### **3.3.3 Island**

På Island er enhver form for konkurranse eller oppvisning i boksing forbudt ved lov (Lov om at forbyde boksing, nr. 92, 27. desember 1956). Loven forbyr således både amatør- og profesjonell boksing. Videre er salg og bruk av boksehansker og annet utstyr, som er beregnet på boksetrening, forbudt.

Det finnes ingen lovgivning på Island som forbyr andre former for kampsport eller organiserte kampaktiviteter.

### 3.3.4 Sverige

Den eneste loven som omhandler kampidretter i Sverige, er lov om forbud mot profesjonell boksing (1969:612). Loven omfatter kun det man tradisjonelt oppfatter som boksing. Svensk lov dekker dermed ikke andre former for kampidrett eller organisert kampaktivitet.

I Sverige har en registrert at organisasjoner som står utenfor Riksidrottsförbundet (RF) har arrangert stevner i organisert kampaktivitet. Disse arrangementene kjennetegnes ved at de stiller utøvere fra ulike kampstilarter mot hverandre. I disse stevnene kan spark og kvelertak være direkte avgjørende for kampresultatet. Forekomsten av slik aktivitet har ført til at den svenske Regjeringen ga RF i oppdrag å kartlegge forekomsten av nye kampaktiviteter, samt gjøre en vurdering av hvorvidt disse kunne bidra til å skade de organiserte kampidrettenes anseelse.

I RFs vurdering vises det til at kampaktiviteter utenfor organisasjonen tillater slag og spark i en grad som ikke er akseptert i idretter under RF-paraplyen. I følge RF må all idrettslig virksomhet som innbefatter risiko for utøveren omfattes av regler. Videre bør reglene beskytte utøveren og kunne aksepteres av samfunnets rettsorden. I følge RF bør kampidretter derfor drives innen rammen av tilstrekkelige sikkerhetsforskrifter for å unngå at utøvere utsettes for skader, og dette bør således gjelde både for aktiviteter innenfor og utenfor RF.

## 3.4 Europarådet

---

Europarådet har fremmet en anbefaling til medlemslandene om forbud mot kamparrangementer med begrensede regler, slik som cage fighting (R (99)11)<sup>1)</sup>.

I arbeidet har Europarådet bl.a. tatt i betraktning «Convention for the Protection of Human Rights and Fundamental Freedoms», spesielt artikkel 3 og 8. Videre viser Europarådet til «Recommendation 963 (1983) of the Parliament Assembly on Cultural and Educational Means of Reducing Violence» og «European Convention on Spectator Violence and Misbehaviour at Sports Events».

Europarådets anbefaling om forbud begrunnes utfra at dersom volden i samfunnet skal reduseres, må den bekjempes i alle former. Videre tar Europarådet i betraktning fremveksten av «idrett» med vold som et underholdningsprodukt, og det faktum at kamparrangementene representerer en fare for deltakerne. Rekommandasjonen foreslår at alle medlemsland tar nødvendige skritt for å forby «free fighting contests, such as cage fighting».

---

<sup>1)</sup> Council of Europe, Committee of Ministers. Recommendation No. R (99) 11 of the Committee of Ministers to member states on the prohibition of free fighting contests, such as cage fighting.

## 4 Medisinske skadevirkninger knyttet til slag og spark mot hodet i kampaktivitet

Departementet har innhentet en uttalelse fra Norges Idrettsmedisinske Forening ved dr. Ingunn R. Rise, overlege, Nevrokirurgisk avdeling, Rikshospitalet, om slag og spark mot hodet i kampaktiviteter - medisinske skadevirkninger. Det konkluderes i uttalelsen som følger:

«Det foreligger omfattende dokumentasjon på at profesjonell boksing fører til hjerneskada, i enkelte materialer hos opp til 90 % av de undersøkte. I andre kampaktiviteter hvor utøvere påføres slag mot hodet slik som i profesjonell boksing, kan man forvente at et tilsvarende skadepanorama vil bli beskrevet.»

Norges og Sveriges rolle som foregangsland i å forby profesjonell boksing fremheves internasjonalt. World Medical Association og American Medical Association, AMA, har fattet vedtak som går ut på å forby all boksing. I den vestlige verden har kampaktiviteter i den senere tid blitt et alternativ til boksing. Både bokserere og utøvere av kampaktiviteter kan påføres alvorlige og livstruende skader. De alvorligste skadene er hode- og hjerneskadene. Livstruende blødning fra milt og lever etter slag mot buken forekommer også, likeledes øyeskader som truer synet.

Allerede i 1928 ble «punch drunk» syndromet, også kjent som «dementia pugilistica» - «boksedemens» beskrevet, hvor uklar artikkulasjon, gangustøhet, nedsatt hukommelse og parkinsonistiske symptomer er karakteristisk. Det er anslått at minst 10-17% av profesjonelle bokserere får sikker kronisk hjerneskada med nedsatt hukommelse, demens, uklar tale og gangustøhet, personlighetsforandringer og sosial instabilitet.

I enkelte materialer er opp til 90 % av de undersøkte profesjonelle bokserere påvist å ha hjerneskada. Antall kamper har større betydning enn antall knockout eller tekniske knockout for om man utvikler slike senskader. Jo lengre en boksekarriere varer, jo større er risikoen for å pådra seg kronisk hjerneskada. Symptomene vil øke over tid, også etter at bokseren har avsluttet karrieren. Ved undersøkelser av avdøde bokserers hjerner er det funnet forandringer som i stor grad ligner de patologiske (sykelige) forandringene som påvises hos pasienter med Alzheimers sykdom. Hjernescanning er påvist ved computertomografibilder (CT) hos mellom 20 % og 50 % av undersøkte profesjonelle bokserere.

Utøvelse av kampsport i den vestlige verden er en til dels ny aktivitet, og der er forholdsvis sparsomt med medisinsk litteratur som omhandler aktiviteter hvor slag og spark mot hodet inngår. Det er imidlertid vist at hodeskader er en viktig del av skadene i fullkontakt kick-boksing. Utøvere av kampaktiviteter slår og sparker mot hodet med en kraft som er like stor som den profesjonelle bokserere kan avlevere. Dette innebærer at betydelige og voldsomme akselerasjoner av hjernen vil kunne oppstå, og dermed også hjerneskadene. Det er vist at også i andre kampaktiviteter enn boksing, er antall kamper og tidsperiode med deltakelse direkte og signifikant korrelert til skadeantall og alvorlighetsgraden av skadene.

Man kan derfor forvente at de langtidsskadene som er rapportert i boksing etterhvert også vil bli påvist hos utøvere av andre kampaktiviteter hvor støt mot hodet inngår.»


## 5 Høringsinstanser

Departementet har mottatt uttalelser fra Justisdepartementet, Oslo Politidistrikt, Politihøgskolen, Sosial- og helsedepartementet, Den Norske Lægeforening, Høgskolen i Oslo (Kompetansesenter for voldsofferarbeid), Norges Idrettsforbund og Olympiske Komité (NIF), Norges Budoforbund (nå Norges Kampsportforbund), Norges Kickboksingforbund, Norges Bokseforbund, Oslo Shootfighting, Nes Shootfighting og Norsk Idrettsmedisinsk Forening.

### 5.1 Høringsinstansenes syn

---

*Justisdepartementet* (JD) uttrykker tvil om nødvendigheten av lovforslaget. De medisinske skader anses veldokumentert, derimot etterlyses mer underbyggende antagelser om stadig mer utbredelse av brutale kampaktiviteter. JD er også i tvil om behov for lovgivning ut over de reaksjonsmuligheter som straffeloven gir allerede i dag. Det settes også spørsmålstejn ved etterlevelsesviljen i relevante kampaktivitetsmiljøer og politiets oppfølging av evt. lovregulering.

I høringsuttalelsene til *Oslo politidistrikt* og *Politihøgskolen* påpekes det at kampaktiviteter med grovere form for vold har fått innpass i enkelte grupper av befolkningen, og at teknikkene benyttes på gateplan. Det erfarer at barn helt ned i 10-års alder benytter slike aktiviteter i lek uten å kjenne de helsemessige konsekvensene. Ungdommer benytter kampteknikker i utøvelsen av kriminelle handlinger. Politihøgskolen hevder derfor at det er betenkelig at man i det hele tatt skal få anledning til å utøve denne type kampaktivitet.

*Sosial- og helsedepartementet* slutter seg til lovforslaget utfra helsemessige hensyn. *Den Norske Lægeforening* påpeker i sin høringsuttalelse at det foreligger overbevisende medisinsk dokumentasjon for at slik kampaktivitet fører til både akutte og ikke minst kroniske hjerneskader. Legeforeningen mener imidlertid at det burde vært innført et totalforbud mot denne type aktivitet. *Norges Idrettsmedisinske Forening* har avgitt særskilt uttalelse, jfr. proposisjons pkt. 4, der de støtter forslaget ut fra en medisinske begrunnelse.

*Norges Idrettsforbund* og *Olympiske Komité (NIF)* er positivt til lovforslagets intensjon på bakgrunn av den uheldige utvikling innen fremveksten av kampaktiviteter i Europa. Organisasjonen mener at den er kompetent til å kontrollere at loven med forskrifter blir fulgt. Godkjenningsadgangen for kampaktiviteter som organiseres av NIF bør derfor etter NIFs mening underkastes NIFs kontrollsfære.

*Norges Bokseforbund* er negativ til lovforslaget, og uttaler i sin konklusjon:

«Norges Bokseforbund organiserer i dag en idrett som i høy grad ivaretar utøverens medisinske sikkerhet. Det er derfor ikke noe reelt medisinsk behov for å regulere norsk amatørboksing. Også for øvrig er det en rekke grunner som taler mot lovregulering, jfr. ovenfor. Argumenter på etisk basis er ikke anført og kan uansett ikke føre frem. Rent lovtekniske grunner, som baserer seg på at man egentlig ikke vil ramme norsk amatørboksing, men derimot andre kampaktiviteter, kan

ikke være tungtveiende nok. Norsk Bokseforbund vil sterkt motsette seg en lov av det foreslåtte innhold.»

*Norges Bokseforbunds* medisinske komite konkluderer i hovedsak med at medisinske hensyn ikke begrunner et forbud mot amatørboksing.

Uttalelsene fra *Norges Kickboksingforbund*, *Norges Budoforbund* (nå *Norges Kampsportforbund*), *Oslo Shootfighting* og *Nes Shootfighting* er gjennomgående kritiske til lovforslaget.

Høgskolen i Oslo (kompetansesenter for voldsofferarbeid) har gitt uttrykk for at organisasjonen ikke har grunnlag for å fremme faglige merknader.

## 6 Departementets vurderinger

### *Utviklingen internasjonalt*

Internasjonalt er det vekst i organisert kampaktivitet som tillater slag og/eller spark mot hodet. Aktivitetene har ofte sitt utspring i Østen eller USA. Eksempler er karate, taekwondo, kick-boksing, thai boksing, shootfighting og cage fighting. Det finnes en rekke stilarter og tekniske grupperinger av kampaktiviteter som tillater knockout.

I Norge har en fra politisk hold i hovedsak rettet oppmerksomheten mot boksing, hvorav profesjonell boksing er forbudt. Risikoen for skade er imidlertid også tilstede ved andre organiserte kampaktiviteter, avhengig av reglementet til den aktuelle organisasjon og stilart. Fremveksten av nye organiserte kampaktiviteter har bidratt til at departementet ser behov for å regulere aktivitetene gjennom egen lov om kampaktiviteter som tillater knockout.

### *Lovforslagets medisinske grunnlag*

I anledning av uttalelse fra *Norges Idrettsmedisinske Forening* og uttalelse fra *Norges Bokseforbunds* medisinske komite, anmodet departementet Martin Ingvar, professor i klinisk nevrofysiologi, Karolinska Sjukhuset, Sverige, om å gjennomgå forslaget medisinske grunnlag. Professor Ingvar uttaler at uttalen fra Norsk Idrettsmedisinsk Forening har riktige konklusjoner med hensyn til at gjentatte slag mot hodet kan lede til nevrologiske skader.

Med hensyn til uttalelse fra *Norges Bokseforbunds* medisinske komite er professor Ingvar kritisk og anfører at uttalelsene enten er feilaktige eller bygger på sviktende eller mangelfullt grunnlag.

### *Individuell frihet versus samfunnsmessig ansvar*

Ved tidligere behandling av lov om forbud mot profesjonell boksing i Stortinget, har medisinske skadevirkninger og idrettens forrående virkning på publikum vært tungtveiende argumenter for flertallet i Stortingets Familie, kultur- og administrasjonskomité.

I forbindelse med forslag om å oppheve loven, har det fra enkelte vært hevdet at det å utsette seg for farer forbundet med idrett, bør være en frivillig sak. Et forbud mot å utøve en bestemt idrett, som lov om forbud mot profesjonell boksing innebærer, ble ansett å gå for langt i å regulere enkeltmenneskers frie valg.

Det er nødvendig å vurdere hvor langt enkeltmenneskets frihet til å påføre seg selv skade gjennom deltakelse i organisert kampaktivitet, bør gå. Organiserte kampaktiviteter med voldsinnslag blir lett et underholdnings- og medieobjekt, med tilhørende økonomiske interesser innkoblet. Det er tvilsomt om slik aktivitet bør aksepteres av storsamfunnet.

Frem til i dag har norske myndigheter vært innstilt på å trekke grensen mellom individuell frihet og samfunnsmessig ansvar, og således avgrense rommet for organisert vold under forehavende av å falle innenfor det rom idrettslig utfoldelse bør omfatte.

Departementet ønsker å regulere organiserte kampaktiviteter som tillater knockout for å avgrense rommet for organisert vold.

### *Kampidrett versus organisert kampaktivitet*

Lovforslaget bygger på en vid definisjon av organisert kampaktivitet. Det innebærer at organisert kampaktivitet som tillater knockout, både i regi av NIF og annen organisert kampaktivitet, dekkes av lovforslaget. Tilnærmingen har til følge at begrepet *kampaktivitet* omfatter kampidrett i regi av NIF og annen kampaktivitet.

Brorparten av kampidretter i regi av NIF tillater ikke knockout, og berøres derfor ikke av lovforslaget. Innen NIF er det så langt departementet kjenner til kun fullkontakt kickboksing, taekwondo-grenen fri sparring og amatørboksing som tillater knockout som følge av støt mot hodet. Kampaktivitet som organiseres i regi av NIF utøves hovedsakelig i henhold til forsvarlige sikkerhetsbestemmelser.

Europarådets idrettsseksjon har tilsvarende departementets lovforslag tatt et videre ansvar med tanke på kampaktivitet enn hva som faller naturlig inn under idrettsbegrepet. Europarådet har vedtatt en rekommandasjon hvor medlemslandene anbefales å forby free fighting contests, som cage fighting (R (99) 11), jfr. pkt. 3.4. Slik aktivitet kan neppe anses som idrett i tradisjonell forstand.

### *Lovforslagets forhold til straffeloven*

I lovforslaget reguleres kun *organisert* kampaktivitet, uformelle slåsskamper berører således ikke. Det er først i det øyeblikk at kampene tar organiserte former at lovforslaget kommer til anvendelse.

Straffeloven tar på sin side ikke hensyn til om aktiviteten foregår i organiserte eller uorganiserte former. Straffeloven kan således også anvendes i forhold til uorganiserte aktiviteter.

Justisdepartementet stiller spørsmål ved om det rettslig sett er behov for et straffesanksjonert lovforbud mot kampaktivitet som tillater knockout. Justisdepartementet legger til grunn at samtykkebestemmelsen i straffelovens § 235 setter skranker for hvilke kampaktiviteter man kan samtykke i å delta i. Dette vil være tilfelle der det uttalte formål med kampaktiviteten er å drepe eller påføre motparten betydelig skade (f.eks. dueller).

Problemet er etter Kulturdepartementets skjønn at det eksisterer en rekke kampaktiviteter som trolig *ikke* går ut over det utøveren kan samtykke i, men som lovgiver *likevel* ønsker å forby, jfr. ovennevnte begrunnelser.

Av denne grunn er det etter departementets skjønn, fortsatt på det individuelle nivå behov for å regulere organisert kampaktivitet som tillater knockout.

### *Idrett i et helseperspektiv*

Fra departementets side har ett av argumentene for å medvirke til organisert idrettsaktivitet vært knyttet til helsegevinstene ved å drive idrett og fysisk aktivitet. Organiserte kampaktiviteter som tillater knockout kan imidlertid være direkte skadelige (jfr kap. 4). Departementet ønsker således å skille mellom

organiserte kampaktiviteter med regler som tillater eller honorerer atferd som har til hensikt å uskadeliggjøre motstanderen gjennom å påføre vedkommende skade, fra aktiviteter som straffer tilsvarende handlinger.

Innen organiserte kampaktiviteter, som tillater slag eller spark mot hodet og knockout, er skadeomfanget varierende. Enkelte organiserte kampaktiviteter er forholdsvis nye i Norge og internasjonalt. Det finnes av den grunn lite dokumentert materiale som viser skadeomfanget innenfor den enkelte kampaktivitet. Dette er særlig gjeldende ved at de mest omfattende skadene karakteriseres som senskader. Det er imidlertid tilstrekkelig medisinsk dokumentasjon på skadeeffekten av harde støt mot hodet. På bakgrunn av et sannsynlig varierende skadeomfang, foreslår departementet en godkjenningssadgang for aktivitet med et kampreglement som reduserer skaderisikoen og således minsker sannsynligheten for alvorlige skader. For å få godkjenning kreves det at søker kan ansees som en juridisk person. Det gis ikke godkjenning til uformelle grupperinger. Vilkår for godkjenning foreslås regulert i forskrift (sikkerhetsbestemmelser). Godkjenning kan således gis dersom den organiserte kampaktiviteten følger et gitt sett av sikkerhetsbestemmelser.

Om aktiviteten betegnes som selvforsvar eller kampaktivitet, anser departementet som uvesentlig, dersom aktiviteten tillater knockout.

#### *Vilkår for godkjenning - sikkerhetsbestemmelser*

Det kan være vanskelig å trekke klare skillelinjer mellom kampsport som utøves etter forsvarlige sikkerhetsbestemmelser og annen kampaktivitet. I første rekke er det reglementet og tilhørende sikkerhetsbestemmelser innenfor den enkelte aktivitet som reduserer skaderisikoen og graden av vold, og derigjennom skaper et skille mellom de ulike aktivitetene.

Godkjenningsordningen innebærer at kampaktiviteter som tillater knockout kan godkjennes dersom et gitt sett av sikkerhetsbestemmelser, hjemlet i egen forskrift, blir ivaretatt.

Det vil alltid være en viss risiko forbundet med deltakelse i organisert kampaktivitet som tillater knockout. Grunnlag for godkjenning av organisert kampaktivitet vil bygge på at aktiviteten i tilstrekkelig grad tar hensyn til utøverens helse og sikkerhet. Sikkerhetsbestemmelsene foreslås medisinsk begrunnet.

I arbeidet med sikkerhetsbestemmelser vil departementet legge til grunn det medisinske kontrollarbeidet som Norges Bokseforbunds regelverk og utøvelse er tuftet på.

Eksempler på mulige sikkerhetsbestemmelser er redusert kamptid, medisinsk tilsyn av utøver under kampaktivitet og ellers med jevne mellomrom, registrering av skader hos den enkelte utøver, karantenetid ved knockout, krav til årlig helseattest, aldersgrense for deltakelse og krav om sikkerhetsstyr, herunder krav til bruk av hjelm. Andre mulige krav til sikkerhetsbestemmelser er krav til at kamper ledes av en kampansvarlig leder som forutsettes å inneha høy kompetanse i den aktuelle kampaktivitet, og således sikrer at kampen foregår i tråd med sikkerhetsbestemmelsene.

Det er imidlertid grunnlag for å påpeke at sikkerhetsbestemmelsene kun reduserer risikoen for skade og på ingen måte eliminerer skaderisikoen ved

de aktiviteter som gis godkjennes. Den enkelte som frivillig velger å ta del i slik aktivitet, må selv ta risikoen for skader som de blir påført.

### *Hjemmel for å gi godkjenning*

NIF foreslår i sin høringsuttalelse at organisasjonen får ansvaret for å kontrollere at loven med forskrifter blir fulgt, og å gi eventuell godkjenning. En slik løsning med forvaltningsmyndighet lagt til en ikke-offentlig organisasjon, vil i tilfelle være høyst uvanlig med tanke på hva som er etablert praksis i norsk forvaltning. Likeledes kan en med den skisserte løsning stille spørsmål ved upartiskheten til NIF i en slik sammenheng. Departementet foreslår derfor en løsning som er holdt innenfor rammene av norsk forvaltningspraksis. Det foreslås opprettet en nemnd der medlemmene dekker medisinske krav, kamptekniske forhold og kravene til god forvaltningsskikk. Avslag på søknad om godkjenning vil kunne påklages til en egen ankenemnd. Et annet aktuelt alternativ vil kunne være at avslag påklages til departementet.

Departementet vil imidlertid legge opp til at uttalelse skal innhentes fra NIF før eventuell godkjenning blir gitt. Således får NIF full anledning til å fremme sitt syn i saker som angår godkjenning.

## 7 Økonomiske og administrative konsekvenser

Lovforslaget kan få økonomiske og/eller administrative konsekvenser for politiet, helsevesenet og den som driver kampsport eller organisert kampaktivitet som tillater knockout.

Dagens lov av 12. juni 1981 nr. 68 om forbud mot profesjonell boksing ser ikke ut til å ha medført spesielle økonomiske eller administrative konsekvenser for politiet.

Den politimessige oppfølgingen av den nye loven vil være særlig aktuell i en startfase etter at loven eventuelt er innført. Politiets oppmerksomhet vil i første omgang være påkrevet i allerede etablerte miljøer for kampaktivitet og i miljøer hvor det er kultur for utvikling av slik aktivitet.

Politiets innsats må utføres innenfor de ordinære rammene, og må avveies i forhold til politiets øvrige oppgaver.

Organisert kampaktivitet vil være forholdsvis enkelt å oppdage, da lovforslaget ikke omfatter kampaktivitet i uorganiserte former. Det kan imidlertid forekomme organisert kampaktivitet i lukkede miljøer, noe som det eventuelt vil kreve ressurser å avdekke.

For etablerte kampsportsorganisasjoner betyr lovforslaget at virksomheten må reguleres innenfor gjeldende sikkerhetsbestemmelser. Dette kan medføre at enkelte konkurranser i regi av internasjonale kampsportsorganisasjoner ikke kan utføres i Norge. For norske utøvere som ønsker å delta i aktivitet som ikke tilfredsstillers krav til godkjenning, innebærer forslaget at slik aktivitet ikke tillates gjennomført i Norge.

De av dagens kampsportsorganisasjoner som gjennom lovforslaget blir forhindret fra å gjennomføre internasjonale mesterskap i henhold til et internasjonalt kampreglement i Norge, vil sannsynligvis tape inntekter. Internasjonale mesterskap er ofte attraktive for publikum og således inntektsbringende.

## 8 Merknader til de enkelte bestemmelser

§ 1. Lovforslagets § 1 stiller krav om godkjenning av organisert konkurranse, oppvisning eller treningskamper der knockout er tillatt. Det er uten betydning om konkurranse, oppvisning eller treningskamp foregår i privat eller offentlig regi. Organisert konkurranse, oppvisning eller treningskamp omtales heretter som organisert kampaktivitet. Det er i hovedsak innen organisert kampaktivitet (kampidretter og annen kampaktivitet) at knockout tillates, og som derigjennom reguleres av lovforslaget.

Aktiviteter hvor deltakerne tillates å påføre hverandre støt mot hodet med den følge at én deltaker kan måtte gi opp kampen eller kampen stoppes, krever godkjenning. Med knockout menes at en deltaker må avbryte kampen på grunn av støt mot hodet. Kampaktiviteten anses å tillate knockout så lenge det aktuelle kampreglement aksepterer knockout som grunnlag for seier.

Det som taler for lovregulering er i hovedsak de medisinske skadevirkningene ved harde støt mot hodet. Med støt mot hodet menes slag, spark og andre teknikker mot hodet.

Organisert kampaktivitet utøves vanligvis i henhold til et konkurranse- eller kampreglement. I vurderingen av om en organisert kampaktivitet tillater knockout, skal primært den praksis som følges i selve aktiviteten legges til grunn, basert på gjeldende reglement for aktiviteten.

Medisinske vurderinger viser at gjentatte harde støt mot hodet innebærer stor skaderisiko. Departementet foreslår derfor at organisert konkurranse, oppvisning og treningskamp der det tillates knockout, reguleres.

Der knockout tillates, anses det å kunne forekomme støt mot hodet som utføres med en slik kraft at det er fare for skade. Det skilles ikke mellom om aktiviteten tillater eller honorerer knockout.

Lettkontakt- og semikontaktaktiviteter hvor utøver kun markerer treff uten å treffe med kraft, faller utenfor lovforslaget. Den medisinske skaderisikoen anses som liten ved slike organiserte aktiviteter. Annen trening som ikke omfatter støt mot hodet, slik som bl.a. skyggeboksing o.l. omfattes ikke av lovforslaget.

Med organisert kampaktivitet menes kampidretter i regi av NIF og annen organisert kampaktivitet som ikke naturlig faller inn under det organiserte idrettsliv. Tilnærmingen stiller krav til en avgrensning av organisert kampaktivitet i motsetning til uorganisert kampaktivitet. Som kriterier for å falle inn under begrepet organisert kampaktivitet skal det legges til grunn en helhetsvurdering basert på følgende momenter:

- aktiviteten er planlagt
- aktiviteten organiseres i regi av en arrangør
- aktiviteten er tilgjengelig for publikum

1. det kåres en vinner av den enkelte kamp.

I vurderingen av om aktiviteten er planlagt på forhånd, skal det legges vekt på om det er snakk om oppsatt konkurranse, oppvisning eller treningskamp, dvs. at begge utøverne direkte, eller gjennom en sammenslutning har gjort avtale


om konkurranse, oppvisning eller treningskamp. Hvorvidt konkurranse, oppvisning eller treningskamp bærer preg av et arrangement eller en del av et arrangement, skal tillegges vekt.

I vurderingen av om aktiviteten foregår i regi av en arrangør, skal det legges vekt på hvem som står bak arrangementet, og hvor det organiseres. Både enkeltpersoner og formelle grupperinger (juridisk person) og uformelle grupperinger kan anses som arrangør. Én faktor som tyder på at aktiviteten foregår i organiserte former, er egne, avgrensede lokaler for aktiviteten. I de tilfeller hvor to personer blir enige om å slåss, og tid og sted er tilfeldig valgt, tyder det på at aktiviteten *ikke* foregår i organiserte former.

Med tilgjengelighet for publikum menes aktivitet der det er tilskuere til stede, med den intensjon å se kampaktiviteten. Hvorvidt aktiviteten er åpen for allmennheten eller en begrenset krets, skal ikke tillegges vekt.

Kjennetegn på at det kåres en vinner av den enkelte konkurranse, oppvisning eller treningskamp er at dommer, kampleder eller arrangør kunngjør en vinner. Dette til forskjell fra uorganisert og lite formalisert aktivitet, for eksempel slåsskamper, der vinner på formelt grunnlag ikke kåres.

På bakgrunn av en helhetsvurdering av nevnte punkter skal det utledes hvorvidt det er snakk om organisert kampaktivitet.

Bakgrunnen for godkjenningsordningen er at organiserte kampaktiviteter som tillater knockout kan utføres etter forskjellige kampreglement. Enkelte kampaktiviteter innebærer stor skaderisiko, mens andre kampaktiviteter følger sikkerhetsbestemmelser som reduserer skaderisikoen. Således kan også risikoen for skade variere mellom ulike organiserte kampaktiviteter som tillater knockout. Organisert kampaktivitet som tar tilstrekkelige forhåndsregler mot skade, kan i henhold til lovforslaget gis godkjenning. Vilkår for godkjenning hjemles i forskrift, basert på sikkerhetsbestemmelser som må inngå i kampaktivitetens reglement for at det skal kunne gis godkjenning. Videre er det et vilkår for godkjenningen at reglementet følges opp i praktisk aktivitet.

I vurderingen av om godkjenning skal gis, skal det blant annet legges vekt på om kampaktiviteten i tilstrekkelig grad tar hensyn til utøverens helse og sikkerhet.

Kongen kan fastsette nærmere sikkerhetsbestemmelser som en godkjent kampaktivitet må følge.

§ 2. Lovforslagets § 2 fastsetter hvem som kan straffes etter loven og strafferamme for brudd på loven.

Brudd på bestemmelsen medfører straff for den som uten godkjenning forsettlig arrangerer, deltar, gir økonomisk støtte til eller stiller lokaler til rådighet for organisert kampaktivitet som tillater knockout. Økonomisk støtte til organisert kampaktivitet uten godkjenning kan for eksempel bestå i at vedkommende dekker forskuddsbetalinger, betaler leie av lokaler eller lignende. Den som stiller lokale til disposisjon, straffes selv om det ikke kreves vederlag.

Etter § 2 nr. 2 straffes den som inngår avtale eller medvirker til inngåelse av avtale (manager) om kampaktivitet som nevnt i § 1 første ledd.

Lovforslagets § 2 nr. 3 rammer de viktigste funksjonærene ved organisert kampaktivitet, nemlig dommere og sekundanter. Med dommer menes både kampleder, poengdommer og eventuelt andre dommere. Med sekundant menes den som assisterer utøveren under organisert kampaktivitet og i denne

egenskap etter gjeldende regler har visse spesielle oppgaver, så som å gi opp aktiviteten på en utøvers vegne.

Departementet har ikke ansett det som nødvendig med særskilt straffean-svar for trenere. De vil imidlertid oftest fungere som sekundant for utøveren, og det må anses som tilstrekkelig at vedkommende kan straffes i den egen-skap.

Lovforslaget rammer bare forsettlig overtredelse. Uaktsom overtredelse er ikke særlig praktisk i disse tilfeller. Deltakerne, dommere og sekundanter vil normalt vite om det er snakk om organisert kampaktivitet hvor knockout er tillatt. De vil også vanligvis være klar over om den som organiserer aktivi-teten er godkjent. Og skulle det unntaksvise ikke være tilfelle, vil det neppe være av særlig stor betydning for lovens effektivitet om den uaktsomme går fri. I andre tilfeller kan uaktsom overtredelse være mer praktisk, for eksempel når det gjelder den som stiller lokaler til rådighet for organisert kampaktivitet som tillater knockout. Departementet antar imidlertid at det vil være tilstrek-kelig å ramme forsettlig overtredelse.

Departementet foreslår samme strafferamme som i lov om forbud mot profesjonell boksing. Strafferammen er bøter eller fengsel i inntil 3 måneder.

§ 3 Lovforslaget begrenses til kamper som finner sted her i riket, her- under Svalbard.

§ 4 Loven foreslås iverksatt fra den tid Kongen bestemmer. Den vil gjelde for handlinger som foretas etter ikrafttredelsen.

Kulturdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til pro- posisjon til Stortinget om lov om organisert kampaktivitet som tillater knock- out.

---

Vi **HARALD**, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om organisert kampaktivitet som tillater knockout i samsvar med et vedlagt forslag.

## **Forslag til lov om organisert kampaktivitet som tillater knockout**

### § 1.

Organisert konkurranse, oppvisning eller treningskamp der knockout er tillatt, kan bare finne sted etter godkjenning av Kongen. Med knockout menes at en deltaker må avbryte kampen på grunn av støt mot hodet.

I vurderingen av om godkjenning skal gis, skal det blant annet legges vekt på om kampaktiviteten i tilstrekkelig grad tar hensyn til utøverens helse og sikkerhet.

Kongen kan fastsette nærmere sikkerhetsbestemmelser som en godkjent kampaktivitet må følge.

### § 2.

Med bøter eller fengsel i inntil tre måneder straffes den som uten å ha innhentet godkjenning forsettlig:

- 1 arrangerer, deltar, gir økonomisk støtte til eller stiller lokaler til rådighet for kampaktivitet som nevnt i § 1 første ledd,
- 2 inngår avtale eller medvirker til inngåelse av avtale om kampaktivitet som nevnt i § 1 første ledd, eller
- 3 gjør tjeneste som dommer eller sekundant ved kampaktivitet som nevnt i § 1 første ledd.

### § 3.

Loven gjelder her i riket, herunder Svalbard.

### § 4.

Loven trer i kraft fra den tid Kongen bestemmer.

---

---