


BORGARTING
LAGMANNSRETT

ÅRSMELDING 2011


Innhold:

Innledning	side 4
Førstelagmannen har ordet	side 5
Ny direktør	side 6
Organisasjon og bemanning	side 7
Saksavvikling og statistikk	side 8
Terrorfinansieringssaken	side 9
Kompetansearbeid	side 10
Brukerundersøkelse	side 12
“Når sant skal skrives”	side 13
Faglitteratur	side 14
Fra anegalleriet	side 15


Innledning


Borgarting lagmannsrett legger med dette fram sin årsmelding for 2011, den tiende i rekken. Gjennom årsmeldingen ønsker vi å synliggjøre vår virksomhet både overfor våre brukere og for de som har mindre kjennskap til domstolens arbeid. Årsmeldingen er også lagt ut på vår hjemmeside www.domstol.no/borgarting.

Borgarting lagmannsrett er landets største anke-domstol. Lagdømmet er delt inn i tre lagsogn: Oslo (Oslo fylke og Akershus unntatt Romerike), Østfold (Østfold fylke) og Buskerud (Buskerud fylke, Jevnaker i Oppland, Svelvik og Sande i Vestfold). Med beliggenhet i Oslo og landets tettest befolkede områder, er sakstilfanget stort og sakene stadig større og mer komplekse.


Førstelagmannen har ordet

Borgarting lagmannsrett har lagt bak seg et godt, men krevende arbeidsår. Vi har gjennomført de ambisiøse målene vi satte oss for avvikling av saker. For noen medarbeider har arbeidsbelastningen vært for stor i perioder, men innsatsviljen har vært upåklagelig. Det er avgjørende for oss at arbeidspresset ikke skal gå ut over kvaliteten på vår virksomhet, både i og utenfor rettssalen. At den enkelte sak behandles på en forsvarlig og tillitvekkende måte, er et krav vi aldri kan gå på akkord med. Dette har vi herredømme over, og vi mener at vårt arbeid er preget av høy kvalitet i alle ledd.

Våre brukere og aktører er med rette opptatt av saksbehandlingstid. Parter i sivile saker og tiltalte og fornærmede i straffesaker har krav på at deres sak avgjøres innen rimelig tid. Saksbehandlingstiden er et særs viktig kvalitetsaspekt i rettsprosessen. Forutsetningen for at domstolene skal kunne oppfylle dette kravet, er imidlertid at det tildeles tilstrekkelig ressurser til å behandle rettssakene på en tillitvekkende og forsvarlig måte innenfor de faste rammer som prosesslovgivningen setter. I 2011 mottok Borgarting flere anker over dom i sivile saker enn noen gang, og i løpet av de to siste årene har saksinngangen økt med til sammen ca 30 prosent. Til tross for at vi i 2011 har gjennomført et meget ambisiøst saksavviklingsprogram, må vi dessverre konstatere at beholdningen av saker, og dermed saksbehandlingstiden, har økt vesentlig i løpet av året. Vår plikt er å holde fokus på å være effektive og ha gode arbeidsprosesser, men det går en grense mot kvalitet, arbeidsbelastning og miljø. Den grensen er nå nådd. For å kunne oppfylle kravene til en forsvarlig saksbehandlingstid, er vi avhengig av å få flere dommere og saksbehandlere. Vi bruker mye energi på å tydeliggjøre våre behov overfor bevilgende myndigheter, så får vi bare håpe på vegne av våre brukere at vi snart får gehør.

Det er viktig for oss at restansesituasjonen og det stadige fokuset på effektivitet og gode arbeidsprosesser ikke taper våre medarbeidere for krefter, og at det gjøres plass til kompetansefremmende tiltak og annet utviklingsarbeid. Vi har derfor tatt oss tid til å gjennomføre en rekke interne faglige møter og seminarer, samt avgitt høringsuttalelser i saker der domstolenes stemmer bør høres. Jeg vil spesielt nevne det store engasjementet det har vært i arbeidet med høringsuttalelsen til juryutvalgets utredning, der juryordningen nok en gang er satt på agendaen. Se særskilt omtale senere i meldingen.


Førstelagmann Ola Dahl

Den store økningen av innkomne saker til Borgarting lagmannsrett og befolkningsøkningen i lagdømmet har vært en av årsakene til at Domstoladministrasjonen har fremmet forslag om justering av grensene mellom Eidsivating og Borgarting lagdømme. Selv om en slik grensejustering, i hvert fall på kort sikt, ville kunne lette presset på Borgarting lagmannsrett, har vi i vår høringsuttalelse vært skeptisk til forslaget. Avgjørende for oss er at den foreslåtte grensejustering vil være et dyrere alternativ for domstolene enn at dagens lagdømmeinndeling videreføres, og ikke minst at justeringen vil innebære en lengre reisevei og økte utgifter for rettens aktører og brukere.

Vi er en stor domstol med ca. 120 medarbeider. For å drifte en så stor domstol må det stilles store krav til lederskap i alle ledd, og vi må ha et velorganisert apparat, både av hensyn til vår egen personalbehandling og for å tilrettelegge for våre brukere på best mulig måte. Dette arbeidet blir stadig viktigere, og det vil alltid være en løpende prosess. Det var særs viktig for oss at vi i 2011 fikk tilsatt ny direktør og en HR-ansvarlig, som begge vil være drivkrefter i dette utviklingsarbeidet.


Ny direktør

Mari Fjærtøft Trondsen tiltrådte i stilling som ny direktør i februar 2011. Hun har tidligere vært administrasjonssjef i Asker og Bærum tingrett og i Språkrådet, og har erfaring fra Justisdepartementet, Politidirektoratet, Politiets datatjeneste, Kommunaldepartementet og Røyken kommune.

Hvorfor søkte du stillingen som direktør, og hva har du møtt i forhold til dine forventninger?

Jeg trivdes godt i Asker og Bærum tingrett, men var klar for nye utfordringer og en større domstol. Det var derfor heldig for meg at stillingen som direktør i Borgarting ble ledig – og at jeg ble tilsatt. Jeg hadde hørt mye godt om Borgarting lagmannsrett, og kan bekrefte at dette er en god arbeidsplass med mange flotte kollegaer og spennende utfordringer. Jeg er ydmyk for den høye kompetansen som finnes hos både dommerne og de mange erfarne, dyktige saksbehandlerne i domstolen.

Da du søkte stillingen, hadde Borgarting lagmannsrett en turbulent tid bak seg på ledernivå. Gjorde du deg noen refleksjoner omkring dette, og hvordan har det fungert med flere nye ledere?

Jeg tenkte over dette før jeg søkte, men hadde en klar formening om at uroen var personrelatert, og at den ikke gjaldt domstolen som sådan. Utfordringen min har vært, og er fortsatt, å skape trygghet og tillit mellom de ansatte og meg. Jeg mener vi er på god vei, og håper andre er enig i det. Førstelagmann Ola Dahl og jeg har et nært og godt samarbeid. Det er verdifullt både for oss og organisasjonen for øvrig. Ledergruppen fungerer bra, og jeg ser fram til at vi i tiden framover skal ha enda større fokus på lederrollen og ledergruppen.

Hva har du sett som du ønsker å ta fatt i?

Jeg så tidlig behov for å tydeliggjøre og rendyrke lederansvaret i den enkelte avdeling. Dette har vi gjort noe med. Klare lederlinjer og ansvarsfordeling er viktig. Videre mente jeg det ville være fornuftig med visse organisasjonsmessige justeringer i administrasjonsavdelingen, både for å få en mer hensiktsmessig ansvarsplassering, arbeidsfordeling og arbeidsbelastning, men også for å kunne få frigjort mer tid for meg bort fra løpende, operative gjøremål til noe mer overordnet og strategisk arbeid. Og så fikk vi gjort om en ledig rådgiverstilling i administrasjonsavdelingen til stilling som HR-ansvarlig. Det var en viktig nyvinning i 2011. For at en stor organisasjon som Borgarting lagmannsrett skal kunne være tidsmessig og veldrevet, er vi avhengig av god kompetanse på dette området.

Vi har hele tiden mye å jobbe med. Forhold som gjelder


Foto: Svein Brimi

kommunikasjon og ledelse og arbeidsfordeling mellom dommere og saksbehandlere er noe av det som peker seg ut. Videre er det en kontinuerlig utfordring å skaffe ressurser som gjør oss i stand til å løse oppgavene våre på en god måte.

Du er engasjert i diverse sammenhenger i Domstoladministrasjonen. Synes du det er viktig, og hvilke erfaringer har du med DA?

Jeg synes det er viktig at Borgarting lagmannsrett er representert i Domstoladministrasjonens utvalg og råd, og er glad for å få være med i arbeid som omfatter flere domstoler enn vår egen. Det gir økt og verdifull forståelse for domstolens ulike utfordringer, mulighet til å påvirke, større nettverk og tettere kontakt med Domstoladministrasjonen. Det siste er viktig. Jeg har alltid hatt et godt forhold til Domstoladministrasjonen på det administrative området, og opplever generelt at de lytter og har respekt for de utfordringer vi tar opp, og at de forsøker å gi den hjelpen vi trenger.

Vi er mange medarbeidere i Borgarting. Hva synes du om miljøet? Fungerer det sosiale på tvers av profesjonene?

Vi har et godt arbeidsmiljø. Det kan likevel alltid bli bedre, og vi jobber kontinuerlig med ulike forhold som kan påvirke miljøet. Alle har ansvar for å medvirke til et godt arbeidsmiljø – ikke bare ledelsen. Vi er hverandres arbeidsmiljø. Så vidt jeg kan observere, er det godt forhold mellom dommerne og saksbehandlere hos oss.

Til slutt: Trives du?

Jeg gleder meg hver dag til å gå på jobb, og stortrives i Borgarting lagmannsrett.


Organisasjon og bemanning


Borgarting lagmannsrett er delt inn i fem avdelinger. Tre avdelinger forbereder og avvikler ankeforhandling i straffe- og sivile saker. Den fjerde avdelingen behandler blant annet anker over fengslingskjennelser, foretar ankesiling og behandler særskilte anker over prosessledende kjennelser for begge sakstyper. Dommerne går i turnus i sistnevnte avdeling. I tillegg har Borgarting lagmannsrett en administrasjonsavdeling som ledes av direktøren.

Som et ledd i effektivisering av domstolen ble det i 2011 gjort en organisasjonsgjennomgang av administrasjonsavdelingen. Målet med gjennomgangen var å få en bedre fordeling av arbeidsoppgaver og arbeidsbelastning – til beste for den enkelte ansatte og for Borgarting lagmannsrett. Det ble gjort noen justeringer i ansvars- og oppgavefordeling og i ledelsesstrukturen.

Det ble også gjort noen avklaringer og endringer i forholdet mellom direktøren og ledelsen i de andre avdelingene ved at lederansvaret for den enkelte avdeling ble tydeligere presisert.

Som et ledd i profesjonaliseringen av HR-arbeidet, ble det i 2011 tilsatt HR-ansvarlig.

Borgarting lagmannsrett hadde pr. 31.12.11 totalt 105,5 faste årsverk, fordelt på 63 dommerårsverk, 39,5 saksbehandlerårsverk, 2 utredere og en direktør. Det var ved utgangen av året 2 konstituerte dommere. I tillegg var det 11 ekstraordinære dommere, samt at det også i 2011 ble benyttet tilkalte dommere fra tingrettene tilsvarende til sammen ca. 10 dommerårsverk. 44 % av de faste dommerne er kvinner.

Nye ansatte i 2011

Lagmann med avdelingslederansvar *Ellen Mo*
 Lagmann *Espen Bergh*
 Direktør *Mari Fjærtøft Trondsen*
 Lagdommer *Kristin Robberstad*
 Lagdommer *Petter Ringnes*
 Lagdommer *Vibeke Irene Løvold*
 Lagdommer *Tonje Vang*
 Lagdommer *Cecilie Østensen*
 Lagdommer *Espen Lindbøl*
 Lagdommer *Hans Petter Jahre*
 Lagdommer *Anja Bech*
 Lagdommer *Ragnar Eldøy*
 Lagdommer *Kristel Heyerdal*
 Lagdommer *Ingvild Mestad*
 Utreder *Mia Marie Nordhagen*
 HR-ansvarlig *Hege Karin Slettene*
 Konsulent *Serkan Gølbacke*

Nye ekstraordinære dommer i 2011

Ekstraordinær dommer *Jarle Amundsen*
 Ekstraordinær dommer *Peter Christian Meyer*
 Ekstraordinær dommer *Dag Stousland*

Sluttet i 2011

Lagdommer *Dag Stousland*
 Rådgiver *Kari Kallager*
 Førstekonsulent *Brita Schjæffer Dahl*

Permisjoner i 2011

Lagmann *Eirik Akerlie*
 Lagdommer *Jan Fredrik Wilhelmsen*
 Seniorkonsulent *Rønnaug Hoff*
 Førstekonsulent *Siw Gravdahl*
 Konsulent *Monica Gran*

Konstituerte dommere i 2011

Ingeborg K. Sunde
Eyvin Sivertsen
Christian Lund
Børre Lynsgstad
Kim Holst-Larsen


Saksavvikling og statistikk

Beholdningen av saker var ved årsskifte 2009/2010 historisk lav, og så lav at vi nærmet oss måltallene for saksbehandlingstid for alle sakstyper. Dette skyldtes et godt gjennomført nedarbeidingsprosjekt som det ble bevilget ekstra ressurser til, og en dugnadsinnsats fra våre medarbeidere. Som nevnt har innkkomsten av sivile anker over dom økt med ca. 30 % i løpet av de siste to årene, og det stramme budsjettet for domstolene har gjort at vi ikke har fått midler til å kunne avvikle en slik dramatisk innkommstøkning. Som forventet har beholdningen av sivile ankesaker økt betydelig i løpet av året.


I 2011 mottok vi 801 anker over dom og 24 førsteinstanssaker, til sammen 825 saker. Vi har aldri mottatt et høyere antall saker, og det er som nevnt en økning på ca. 30 % sammenlignet med innkkomsten i 2009. Uten tilførsel av ressurser vil beholdningen av saker fortsette å øke, og saksbehandlingstiden, som nå er på mellom åtte og ni måneder, vil øke merkbart fremover. Nye oppriorterte saker berammes i dag ca. ett og et halvt år fram i tid.


Innkkomsten av anker over kjennelser og beslutninger i straffesaker har de siste fem år ligget stabilt på mellom 1300 og 1400 saker. I 2011 mottok vi 1297 saker.


I 2011 mottok vi 1205 anker over dom i straffesaker. Det er som forventet når en ser på den gjennomsnittlige innkommen de siste fem år.

I alle saker med strafferamme som kan gi fengsel i mer enn seks år er det automatisk ankerrett. De andre ankene kan bli nektet fremmet til ankeforhandling når det er klart at anken ikke vil føre fram. I 2011 ble 40,6 % av ankene henvist til ankeforhandling, dvs. en litt høyere henvisningsprosent sammenlignet med de siste fem år.

Ved årsskiftet var beholdningen av straffesaker som ble fremmet til ankeforhandling 243, omtrent som ved årsskiftet 2009/2010. 148 av sakene var anker over skyldspørsmålet; 75 lagrettesaker og 73 meddomsrettssaker. De øvrige sakene var begrensede anker, dvs. anker over saksbehandlingen, lovanvendelsen og straffutmålingen.


Innkkomsten av anker over kjennelser og beslutninger i sivile saker har økt fra 438 saker i 2007 til 605 saker i 2011. I likhet med anker over dom i sivile saker, er det en tendens til at sakene øker i kompleksitet og omfang.


Terrorfinansieringssaken

Saken gjaldt finansiering av terrorvirksomhet. Dom i saken ble avsagt 22. desember 2011. Tiltalen gjaldt tre tiltalepunkter. I tingretten ble tiltalte frifunnet for to tiltalepunkter og dømt til kr. 10.000 i bot for det tredje tiltalepunktet.

Tiltalte, som er fra Somalia, ble frifunnet for de samme to tiltalepunktene som i tingretten etter at spørsmålene til lagretten ble besvart med nei. Lagretten fant ikke tiltale skyldig i å ha skaffet til veie økonomiske midler til finansiering av terrorhandlinger i Somalia (straffeloven § 147 b første ledd, jf. § 147 a første ledd bokstav a), b) og c)). Heller ikke fant lagretten tiltalte skyldig i å ha stilt økonomiske midler til rådighet for terrorister eller terrornettverk i Somalia (straffeloven § 147 b annet ledd bokstav a), jf. § 147 a første ledd bokstav a), b) og c)). Det tredje tiltalepunktet gjaldt brudd på våpenembargoen mot Somalia (lov om gjennomføring av bindende vedtak av De Forente Nasjoners Sikkerhetsråd § 2 første ledd, jf. forskrift om sanksjoner mot Somalia § 1 første ledd). Dette tiltalepunktet ble avgjort av lagmannsrettens tre fagdommere alene, og her ble tiltaltes anke forkastet og straffen skjerpet til fengsel i 120 dager, som ble ansett utholdt ved varetektsfengsel. I tillegg ble han idømt inndragning med kr 144000.

Saken var omfattende. Ankeforhandlingen ble holdt i perioden 11. oktober til 6. desember 2011. Det var en stor mengde dokumenter, og en rekke samtaler fra kommunikasjonskontroll (KK) ble avspilt under ankeforhandlingen. Det ble avhørt 19 vitner, herunder to sakkyndige vitner som redegjorde for situasjonen i Somalia i tiltaleperioden og terrornettverket Al-Shabab.

Forut for ankeforhandlingen avholdt rettens leder et saksforberedende møte med de to aktorene og de to forsvarerne. Noe tid forut for ankeforhandlingen anførte tiltalte at hans anke over tiltalebeslutningens post III (brudd på våpenembargoen) måtte oppfattes som en bevisanke, men ved kjennelse 6. oktober 2011 kom lagmannsretten til at denne anken var en lovanvendelsesanke som skulle avgjøres av de tre fagdommerne uten medvirkning fra lagretten.

En sak av denne karakter er lite egnet for lagrettebehandling. Saken var svært kompleks. Det var et omfattende faktum og saken reiste mange vanskelige juridiske spørsmål, ikke minst om krigens folkerett. Blant annet


Lagdommer Anne Magnus administrerte terrorfinansieringssaken.

måtte det tas stilling til om det forelå såkalt terrorforsett og hvor langt straffelovens terrorbestemmelser rekker i situasjoner av væpnet konflikt – herunder om det var en internasjonal eller intern væpnet konflikt i Somalia i tiltaleperioden, hvem som utgjorde den legitime regjeringen i Somalia i denne perioden osv.

Sakens kompleksitet illustreres ved at aktoratets innledningsforedrag varte en hel dag og at forsvaret brukte nesten en dag til bemerkninger. Prosedyrene var også omfattende – aktoratet og forsvaret brukte opp mot halvannen dag hver. Sakens mange faktiske og juridiske spørsmål medførte en forholdsvis lang rettsbelæring som varte halvannen time.

Lagretten ble i denne saken satt med 12 medlemmer. Ved ankeforhandlingens andre dag meldte ett av lagrettemedlemmene forfall på grunn av sykdom, som etter innsendt legeerklæring ble ansett som lovlig forfall. Etter vel en måneds ankeforhandling fikk et annet lagrettemedlem lovlig forfall.

Rettens leder hadde meget god støtte underveis av de to øvrige fagdommerne, Mette Trovik og Knut Haavardsen, ikke minst når det gjaldt sakens juridiske spørsmål og rettsbelæringen.

Tiltalte har anket lagmannsrettens domfellelse.

Kompetansearbeid

Alle medarbeidere i Borgarting lagmannsrett oppfordres til fortløpende faglig oppdatering. Derfor er det et mål at flest mulig følger eksterne kurs og andre opplæringstiltak. Det holdes jevnlig interne seminarer og kurs på initiativ fra et eget etterutdanningsutvalg som i 2011 besto av Siri Berg Paulsen (leder), Per Racin Fosmark, Harald Nyhus og Cecilie Østensen. Utvalget arrangerer fagmøter og lunsjmøter, et årlig heldagsseminar på Hotel Bristol og i 2011 en utenlandsreise som finner sted hvert annet år.

Omfanget av etterutdanningen må tilpasses arbeidssituasjonen for øvrig, og er derfor lagt til mandager som ellers i mest mulig grad er berammingsfri. Utvalget tilstreber en passende fordeling mellom sivil- og strafferett, og profilerer både materiell juss og saksbehandling, organisasjon og rutiner. Oppdatering om lovendringer og rettspraksis blir prioritert, og det veksles mellom eksterne og interne foredragsholdere.

Borgarting lagmannsrett har medarbeidere med høy faglig kompetanse. Flere avsluttet i 2011 nyttgivelser av juridisk litteratur, og andre forbereder oppdateringer. Mange av lagmannsrettens medarbeidere brukes flittig som eksterne foredragsholdere, og flere medvirker i det

fortløpende kompetansearbeid som planlegges og gjennomføres av Domstolsadministrasjonen.

Reise til Berlin

Samtlige ansatte var i september invitert på studietur til Berlin. Reisen var lagt opp som en kombinasjon av internt seminar, besøk i domstoler og sosialt samvær. En gruppe besøkte straffesaksavdelingen i Landgericht Berlin. De overvar en kort straffesak som gjaldt overprøving av en fellende dom om bedrageri fra Amtsgericht. Mye av prosessen var lik den vi kjenner fra Norge. Stilen var imidlertid mer uformell. Det ble i etterkant opplyst at tyske dommere har alle politidokumentene tilgjengelig. I tillegg ble det opplyst at dommernes lønn er påvirket av forsørgerbyrden.

Den gruppen som besøkte sivilsaksavdelingen registrerte store likheter og forskjeller mellom tyske og norske sivilprosessregler. Det påfallende var at den skriftlige behandling var svært grundig, noe som medførte at de muntlige forhandlingene ble svært korte. Det ble også orientert om at tyske dommere er enten straffesaksdommere eller dommere i sivile saker. Det var imidlertid anledning til å bytte etter noen års tjeneste.


Besøket i avdelingen i Littenstrasse fant sted i de lokaler som tidligere var rådslagningsrommet til Høyesterett i DDR. På spørsmål ble det opplyst at ingen av høyesterettsdommerne fortsatte i dømmende virksomhet etter gjenforeningen. Dette var til forskjell fra en del underrettsdommere som forble dommere i det samlede Tyskland.

Internseminar

Dommere og saksbehandlere i avdeling 3 deltok i mai på et internseminar på Rauland. Deltakerne var innkvartert privat i et gammelt Telemarkstun. Opplegget ble delvis selvfinansiert av deltakerne, dels ble det gitt støtte fra Domstoladministrasjonen.

Tema for seminaret var hvordan vi bedre kan utnytte våre ressurser, med særlig fokus på grensesnittet mellom saksbehandlere og dommere. Basert på forberedte innlegg ble det en konstruktiv diskusjon som ble referert og oversendt ledelsen som grunnlag for en bredere debatt om ressursutnyttelsen.


Løve fra middelalderloftet fra 1320 i Rauland

Etterutdanningsutvalget gjennomførte følgende kurs/foredrag i 2011:

Mandag 3. januar – Bristolseminaret	Professor Hans Petter Graver: Fortellerteknikker og stil i dommer, Lagdommer Mette Jenssen: Utforming av dommer – bør vi tenke nytt? Lagdommer Eirik Akerlie: EMDs storkammeravgjørelse i Taxquet-saken – konsekvenser for oss? Statsadvokat Geir Evanger: Ulovfestet bevisavskjæring i straffesker
Mandag 7. februar– lunsjmøte:	Lagdommer Thore Rønning: Praktiske erfaringer fra en lang lagrettesak, herunder forberedelsene
Mandag 7. mars – fagmøte:	Lagdommer Cecilie Østensen: Nytt i strafferetten og straffeprosessen i 2010
Mandag 4. april – fagmøte:	Lagdommer Per Racin Fosmark: Ajourføring sivil- og straffeprosessen med hovedvekt på EMK, og EMK og materiell sivilrett
Mandag 2. mai – fagmøte:	Førstelagmann Ola Dahl: Behandlingen av sivile anker over dom
Mandag 6. juni – fagmøte:	Professor Lasse Simonsen: Kvantifisering av jussen – avhendingsloven som eksempel
Mandag 5. september – fagmøte:	Lagdommer Lars Ole Evensen: Sakskostnader i sivile saker
Mandag 17. oktober – fagmøte:	Lagdommer Eirik Akerlie: Utforming av spørsmålsskrift i lagrettesaker

Brukerundersøkelse

Det ble gjennomført en brukerundersøkelse i Borgarting lagmannsrett i juni 2011.

Brukerundersøkelsen ble foretatt som en kvantitativ spørreundersøkelse etter opplegg fra Doms-
toladministrasjonen, med spørreskjema til besøkende i retten.

Hensikten med undersøkelsen var å få tilbakemelding på hvordan ulike brukere opplever Borgarting lagmannsrett. Med brukere menes her de ulike eksterne aktørene som er involvert i retts sakene som avvikles i domstolen (advokater, meddommere, sakkyndige, vitner, aktor, tolker, partene m.fl.).

Det kom inn 179 svar, de fleste fra meddommere/lagrettemedlemmer. Undersøkelsen avdekket at brukerne generelt har et godt inntrykk av Borgarting lagmannsrett. Med mulig toppskår på 5, fikk vi en skår på 4,2 på

brukernes helhetsvurdering. Det ble imidlertid også gitt tilbakemeldinger på forbedringsområder, særlig gikk dette på lokaliteter, tilgang til mat og drikke, samt ønske om bedre informasjon og informasjonsmateriale.

Resultatene fra brukerundersøkelsen ble gjennomgått med alle ansatte i lagmannsretten på seminar i september 2011. Resultatene er også diskutert i ledergruppen. Det er iverksatt flere konkrete tiltak på bakgrunn av tilbakemeldingene.


“Når sant skal skrives”

Juryutvalgets utredning – høring

I juni 2011 avga juryutvalget sin utredning til Justisdepartementet, og i august ble den sendt på høring. Det sentrale og viktigste spørsmålet i utredningen er på hvilken måte lekdommere og fagdommere bør delta i lagmannsrettens behandling av anker over bevisbedømmelsen under skyldspørsmålet; om vi bør beholde en juryordning. Etter en grundig intern prosess ledet av fem dommere i en straffeprosessgruppe, ble det som ventet klart at et tilnærmet enstemmig dommerkorps ønsket å erstatte lagretteordningen med meddomsrett. De viktigste grunnene for dette standpunkt kan kort oppsummeres i følgende fire punkter:

1. De krav som må stilles til begrunnelse av skyldspørsmålet kan bare oppfylles i en meddomsrett

I et moderne samfunn må avgjørelser om straff være begrunnet. For all annen inngripende maktutøvelse fra det offentlige gjelder krav om at avgjørelsen hviler på en begrunnet vurdering. Arbeidet med utformingen av en begrunnelse er et avgjørende verktøy for å sikre riktige avgjørelser. Begrunnelsen i rettsavgjørelser må være presis, korrekt og fullstendig. En kort og stikkordsmessig begrunnelse gir liten rettsikkerhetsgaranti. En begrunnelse må gi grunnlag for å kontrollere at alle vilkårene for straffbarhet er til stede og forklare sentrale bevis- og rettsspørsmål. En stikkordsmessig begrunnelse åpner for ulike tolkninger og spekulasjoner, og dermed tvil om holdbarheten av avgjørelsen. En utilstrekkelig begrunnelse vil dermed kunne være mer uheldig enn en ubegrunnet skyldavgjørelse.

2. Av hensyn til rettsikkerheten må det være kommunikasjon mellom lekdommerne og fagdommerne under ankeforhandlingen og rådslagningen

En prosessordning må legge til rette for en god og konstruktiv kommunikasjon mellom lekdommere og fagdommere. God kommunikasjon begrenser risikoen for feil og misforståelser. Dette gjelder både under ankeforhandlingen og under rådslagningen. Behovet for begrunnelse og kommunikasjon er vesentlig større i dag enn da juryordningen sist ble vurdert. Informasjonsmengden og kompleksiteten i alvorlige straffesaker er ofte vesentlig større i dag enn for bare få år tilbake. Dette skyldes blant annet nye etterforskningsmetoder, ny straffelovgivning, og at mange tiltaleposter ofte er forent til felles behandling. I tillegg oppstår oftere vanskelige rettsspørsmål.

3. De hensynene som ligger til grunn for at lekdommere deltar ved behandlingen av straffesaker, blir i dagens samfunn bedre realisert ved behandling med meddomsrett enn med jury

Det er ikke lenger noen grunn for at lekdommere ikke skal behandles som fullverdige dommere på lik linje med

fagdommerne. Det er nettopp den gode samhandlingen mellom legdommere og fagdommere man trenger for å fremme kvaliteten på selve prosessen og dermed rettsikkerheten. Fagdommerne i lagmannsretten er svært opp-tatt av at kommunikasjonen skal være god og konstruktiv. Det ikke er noe empirisk grunnlag for å hevde at lekdommere blir overkjørt av fagdommerne, og vår erfaring er at lekdommerne mener at dialogen med fagdommerne er god og verdifull. I dagens samfunn bør også lekdommere – i likhet med fagdommerne – stå fram utad med et begrunnet standpunkt til alle spørsmål i saken. Det er en nedvurdering av lekdommerne og den viktige rollen de har i prosessen at de skal være anonyme og ikke stå til ansvar for sine avgjørelser.

4. Meddomsrett er den klart mest robuste, tillitsskapende og velfungerende prosessordningen

Meddomsrett og jury er begge prosessordninger som har lang tradisjon i Norge. I motsetning til juryordningen har meddomsrettsordningen vist seg å være en robust, tillitsskapende og velfungerende ordning som ikke har vært utsatt for kritikk. Juryordningen har av ulike årsaker stadig vært oppe til debatt, og vi konstaterer at et enstemmig utvalg mener at ordningen ikke bør videreføres i sin nåværende form. Det er ikke påvist noe behov for en særskilt prosessordning for en liten og noe tilfeldig avgrenset gruppe alvorlige straffesaker. Den nye prosessordningen som nå foreslås av lagrettefraksjonen er en slags mellomting mellom en meddomsrett og en lagrette med en rekke nye, uprøvde og kompliserte saksbehandlingsregler særlig knyttet til begrunnelse, forholdet mellom lekdommere og fagdommere og avgrensningskriterier.


Faglitteratur


Bibliotekar Frøydis Brænd og lagdommer Fredrik Charlo Borchsenius

Biblioteket og bibliotekutvalget

Borgarting lagmannsrett har et stort og godt bibliotek. Dette administreres og drives av bibliotekar Frøydis Brænd. Det er videre et bibliotekutvalg på fire medlemmer som har en del av ansvaret for beslutninger om driften og utviklingen av biblioteket, inkludert innkjøp av bøker og tidsskrifter.

Faglitteraturutvalget

Domstoladministrasjonen forestår felles innkjøp av faglitteratur til domstolenes biblioteker og dommernes håndbiblioteker. Faglitteraturutvalget, som har fem medlemmer, bestemmer hvilke bøker som skal kjøpes inn. Utvalget

er nytt fra 1. januar 2011, da ansvaret for faglitteratur ble overført fra Dommerforeningen til Domstoladministrasjonen. Utvalget har også en sentral rolle når det gjelder tilgang til elektroniske rettskilder. Lederen for utvalget er lagdommer Fredrik Charlo Borchsenius, som også leder Borgarting lagmannsretts bibliotekutvalg.

Faglitteraturutvalget har et møte med forlagene i begynnelsen av året, og får der orientering om planlagte utgivelser. Videre får utvalget tilsendt prøveeksemplarer av de fleste juridiske bøker som utgis. Utvalgets medlemmer vurderer løpende hvilke bøker som skal kjøpes inn.


Fra anegalleriet


I rettssal M01 ligger en klubbe som pirrer nysgjerrigheten. På den står inngravert "Med hilsen fra Henry Løvlie". Et søk hos de lengst ansatte gir svaret at dette var en legendarisk rettsbetjent som alle likte. Han var tidligere skomaker med verksted ved siden av

Justisen, så han kjente mange som hadde sitt virke i retts-systemet. Han forble for øvrig delvis ved sin lest ved å reparere skoene til ansatte i lagmannsretten. Og til tider ville han gjerne at skoene skulle pusses... Det sies også at en tidligere førstelagmann foretrakk Løvlie som rettsbetjent. Da fikk hun nemlig alltid en pastilleske på administrators plass. Løvlie hadde også hage og serverte jentene i lagmannsretten rips med vaniljesaus i rettsferien.

Henry Løvlie ble portrettintervjuet i VG i 1982. Han ble beskrevet som en liten, uanselig herre med stort hjerte for de som var nervøse for å møte i retten, enten det var

aktor, forsvarer, vitner eller tiltalte. Til tross for at han gjennom mange år i rettens tjeneste hadde hørt det meste, var han like uforanderlig og avbalansert. Han løftet aldri et øyebryn når aktor eller forsvarer torndet gjennom sine prosedyrer, men det ble sagt at han alltid fornemmet hva lagretten ville svare.

Løvlie ble spurt om lagmannsretten hadde et idrettslag. Dette måtte han svare nei på, men henviste til den årlige idrettsdagen som finner sted på Ullevålseter i mars, en tradisjon som for øvrig vedvarer.

Daværende statsadvokat L.J. Dorenfeldt og Løvlie hadde et godt øye til hverandre. Løvlie fortalte at Dorenfeldt hadde en tendens til å dirigere rettsforhandlingene. Det sies at det var Dorenfeldt som fikk Løvlie fast ansatt, og Løvlie – som ofte fortalte en munter historie – siterte gjerne Dorenfeldts replikk etter at forsvareren hadde holdt sin prosedyre: "Nu foreslår jeg, herr lagmann, at det settes opp en vindu så vi får luftet ut alt det forsvareren har sagt!".


Foto: Nils Bjåland


BORGARTING
LAGMANNSRETT


Borgarting lagmannsrett
Keysersgate 13, Oslo
Telefon 21 55 80 00
borgadm@domstol.no
www.domstol.no/borgarting