


BORGARTING
LAGMANNSRETT

ÅRSMELDING 2016


Innhold:

Innledning	side	4
Førstelagmannen har ordet	side	5
Organisasjon og bemanning	side	6
Saksavvikling og statistikk	side	7
Kompetansesarbeid	side	8
Mediearbeid	side	9
Rettsmekling	side	10
Digitalisering av Borgarting lagmannsrett	side	11
Saker i retten	side	12


Innledning


Borgarting lagmannsrett legger med dette fram sin årsmelding for 2016, den femtende i rekken. Gjennom årsmeldingen ønsker vi å synliggjøre vår virksomhet både for våre brukere og for dem som har mindre kjennskap til domstolens arbeid.

Årsmeldingen er lagt ut på vår hjemmeside www.domstol.no/borgarting.

Borgarting lagmannsrett er landets største ankedomstol. 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). Lagdømmet dekker landets tettest befolkede områder, noe som gjør at vi har et stort sakstilfang. I tillegg blir sakene stadig større og mer komplekse.


Førstelagmannen har ordet

Sommeren 2016 avsluttet vi vårt restansenedbyggingsprosjekt hvor vi hadde fått midler til fem ekstra dommere og en saksbehandler i to år. I prosjektperioden hadde vi et særlig fokus på avviklingen av sivile anker over dom, vi er glad for å konstatere at selve prosjektet ga det vi lovet. I løpet av prosjektperioden ble beholdningen redusert merkbart, og saksbehandlingstiden gikk ned fra 9,3 til 6,9 måneder.

Som jeg skrev i fjor, har vi hatt mange restansenedbyggingsprosjekter opp gjennom årene med samme utfall hver gang. Etter at prosjektet er avsluttet og domstolen har fått hodet over vannet, øker beholdningen umiddelbart fordi grunnbemanningen er for liten. Vi kan nå konstatere at det samme skjer igjen. Innkomsten av saker går litt i bølger, men øker over tid. 2016 har vært et år hvor innkomsten av anker over dom i sivile saker har økt med ca. 6 % og anker over dom i straffesaker med ca. 12 % i forhold til tallene året før. I tillegg har vi hatt et år med uvanlig mange lange og tunge saker. Resultatet er blitt at vi for alle sakstyper har økt beholdningen og saksbehandlingstiden. Illustrerende er det at berammingshorisonten for nye uprioriterte anker over dom på kort tid har økt fra noe over 7 måneder til over ett år.

Domstoladministrasjonen har med god forankring i domstolene vist stort engasjement og nedlagt betydelig arbeid for å få friske midler til en digitalisering av domstolene. Det er godt å se at de har fått gehør for sitt satsningsforslag til statsbudsjettet for 2017 om midler til et prosjekt som skal gjøre Høyesterett, lagmannsrettene og de 12 største domstolene digitale i løpet av seks år. Det er en milepæl at vi endelig kan gå i gang med et slikt nødvendig og spennende utviklingsprosjekt. Skal dette utviklingsarbeidet bli vellykket, er det avgjørende at alle som arbeider i domstolene blir involvert på en måte som gir oss reell innflytelse. Særlig viktig blir dette hver gang vi møter spørsmål om behov sett opp mot kostnader og realistiske estimater for gevinstrealiseringer.

Som sagt er utviklingsarbeidet mot digitale domstoler nødvendig og spennende. Det er imidlertid en stor ekstra utfordring for domstolene at vi samtidig er blitt pålagt å iverksette bemanningsreducerende tiltak. Dette er en konsekvens av den såkalte "Avbyråkratiserings- og effektivitetsreformen" som de fleste statlige virksomheter er rammet av.


Førstelagmann Ola Dahl

Jeg tror det er en alminnelig enighet, også hos de bevilgende myndigheter, om at det er vanskelig å finne gjøremål i domstolen som er byråkratiske. Domstoladministrasjonen har nedlagt et betydelig arbeid for å synliggjøre at dette kuttet ikke bør ramme domstolene, og det er både uforståelig og skuffende at de ikke har blitt hørt.

2016 har vært et år med rekordmange store saker og mange saker som har hatt stor allmenn interesse. Noen av disse sakene omtales lenger bak i meldingen. Med disse sakene som bakteppe passet det godt at vi fikk utarbeidet og iverksatt rutiner som gjorde oss i stand til å yte bedre og mer profesjonell service til presen. Dette arbeidet er nå ferdig, og det er hyggelig, motiverende og tilfredsstillende at vi har fått så gode tilbakemeldinger.


Organisasjon og bemanning

Borgarting lagmannsrett ledes av en førstelagmann. Førstelagmannen, direktøren og lagmennene utgjør domstolens ledergruppe.

I 2016 hadde lagmannsretten 63 faste dommerembeter; førstelagmann, 3 lagmenn med avdelingslederansvar, 4 lagmenn og ca. 54 lagdommere. Ca. 40 prosent av dommerne er kvinner. Domstolen har videre en direktør, 2 utrederstillinger og 41 saksbehandlere. I tillegg hadde domstolen ved årsskiftet 20 ekstraordinære dommere, 2 konstituerte lagdommere og 1 konstituert jordskiftelagdommer.

Borgarting lagmannsrett er delt inn i fem avdelinger.

Administrasjonsavdelingen. Inn under denne avdelingen hører alle fellestjenester som økonomi og regnskap, HR, ekspedisjon, IKT, sikkerhet og service, informasjon og for øvrig alle stabsoppgaver som ikke uttrykkelig er lagt til noen av de andre avdelingene. Avdelingen ledes av direktøren.

De dømmende avdelingene (avdeling 1, 2 og 3). Avdeling 1, 2 og 3 behandler alle anker over dom i sivile saker, førsteinstans-

saker, overskjønn samt alle straffesaker som er henvist til ankeforhandling. De tre avdelingene er i hovedtrekk organisert på samme måte. Hver av avdelingene har to lagmenn; avdelingsleder og nestleder og ca. 20 lagdommere. Lagmennene er fast tilknyttet avdelingen, mens det for lagdommerne foretas en rotasjon mellom avdelingene hvert annet år slik at den enkelte dommer normalt vil være knyttet til samme avdeling i fire år. Avdelingene har hvert sitt sekretariat med 6 saksbehandlere som ledes av en seksjonsleder. Blant saksbehandlerne er det ingen rotasjon mellom avdelingene.

Avdeling 4. Denne avdelingen behandler anker over kjennelser og beslutninger i straffesaker og sivile saker, samt avgjør om anker over dom i straffesaker skal henvises til ankeforhandling. Avdelingen ledes av en lagmann. De øvrige dommerne i avdelingen tas fra de dømmende avdelingene etter en turnusordning, 6 dommere behandler sivile saker og 7 dommere behandler straffesaker. Hver enkelt dommer tjenestegjør normalt to måneder i en sammenhengende periode i avdeling 4. Dommerbemanningen veksler ved hvert månedsskifte. Avdelingen har også to utrederstillinger og et sekretariat med 4 saksbehandlere som ledes av en seksjonsleder.

NYE ANSATTE I 2016

Lagdommere:

*Kine Elisabeth Steinsvik
Therese Steen*

Ekstraordinære

lagdommere:

*Ole Nyflot
Hans O. Kveli
Tore Lindseth
Halvard Hauge*

SLUTTET I 2016

Lagdommere:

Elin Holmedal

Lagmenn:

*Espen Bergh
Cecilie Østensen Berglund*

Ekstraordinære lagdommere:

*Wenche Skjæggestad
Sissel Langseth
Iver Huitfeldt
Regine Ramm Bjerke*

Saksbehandlere/administrativt

ansatte:

*Åse Roen
Rønnaug Hoff
Synnøve Braathen
Jens Jensen*

PERMISJONER 2016

Lagdommer Elin Holmedal
Lagdommer Elizabeth Baumann
Lagdommer Eyvin Sivertsen
Lagdommer Kyrre Grimstad
Utreder Caroline Lundblad
Seniorkonsulent Rønnaug Hoff

KONSTITUERTE DOMMERE I 2016

*Thomas Christian Poulsen
Lisa Vogt-Lorentzen
Hege Christin Haukaas
Christopher Haugli Sørensen
Mats Ruland
Odd Magne Gjerde
Anette Fjeld
Rannveig Finnanger (jordskiftelagdommer)*

Konstituerte lagmenn

*Vincent Galtung
Kjersti Buun Nygaard*


Saksavvikling og statistikk

Innkkomsten av anker over dom i sivile saker og straffesaker har vært markant høyere enn i fjor, vi har hatt rekordmange saker med lange ankeforhandlinger. Vi har avvirket 40 saker der ankeforhandlingen har vart to uker eller mer, og 9 saker der forhandlingen har vart i over en måned. Lagmannsretten har dessuten hatt færre dommere enn i fjor. Dette har medført at køen av saker som skal behandles, har økt kraftig i løpet av året.


I 2016 mottok vi 830 anker over dom og 50 førsteinstanssaker, til sammen 880 saker. Det er en økning på ca. 6 % i forhold til saksinngangen i fjor. Vi avvirket markant færre saker enn i fjor, og beholdningen er økt med 82 saker. Økningen har medført at berammingshorisonten for uprioriterte saker har økt fra ca. 7 måneder til over ett år i løpet av året. Den gjennomsnittlige saksbehandlingstiden har gått ned som følge av at vi i en periode fram til høsten 2015 reduserte beholdningen. Ved årsskiftet 2015/16 var saksbehandlingstiden på 7,4 måneder, mens den nå er redusert til 6,9 måneder. Målet for saksbehandlingstiden er 6 måneder.


I 2016 mottok vi 1 307 anker over dom i straffesaker. Det er økning på 12 % i forhold til i fjor, og en økning på ca. 10 % i forhold til den gjennomsnittlige innkomsten de siste fem år. I alle saker med en 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 frem. I 2016 ble 39,9 % av ankene henvist til ankeforhandling, en andel som ligger innenfor det normale sammenlignet med de fem siste år.

Ved årsskiftet var beholdningen av straffesaker som er fremmet til ankeforhandling 270. Av disse var det 181 saker hvor anken gjaldt skyldspørsmålet; 86 lagrettesaker og 95 meddomsrettsaker. De øvrige sakene var begrensede anker, dvs. anker over saksbehandlingen, lovanvendelsen og/eller straffutmålingen. Vi har avvirket færre saker enn i fjor, og beholdningen og saksbehandlingstiden har økt. Den gjennomsnittlige saksbehandlingstiden var ved årsskiftet 6,8 måneder for lagrettesaker, 8,4 måneder for meddomsrett – bevisanke, 4,3 måneder for meddomsrett – begrenset anke og 5,8 måneder for fagdommersaker. Målet for saksbehandlingstiden er 3 måneder.


I 2016 mottok vi 1 348 saker, noe som er en nedgang på 10 % i forhold til innkomsten i fjor, men som forventet når man sammenligner med den gjennomsnittlige innkomsten de fem siste år. De fleste av disse sakene er anker i saker om varetektsfengsling.


Etter at den nye tvisteloven trådte i kraft i 2008, økte innkomsten av anker over kjennelser og beslutninger i sivile saker med ca. 30 % fram til 2015. I 2016 mottok vi 590 saker, som er ca. 10 % færre enn året før, men som forventet når man sammenligner med den gjennomsnittlige innkomsten de fem siste år. Den gjennomsnittlige saksbehandlingstiden var ved årsskiftet 2,1 måneder. Saksbehandlingstiden har med andre ord økt sammenlignet med de senere år.

Kompetansesarbeid


Borgarting lagmannsrett legger stor vekt på at fagkunnskap stimuleres og videreutvikles, både blant dommerne og saksbehandlerne. Det å opprettholde et godt fagmiljø for alle ansatte er en viktig forutsetning for å kunne levere arbeid med høy kvalitet. I tillegg til at ansatte jevnlig deltar på kurs og seminarer i regi

av Domstoladministrasjonen, har vi også i 2016 gjennomført flere interne kompetansetiltak. Etterutdanningsutvalget for dommere har ansvaret for de faglige arrangementene for dommerne. Domstolens HR-ansvarlig står for kompetansetiltakene for saksbehandlerne.

Kompetansetiltak for dommerne:

4. januar, nyttårsseminar:

- Utvikling av PST i en omskiftelig tid: Sjef for politiets sikkerhetstjeneste *Benedicte Bjørnland*
- Norges Høyesterett, Grunnloven og menneskerettighetene: Høyesterettsdommer *Arnfinn Bårdsen*
- Sivilombudsmannen – noen refleksjoner: Sivilombudsmann *Aage Thor Falkanger*
- Mellom loven og retten: Dommere når lovgiveren angriper rettsstaten: Professor *Hans Petter Graver*, Universitetet i Oslo

6. juni, studiebesøk:

- Besøk i Ila fengsel: Hvordan gjennomføres forvaringsstraffer?

19. oktober, fagmøte:

- Om Aktørportalen og elektronisk saksbehandling: *Espen Bergh* og *Kristin Nybråten*

29. - 30. september, Lagmannsrettens høstseminar, Son:

- Et muntret og inspirerende foredrag om betydningen av kommunikasjon: Prest *Per Anders Nordengen*
- Opplesning av tidligere avgitte forklaringer: Lagmann *Hans-Petter Jahre*
- Vitnestøtte: Hva har vi oppnådd så langt, og hvordan kan vi bruke vitnestøtte i den enkelte sak? Rådgiver i Domstoladministrasjonen *Jenny Melum*
- Korrupsjon og antikorrupsjonsarbeid i Norge: Generalsekretær i Transparency International Norge *Guro Slettemark*
- Digital sårbarhet – en nasjonal utfordring: Professor ved Simulasenteret *Olav Lysne*
- Digital sårbarhet og moderne kommunikasjonsteknologi – utfordringer for politiet: Sjef for Kripis *Ketil Haukaas*
- Nytt fra EMD: Dommer ved Den Europeiske Menneskerettsdomstol *Erik Møse*

Kompetansetiltak for saksbehandlere:

- Besøk med omvisning i Oslo tingrett
- Fagforum om informasjonsrutiner og publiseringsrutiner
- Fagforum om status for Aktørportalen, og aktuelle problemstillinger
- Foredrag om kommunikasjon og arbeidsmiljø

Mediearbeid


Mediegruppen ved Borgarting lagmannsrett

Borgarting lagmannsrett har i 2016 gjort et betydelig arbeid for økt åpenhet og bedre service til pressen. Det er etablert en intern mediegruppe, utarbeidet mediestrategi og laget retningslinjer og maler for offentliggjøring.

Formålet med arbeidet er at mediene skal kunne holde seg oppdatert om sakene i lagmannsretten, samt at dommerne og saksbehandlerne skal ha bedre støtte i sitt arbeid for økt åpenhet.

Mediegruppe og aktiv bruk av informasjonskanaler

Borgarting lagmannsretts mediegruppe består av direktøren, to dommere og en saksbehandler.

All informasjon og kontakt mellom lagmannsretten og pressen går via én epostadresse der pressen får svar på henvendelser i løpet av dagen. Fra epostadressen, som betjenes av mediegruppens saksbehandler, sendes det fortløpende ut informasjon til ca. 200 journalister om saker som behandles og avgjørelser som treffes av Borgarting lagmannsrett. I enkelte saker sendes det også ut informasjon underveis, for eksempel om når juryens kjennelse er ventet.

Domstolenes pressesider benyttes mer aktivt enn tidligere. Utover berammingslisten publiseres avgjørelser, tiltalebeslutninger og pressemeldinger. I saker med begrensninger i adgangen til offentlig gjengivelse legges det ut sammendrag av avgjørelsen.

Retningslinjer for offentliggjøring og publisering

Borgarting lagmannsrett har laget interne retningslinjer for hvordan mediehenvendelser skal håndteres. Retningslinjene gjelder for innsyn under ulike stadier av en sak, hva som kan publiseres hvor og sendes ut til hvem. De skal sikre korrekt praktisering av regelverket og lik behandling av innsynsforespørsler i alle avdelinger.

Borgarting lagmannsretts eget nettsted er forsøkt gjort mer levende. Det legges ut mer informasjon enn før, og medieomtalte avgjørelser publiseres. Det gjenstår fortsatt en del arbeid med både revidering og mer regelmessig oppdatering av nettstedet.

Pressefrokost

I mediestrategien er det lagt opp til en årlig pressefrokost. Den første pressefrokosten ble holdt i november, der man informerte om Borgarting lagmannsretts organisering og arbeid og om spesielle saker. De nye medierutinene ble presentert, og journalistene fikk anledning til å komme med innspill til lagmannsrettens mediearbeid.

Økt informasjonstilbud gir økt etterspørsel, og det er en utfordring å legge listen for mediearbeidet på riktig nivå i forhold til ressursituasjonen. Borgarting lagmannsrett er tilfreds med å ha kommet et stort skritt videre i arbeidet for å bli en åpnere domstol.


Rettsmekling

Borgarting lagmannsrett besluttet høsten 2013 å etablere en prøveordning med sikte på igjen å øke antallet sivile saker som løses ved rettsmekling. Et sentralt element i ordningen har vært å konsentrere rettsmeklingsarbeidet på noen få dommere med særskilt kompetanse og interesse for mekling. I 2016 har rettsmeklingsarbeidet vært fordelt mellom lagdommerne Ingvild Mestad, Carl August Heilmann og Tine Kari Nordengen. Dommerne har arbeidet med rettsmekling etter tur i perioder på 4 til 12 uker. Domstolen bruker til sammen ett årverk på rettsmeklingsarbeidet.

Borgarting lagmannsrett avviklet i 2016 rettsmekling i 63 saker. Det ble oppnådd forlik i 77,78 % av sakene (49 saker). Statistikken viser at rettsmekling er avholdt i 9,24 % av innkomne saker i kategorien "Anke over dom" (682 saker), og at 7,74 % (47 saker) av avgjorte saker i samme kategori (607 saker) ble hevet ved forlik etter rettsmekling.

Som klar hovedregel har rettsmeklingsmøte blitt avholdt i løpet av to til åtte uker etter at det ble avklart at partene ønsket rettsmekling. I flertallet av sakene som ble forlikt etter rettsmekling, var saksbehandlingstiden kortere enn 120 dager. Til sammenlikning var saksbehandlingstiden i saker som ble avsluttet med dom, 332 dager.

Dommerårsverket til rettsmeklingsarbeidet har vært vel anvendte ressurser. Uten forlik ville alternativ ressursbruk i de 49 sakene som ble helt eller delvis forlikt etter rettsmekling, ha vært minst 2,32 dommerårsverk (356 rettsmøtedager og minst 120 dager til domsskriving).

Alternative tvisteløsningsmetoder til tradisjonell domstolsprosess har i den senere tid fått stadig større oppmerksomhet og anerkjennelse både i det praktiske rettsliv og innenfor forskning. Borgarting lagmannsretts satsing på rettsmeklingsarbeid gjør at vi også i årene fremover vil være i stand til å imøtekomme det rettssøkende publikums etterspørsel etter en rask og kostnads-effektiv tvisteløsningsmetode som sikrer et resultat som partene i saken kan leve med.


Digitalisering av Borgarting lagmannsrett


I 2016 har Borgarting lagmannsrett videreført utviklingen mot en digital domstol. Vi har hatt en stor økning i antallet papirløse rettsmøter, særlig i straffesaker. Det er installert utstyr til digitale rettsmøter i tre rettssaler, og domstolen har i tillegg kjøpt inn flere bærbare PCer og store nettbrett til bruk ved gjennomføring av ankeforhandlingene. En intern prosjektgruppe er etablert for å videreutvikle arbeidet med digitalisering av lagmannsretten. Gruppen rapporterer til førstelagmannen.

Straffesaker

Vi har i løpet av 2016 gjennomført flere ankeforhandlinger som digitale rettsmøter, med bevisførsel på skjerm for alle aktører og for tilhørerne i rettssalen. Gjennomføringen har skjedd ved at enten en av fagdommerne eller aktoratet har styrt dokumentasjonen. I saker om varetektsfengsling hvor det i tingretten har vært gjennomført papirløse fengslingsmøter, har også lagmannsrettens behandling av ankene skjedd elektronisk.

Sivile saker

Ved utgangen av 2016 hadde Borgarting vært pilotdomstol for Aktørportalen i mer enn to år. Dette innebærer at vi i sivile ankesaker i stadig økende grad kan utveksle saksinformasjon, prosesskriv og andre dokumenter digitalt med prosessfullmektigene og andre aktører i saken. Denne utviklingen forsterkes kontinuerlig i takt med at flere tingretter knyttes til Aktørportalen.

I løpet av 2016 har dommerne også begynt utprøvingen av store nettbrett som hjelpemiddel ved gjennomføring av ankeforhandling i sivile saker. Denne utviklingen fortsetter inn i 2017, og vårt mål er at alle faste dommere skal ha gjennomført en eller flere ankeforhandlinger i sivile saker ved bruk av digitalt utstyr i løpet av første halvår i 2017.


Saker i retten 2016

Seksuelle overgrep mot 17 fornærmede

Lagmannsretten behandlet i tiden 19. januar til 14. april 2016 (44 rettsdager) tiltalte anke over to dommer fra Oslo tingrett hvor han var dømt for seksuelle overgrep mot i alt 16 fornærmede. Lagmannsretten behandlet også påtalemyndighetens anke som gjaldt frifinnelse for voldtektstiltalen vedrørende én fornærmet.

Det var en omfattende ankeforhandling med avhør av alle de fornærmede samt 93 vitner, herunder to sakkyndige vitner. De to rettsoppnevnte sakkyndige – en psykiater og en psykologspesialist, konkluderte med at tiltalte hadde mange dyssosiale trekk og ”relativt gjennomgående psykopatiske personlighetstrekk”.

Deseksuelle overgrepene skjedde i perioden 2001 til 2013. Anmeldelsene fra de fleste fornærmede kom lang tid senere. Tiltalte var tidligere, i desember 2013, domfelt for to voldtekter begått 2008 og 2009.

Lagretten svarte ja på 31 av 32 spørsmål

Resultatet i lagmannsretten ble at tiltalte ble dømt for voldtekter av 16 fornærmede og voldtektsforsøk av ytterligere én fornærmet. Mot en av de fornærmede – som hadde vært tiltaltes samboer i en periode – ble han i tillegg til en rekke voldtekter også dømt for fysisk og psykisk mishandling i nær relasjon.

Straffen ble satt til 21 års forvaring med en minstetid på 10 år. Ved straffutmålingen la lagmannsretten blant annet vekt på at tiltalte hadde opptrådt beregnende og kynisk overfor sårbare personer. To av overgrepene ble dessuten begått med barn til stede. Flere av de fornærmede ble dopet ned av tiltalte som middel for å oppnå seksuell omgang. Den yngste fornærmede var knapt 16 år gammel da hun ble voldtatt, og også flere av de andre fornærmede var unge da overgrepene skjedde.

Lagmannsretten behandlet også de sivile kravene, som i det alt vesentlige gjaldt oppreisningserstatning. En av de fornærmede ble tilkjent 270 000 kroner, mens de fleste andre fornærmede ble tilkjent 150 000 kroner.

Tiltalte anket til Høyesterett over lagmannsrettens saksbehandling og straffutmålingen. Anken ble ikke tillatt fremmet (HR-2016-2000-U).

En begjæring fra tiltalte om omgjøring av nektelsen ble avvist. (HR-2016-2595-U).

Potetgull-saken

Lagmannsretten behandlet i 2016 den såkalte potetgull-saken. Bakgrunnen for saken var at firmaene Estrella Brands AB og Maarud AS i 2010 fikk registrert ordmerket potetgull som varemerke. Maarud hadde begynt å bruke betegnelsen potetgull på sine potetchips i 1938. Orkla Confectionary & Snacks Norge AS mente at registreringen var ugyldig, da ordet potetgull på registreringstidspunktet var alminnelig anvendt som en betegnelse for potetbasert snacks.

Lagmannsretten kom i likhet med tingretten til at varemerke-registreringen var ugyldig. Lagmannsretten fant det klart at potetgull ble oppfattet som en generisk (beskrivende) betegnelse av forbrukere i 2010. Betegnelsen potetgull hadde ikke slikt særpreg og adskillende evne som varemerkeloven krever for at et ordmerke skal bli registrert som varemerke. Lagmannsretten la blant annet vekt på markedsundersøkelser, og at begrepet potetgull lenge før 2010 ble brukt av skjønnlitterære forfattere, i lærebøker, i ordbøker og i offentlige dokumenter som alminnelig betegnelse på potetskiver stekt i olje. Lagmannsretten kom – i motsetning til tingretten – også til at Orkla hadde rettslig interesse i å få dom på retten til å bruke selve betegnelsen potetgull i sin markedsføring. Maarud vil imidlertid ikke være avskåret fra å påberope seg markedsføringslovens bestemmelser om god forretnings-skikk og ulovlig etterligning av annens produkt forutsatt at vilkårene i loven er oppfylt. Maarud ble dømt til å betale Orklas saksomkostninger med 806 596 kroner.

Dommen er anket til Høyesterett.


Snowden-saken

I forbindelse med at Edward Snowden ønsket å komme til Norge for å motta Ossietzky-prisen den 18. november 2016, reiste han sivilt søksmål mot staten v/Justisdepartementet. Snowden ønsket å få slått fast at en eventuell utlevering av ham til USA fra Norge vil være i strid med utleveringsloven § 5, som bestemmer at utlevering ikke kan skje for politiske lovbrudd. Snowden er amerikanske statsborger og siktet av amerikanske myndigheter for å ha overlevert graderte dokumenter om amerikanske etterretning til utenforstående, og han oppholder seg for tiden i Russland. De amerikanske myndigheter hadde ikke fremmet noen formell utleveringsbegjæring.

I kjennelse 28. september 2016 kom lagmannsretten – som tingretten – til at saken måtte avvises fordi domstolene ikke har saklig kompetanse til å forhåndsprøve i sivil søksmål om de rettslige vilkårene for å utlevere Snowden til USA, er oppfylt. Det var da ikke nødvendig å ta stilling til om prosessforutsetningene i tvisteloven § 1-3 forelå.

Høyesteretts ankeutvalg kom i kjennelse 25. november 2016 til samme resultat og forkastet Snowdens anke over lovanvendelsen. Utleveringslovens system er at utleveringsspørsmål behandles med utgangspunkt i en begjæring om utlevering fremsatt på den måten som loven foreskriver. Det følger av loven § 14 nr. 3 at reglene i straffeprosessloven kommer til anvendelse når ikke annet er bestemt. Etter § 17 i loven er det tingretten som avgjør om vilkårene for utlevering foreligger. Denne kompetansen er imidlertid knyttet til en konkret utleveringsbegjæring som departementet ikke umiddelbart har avslått etter utleveringsloven § 14 nr. 1, men som påtalemyndigheten har undersøkt og fremmet for rettslig avgjørelse. Bestemmelsen gir ikke retten generell kompetanse til å avgjøre om lovens vilkår for utlevering foreligger. En adgang til å anlegge sivil søksmål for å få en rettslig prøving av dette utenfor utleveringslovens ordning, er systemfremmed og må eventuelt bestemmes av lovgiver.

Vollen-drapet

Høsten 2014 ble det begått et drap på en institusjon for ungdom med behov for langsiktig omsorg i Asker. Drapet ble begått av ei jente som nettopp var fylt 15 år, og som hadde opphold på institusjonen. Offeret var en kvinnelig ansatt – miljøarbeider – på institusjonen. Miljøarbeideren var på nattevakt, og var i leiligheten der jenta bodde. Det var også en mannlig miljøarbeider i leiligheten, med han hadde lagt seg. Opplegget på institusjonen var at det om natten skulle være to miljøarbeidere sammen med jenta i leiligheten, likevel slik at én av miljøarbeiderne skulle ha sovende vakt. Den kvinnelige miljøarbeideren ble drept ved at jenta strammet et belte rundt halsen på henne og holdt dette så hardt og så lenge at miljøarbeideren mistet bevisstheten. Jenta stakk deretter miljøarbeideren flere ganger med kniv i ryggen og på halsen. Miljøarbeideren døde av en kombinasjon av kvelning og blodtap.

Det var under ankebehandlingen ikke tvist om at jenta hadde begått drapet. Hovedspørsmålet for lagretten (juryen) var om jenta var psykotisk på handlingstidspunktet, jf. straffeloven 1902 § 44. Dersom hun var å anse som psykotisk (utilregnelig) da handlingen ble begått, kunne hun ikke straffes. Det var oppnevnt tre rettspsykiatriske sakkyndige i anledning saken. I tillegg ble det fra forsvarerne side ført et sakkyndig vitne, som i likhet med de rettsoppnevnte sakkyndige fulgte saken. De tre rettsoppnevnte sakkyndige konkluderte med at jenta ikke var psykotisk på handlingstidspunktet, mens den privatengasjerte sakkyndige var av en annen oppfatning. Lagretten (juryen) svarte ja på skyldspørsmålet. Det innebar at lagretten mente at jenta var tilregnelig, og at vilkårene for straff var til stede.

Hovedspørsmålet i forbindelse med reaksjonsfastsettelsen (straffutmålingen) var om det var grunnlag for å idømme jenta forvaring i anstalt. Forvaring kan idømmes i stedet for fengselsstraff dersom tidsbestemt straff ikke anses som tilstrekkelig til å verne samfunnet, og dersom lovbrøteren er funnet skyldig i å ha begått en alvorlig forbrytelse, for eksempel drap. Det er videre et vilkår at det må antas å være en nærliggende fare for at lovbrøteren på nytt vil begå en slik forbrytelse. Vilårene for å idømme forvaring er altså strenge. I og med at jenta bare var 15 år da hun begikk drapet, kom det inn en ytterligere begrensning i adgangen til å idømme forvaring: Straffeloven 1902 § 39 c andre ledd bestemmer at der lovbrøteren var under 18 år på handlingstidspunktet, kan forvaring ikke idømmes ”med mindre det foreligger helt ekstraordinære omstendigheter”.

Lagmannsretten kom – i likhet med tingretten – til at de strenge vilkårene for forvaring var oppfylt i dette tilfellet, og jenta ble dømt til forvaring med en tidsramme på 9 år og en minstetid på 6 år.

Høyesterett behandlet anke over straffutmålingen i slutten av januar 2017. Anken ble forkastet.


Trippeldrap begått i Pakistan

Et ektepar og ektemannens yngre bror var i tingretten funnet skyldig i medvirkning til overlagt drap på tre familiemedlemmer, to nevøer og nevøenes far. Den ene domfelte var til stede da drapene ble begått og hadde tilstått medvirkning til de tre overlagte drapene. Han mente at straffen på fengsel i 17 år ikke tok tilstrekkelig hensyn til tilståelsen og hans bidrag for å lette etterforskningen mv., og han anket over straffutmålingen. Ekteparet var i Norge da drapene ble begått. De anket over bevisbedømmelsen under skyldspørsmålet. Lagretten (juryen) fant begge skyldige i medvirkning til de tre overlagte drapene.

De domfelte hadde vært bosatt i Norge siden 70- og 80-tallet, mens ofrene bodde i Pakistan, i det området de domfelte opprinnelig kom fra. Etter planlegging og anmodning fra de domfelte ble ofrene lurt til de domfeltes boligeiendommer, hvor de ble skutt og drept. Den som antas å ha utført selve drapshandlingene, er en tredje nevø av de domfelte, som det domfelte ekteparet hadde nær og fortrolig kontakt med. Han skal være etterlyst internasjonalt av pakistanske myndigheter.

Motivet for drapene var opplevd ærestap etter at det domfelte ekteparets yngste datter og den yngste av nevøene som senere ble drept, hadde giftet seg uten å fortelle om det i forkant, og uten å be om foreldrenes samtykke. Drapene skjedde etter at foreldrene var blitt kjent med ekteskapet. Rykter om ekteskapet begynte å spre seg, og de unge nektet å gå med på foreldrenes krav om at de skulle gi slipp på hverandre. De to andre drapsofrene hadde støttet de unge og ville kunne ta hevn om ikke de også ble drept.

Lagmannsretten satte straffen til lovens strengeste straff, fengsel i 21 år, for de domfelte ektefellene. Straffen på fengsel i 17 år ble opprettholdt for den tredje domfelte. To etterlatte, enken og en sønn av det eldste offeret (og bror til de to andre ofrene), ble tilkjent erstatning. Oppreisningserstatningen ble satt til 300.000 kroner til hver av de to etterlatte, ettersom de var blitt ekstraordinært hardt rammet av drapene.

Saken startet 13. september og ble avsluttet 8. desember 2016. Dels av sikkerhetsgrunner og dels av hensyn til de etterlatte og enkelte vitner, ble lyd og bilde fra salen overført til tre rom i rettsbygningen. Etterlatte kunne følge forhandlingen fra ett av rommene, og de domfelte fulgte i perioder forhandlingen fra de to andre rommene. Det ble benyttet tre tolker under de domfeltes forklaringer og vitneforklaringene, som i hovedsak foregikk på punjabi. Dommen er anket til Høyesterett.

Menneskehandel til prostitusjon

Tre menn og en kvinne fra Bulgaria ble dømt for overtredelse av straffeloven 1902 § 224 og § 60 a (menneskehandel som ledd i organisert kriminalitet). Tre av de domfelte – som var i familie – ble funnet skyldige i to tilfeller av menneskehandel til prostitusjon som ledd i organisert kriminalitet. Den fjerde domfelte ble funnet skyldig å ha lagt til rette for slik utnyttelse eller medvirket til utnyttelsen som ledd i organisert kriminalitet overfor de samme to fornærmede, samt menneskehandel til prostitusjon overfor en tredje fornærmet. Den fjerde domfelte hadde en mindre sentral rolle enn de øvrige. Straffen ble utmålt til fengsel i 5 år 6 måneder for hovedmannen. De tre øvrige tiltalte ble dømt til fengsel i 4 år, 2 og 3 måneder og 3 år og 6 måneder

Alle de fornærmede ble tilkjent erstatning og oppreisning for ikke-økonomisk skade. Fornærmede nr. 1 og nr. 2 ble tilkjent erstatning med 400 000 kroner og oppreisning med 200 000 kroner. Fornærmede nr. 3, som bare hadde vært i Norge en kort periode, ble tilkjent erstatning og oppreisning med henholdsvis 20 000 kroner og 100 000 kroner. Det ble lagt til grunn at det kunne kreves erstatning for tap av inntekter for salg av seksuelle tjenester.

To av de tiltalte anket over straffutmålingen, og tre av de tiltalte anket over erstatningen og oppreisningen. Ved Høyesterettsdom 8. desember 2016 (HR-2016 2491-A) ble straffen for den fjerde domfelte skjerpet fra 3 år og 6 måneder til fengsel i fire år. Høyesterett opprettholdt straffen på 5 år og 6 måneder for hovedmannen. Høyesterett fant i likhet med lagmannsretten at de fornærmede hadde krav på tilbakebetaling av inntektene fra prostitusjonsvirksomheten, som de domfelte hadde tatt fra dem. Det ble ikke ansett avgjørende at kravet sprang ut av en uønsket virksomhet, og det ble vist til at salg av seksuelle tjenester ikke er ulovlig. Domfelte nr. 4, som ikke hadde mottatt noe av inntektene fra de to første kvinnene, ble likevel ansett ansvarlig for deres krav på erstatningsrettslig grunnlag.

Oppreisningsbeløpene på 200 000 kroner og 100 000 kroner ble opprettholdt i Høyesterett. For de domfelte som anket over erstatningsbeløpene ble beløpene hevet fra 400 000 kroner til 500 000 kroner for fornærmede nr 1 og nr 2 og til 28 000 kroner for fornærmede nr 3, idet det ikke var fremsatt krav om fradrag for kost og losji slik lagmannsretten hadde gjort fradrag for.


Gjenopptatt straffesak - Kristin-saken

En tolv år gammel jente, Kristin Juel Johannessen, ble funnet død torsdag 5. august 1999 i Mørk i Larvik kommune. Hun var drept ved kvelning.

I april 2001 ble det tatt ut tiltale mot en mann født i 1976 for å ha forvoldt barnets død, jf. straffeloven § 233. Ved Larvik herredsretts dom 13. desember 2001 ble han funnet skyldig i å ha begått drapet. Domfelte anket tingrettens dom til Agder lagmannsrett. Før ankeforhandlingen frafalt riksadvokaten forfølgningen, jf. straffeprosessloven § 322 tredje ledd. Lagmannsretten skal da avsi frifinnende dom. Agder lagmannsrett avsa frifinnende dom 27. februar 2003.

Riksadvokaten begjærte 2. februar 2016 gjenåpning av saken. Det ble vist til at det med bakgrunn i teknologisk utvikling for DNA-analyser, hadde vært foretatt en ny vurdering av beslagene i saken. Påtalemyndigheten mente at bevissituasjonen etter dette innebar at saken mot den tidligere siktede måtte gjenåpnes. Kommisjonen for gjenopptakelse av straffesaker kom til at vilkårene for gjenåpning til skade for siktede etter straffeprosessloven § 393 første ledd nr. 2 var oppfylt. Kommisjonen tok derfor begjæringen om gjenåpning til følge.

Høyesterett besluttet 6. april 2016 at gjenåpningssaken skulle behandles ved Borgarting lagmannsrett, jf. straffeprosessloven § 400.

Riksadvokaten utferdiget ny tiltalebeslutning 12. april 2016 mot siktede. Tiltalebeslutningen var tilsvarende den som lå til grunn for den tidligere rettsbehandlingen.

Saken ble berammet til behandling for Borgarting lagmannsrett fra 16. august 2016. Skyldspørsmålet skulle avgjøres av en lagrette (jury). Forhandlingene gikk over fire uker, og det var stor medieinteresse for saken. Lagretten svarte ja på skyldspørsmålet. På vanlig måte ble tre av lagrettens medlemmer trukket ut til å delta ved avgjørelsen av straff sammen med lagrettens ordfører og de tre fagdommerne. Det ble avsagt dom der tiltalte ble idømt straff av fengsel i 13 år. Betydningen av tidsforløpet er blant de rettslige spørsmål dommen behandler. De etterlatte (mor, far og en storesøster) ble tilkjent erstatning fra domfelte med i alt mer enn fire millioner kroner. Foreldrene ble også tilkjent oppreisning, det vil si erstatning for ikke-økonomisk tap. Lagmannsretten la til grunn at det ikke var hjemmel for å tilkjenne storesøster oppreisning.

Domfelte anket til Høyesterett over saksbehandlingen, straffutmålingen og de idømte erstatningskrav. Høyesterett fremmet ikke anken over straffutmålingen eller de sivile krav. Anken over saksbehandlingen ble fremmet. Spørsmålet var om lovens ordning med at saken på nytt skal behandles i lagmannsretten, strider mot domfeltes rett til toinstansbehandling etter blant annet FNs konvensjon om sivile og politiske rettigheter artikkel 14 nr. 5. Høyesterett forkastet anken over saksbehandlingen 1. februar 2017.


BORGARTING
LAGMANNSRETT


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