

RETT på SAK

Aktualitetsmagasin for domstolene nr. 2 2017

A portrait of Susann Funderud Skogvang, a woman with long blonde hair, smiling. She is wearing a traditional Norwegian folk costume consisting of a green turtleneck sweater with red and white trim on the shoulders, a large silver brooch (fibula) with a circular design and a red ribbon, and a brown belt with silver buckles. The background shows a snowy mountain range and a body of water.

PORTRETET

Susann Funderud Skogvang

S. 17-19

Norske dommere mest uavhengige side 4-5

LEDER

DOMSTOLENE OG PARTIENE

Det står mer om domstoler i partiernes program for kommende periode enn i de forrige programmene. Det er bra. Og det samsvarer med inntrykket av at domstoler er mer på den politiske dagsorden enn

tidligere.

Uten at det trenger å bety så mye. Partiprogrammene har stort sett vært rensket for punkter om domstolene. I offentligheten har politikerne vært mer opptatt av straff og politi. Fortsatt er det nok slik at den vanlige stortingsrepresentant er passe uvitende om domstolenes arbeidsforhold, ressurser, organisering. Ja, til og med de mer prinsipielle forhold ved domstolene.

Men denne Regjeringen har levert flere initiativ vedrørende domstolene, selv om den ikke har levert på drift. Og i de femten årene DA har fulgt Justiskomiteens arbeid har domstolspørsmål stått mer på komiteens agenda de siste fire år enn det som har vært tilfelle tidligere. Som et politisk verksted har den til og med fjernet juryordningen.

En gjennomgang av partiprogrammene viser at opptak av lyd og bilde er vinneren: SV, KrF, Høyre og Senterpartiet har programfestet at lyd- og bildeopptak skal innføres. FrP vil ha økt bruk av videokonferanser, noe som også kan brukes til opptak. Så gjenstår det hva poli-

tikerne vil bruke av midler på dette. Prøveprosjektet med opptak av lyd og bilde som nå skjer i Tromsø vil avdekke kostnader og praktiske forhold, så må det noen lovendringer på plass.

Senterpartiet har programfestet at hver domstol skal ha en stedlig ledelse. Dette er i klar konflikt med DAs ønske om å innføre felles ledelse ved enkelte domstoler. Hva en AP/SP regjering eventuelt vil gjøre med dette er interessant.

Arbeiderpartiet har programfestet en ide som i sin tid ble spilt inn av tidligere DA-direktør Tor Langbach om lokale rettssentre. En spennende tanke, og dette er nok et tema Arbeiderpartiet ønsker dialog med domstolene om hvis de kommer i posisjon og skal sette sitt program i verk.

Det er viktig at både Arbeiderpartiet og Høyre vektlegger digitalisering i domstolene. Digitaliseringen er et stort løft, og Stortinget skal ha kred for å ha bevilget midler til dette. Politisk er digitaliseringen nå forankret. Men det kreves mye av domstolene, DA og politikerne for å komme i havn.

I motsetning til hva mange tror er det interessant å lese partiprogrammer. Det er lett å se partienes ulike ståsted. Og det er spesielt interessant for oss som arbeider for domstolene å lese justiskapitlene. Disse sidene sprenger ikke akkurat programmene denne gangen heller. Men det er forbedring, både i innhold og volum.

Erling Moe

STATISTIKK

Andel av innkommende straffesaker som er henvist til ankeforhandling.

Av de straffesaker som er innkommet til lagmannsrettene ble nesten fire av ti henvist til ankeforhandling. I visse tilfeller kan lagmannsretten avgjøre saken skriftlig istedenfor å henvise til ankeforhandling og i andre saker kan de nekte saken fremmet.

RETT på SAK

14. årgang

Gis ut fire ganger i året av Domstoladministrasjonen. Distribueres til samtlige ansatte i Norges Høyesterett, lagmannsretter, tingretter, jordskifteretter og Domstoladministrasjonen, samt til forvaltningen og politiske organer.

Rett på Sak er et bransjemagasin for domstolene som skal:

- Sette dagsorden i domstolfaglige spørsmål
- Bidra til faglig utvikling for alle ansatte i domstolene
- Være identitetsbyggende for de som arbeider i og med domstolene

Redaksjonen tar gjerne imot tips, innlegg og andre bidrag.

Kontaktinformasjon:

E-post: redaksjonen@domstol.no
Telefon: 73 56 70 00

Ansvarlig redaktør:

Erling Moe
erling.moe@domstol.no

Redaksjonsmedlemmer:

Ivar Arnstad
ivar.arnstad@domstol.no
Tage Borøchstein
tage.borochstein@domstol.no
Åste R. Ruud
aaste.ruud@domstol.no

Layout:

concordedesign.no

Trykk: Skipnes

Manusstopp neste nummer: 15. september 2017

Forsidebilde og portrett:

Marius Fiskum

INNHOOLD

- 4 Nordiske dommere mest uavhengige i Europa
6 Digitale arbeidsmåter skal forenkle
8 **DOMSTOLENE 2025**
Nå skal de viktigste utviklingsområdene prioriteres
10 **TRÅANTE 2017**
Samerettslige spørsmål – sameretten som en del av menneskerettighetene
14 Færre søkere på hver dommerstilling
17 **PORTRETTET**
Lagdommer Susann Funderud Skogvang
20 **AKTØRPORTALEN**
Stor innsats blant Aktørportal-domstolene
22 **SAMLING FOR LÆRLINGER**
– Nyttig å få et nettverk
23 **MOSS TINGRETT**
Tok grep for å få ned begjæringer om tvangssalg
24 Domstolbygging i Øst-Europa
25 Endringer i DA-styret
26 Nettbasert mekling i amerikanske domstoler
28 **KOMMENTAR**
Så deler vi på Facebook!
29 **NYTT FRA TU**
Uenighet om kritikk eller advarsel
30 Klarspråk er en fordel for alle
31 **DIREKTØRENS SPALTE**
Norge Rundt
32 **MED LOV SKAL LANDET**
Domstolenes IKT-historie
34 Juryordningen er historie
35 **NYTT OM NAVN**
36 Til ettertanke

DIGITALE ARBEIDSMÅTER SKAL FORENKLE

TRÅANTE 2017

STOR INNSATS BLANT AKTØRPORTAL-DOMSTOLENE

NETTBASERT MEKLING I AMERIKANSKE DOMSTOLER

JURYORDNINGEN ER HISTORIE

Nordiske dommere mest uavhengige i Europa

De nordiske lands dommere er de i Europa som føler seg mest uavhengige i sin dommergjerning. Men alle land har noen utfordringer å jobbe med. Det viser en stor europeisk undersøkelse blant dommere.

Av Ivar Arnstad

11 172 europeiske dommere, hvorav 340 norske, har besvart en spørreundersøkelse om sin og sine kollegaers uavhengighet. Resultatene ble nå i juni presentert i en rapport av European Network of Councils for the Judiciary (ENCJ) som har utført undersøkelsen i lag med nasjonale domstolråd og domstoladministrasjoner.

Dommerne har blant annet fått plassere seg selv på en skala fra en (ikke uavhengig) til ti (totalt uavhengig). Resultatet for Norge er

et gjennomsnitt på 9,5. Tilsvarende i Europa er like under 9. Når man spør samme spørsmål om dommerkollegene i eget land er resultatet fortsatt over 9 for Norge, mens det for Europa samlet er straks over 8.

Utilbørlig press

Ca. syv prosent av de europeiske dommerne sier at de har vært utsatt for utilbørlig press til å dømme på en spesiell måte i en spesiell sak. De land som kommer dårligst ut er Albania, Kroatia, Litauen, Latvia og Spania. Også noen norske dommere mener at de har vært utsatt for slik press. De vanligste årsakene oppgis å være press fra egen domstolledelse samt parter, men også media oppgis å utøve press.

Korrupsjon, og mistanke om korrupsjon, er et problem i mange land. Europa kan her, i følge rapporten, deles inn i tre deler. I noen

Wiggo Storhaug Larssen er et av medlemmene som står bak rapporten om domstolers og dommers uavhengighet.

land mener nesten alle dommere at ingen bestikkelser aksepteres. Det er de nordiske land, Nederland og Storbritannia. I noen andre land tror mindre enn fire prosent at de er aksepterte, men mange flere er usikre. Dit hører for eksempel Frankrike, Tyskland, Polen og Estland. Så er det de land der betydelig flere tror at bestikkelser forekommer og mellom 20 og 55 prosent er usikre. Albania, Bulgaria og Romania er de land der flest dommere sier at bestikkelser forekommer. Likevel er det nesten ingen europeiske dommere som sier at det er vanlig.

Utnevelser på feil grunnlag

Et annet viktig tema er om utnevelsen, og i mange land fremmelsen, av dommere skjer på riktig måte. 22 prosent mener at det de siste to år har forekommet at dommere blir

I believe judges in my country have been appointed other than on the basis of ability and experience during the last two years

I mange europeiske land mener mange at dommere utnevnes på annet grunnlag enn sine meritter.

utnevnt av andre begrunnelser enn meritter og erfaring. Over fem prosent av de norske dommerne mener det samme og ytterligere 15 prosent vær usikre. Det er høyere enn i Danmark og Nederland, men lavere enn i Sverige, Tyskland og Storbritannia.

Påvirkning på rettsavgjørelser fra medieomtale er stor i mange land og beskrives som økende. Kun i Skandinavia, Nederland og Storbritannia sier godt under ti prosent at de ikke mener at det forekommer. Det er spesielt stor andel i Italia og Kroatia, der 60 prosent oppgir at medieomtale de siste to år har påvirket rettsavgjørelser. Ikke like mange oppgir press fra sosiale medier, men det er blitt mer vanlig og er økende. I Italia oppgir over 40 prosent av dommerne at omtale i sosiale medier direkte har påvirket rettsavgjørelser.

Ti prosent eller flere av dommerne i syv land mener at fordelingen av saker brukes for å påvirke utfallet i saken. Gjennomsnittlig ligger dette på ca. syv prosent for Europa. Også i Norge er det flere som mener at saker er blitt fordelt for å påvirke utfallet av avgjørelser.

Manglende aksept for uavhengighet

I de aller fleste land mener dommerne at deres uavhengighet blir akseptert av parlament og regjering. Men ikke alle. Totalt svarer over 20 prosent at det ikke er slikt. Spesielt er

det verdt å notere seg at over 70 prosent av polske dommerne mener at hverken regjeringen eller parlamentet aksepterer deres uavhengighet. Men også i Storbritannia oppgir 40 prosent det samme. Norge er det land der færrest dommere oppgir en slik manglende aksept for sin uavhengige stilling.

Dommerne er bedt om å prioritere hva som best vil bidra til å øke domstolenes uavhengighet i sitt land. Det vanligste svaret er bedre arbeidsforhold når det gjelder saksmengde. Deretter kommer bedre arbeidsforhold når det gjelder lønn og pensjonsalder og bedre prosess for utnevning av dommere. For de norske dommerne ble domstolenes ressurser utpekt som viktigste forbedringsområde.

Lagdommer Wiggo Storhaug Larssen i Gulating lagmannsrett har vært norsk deltaker i prosjektgruppen som har arbeidet med rapporten. Han peker på at det er en oppfølging av en tilsvarende undersøkelse som ble laget for to år siden. Den undersøkelsen ble omtalt i Rett på sak 3/2015. Det var første gangen en slik undersøkelse ble gjennomført.

– Vi har utviklet undersøkelsen og ser for oss at den skal gjennomføres med jevne mellomrom. Det er også ønskelig å utvide den til å omfatte lekdommere, der det var en skandinavisk pilot i 2015, sier Storhaug Larssen.

FAKTA:

- Undersøkelsen er gjennomført vinteren 2016-2017.
- 340 norske dommere eller 61 prosent besvarte undersøkelsen, hvilket var det høyeste antall blant de 27 land som deltok. Gjennomsnittelig svarsfrekvens var 24 prosent.
- Undersøkelsen "Independence, Accountability and the Quality of the Judiciary 2017" er tilgjengelig på www.encj.eu
- European Network of Councils for the Judiciary er et nettverk knyttet til EU der Domstoladministrasjonen formelt er observatør, men aktivt deltar i arbeidet.

– Undersøkelsen gir et i all hovedsak positivt bilde av dommeres uavhengighet, både Norge og Norden for øvrig. Det behøvede vi ikke noen undersøkelse for å vite.

– Det viktige nå er å ikke hvile på gode tall. Det finnes alltid et forbedringspotensial. Nå må Domstoladministrasjonen, Justisdepartementet, Dommerforeningen og andre ta fatt i de områder der vi behøver å bli bedre.

– To viktige områder er fordeling av saker og utnevning av dommere. Selv om Norge kommer godt ut i europeisk sammenheng, viser undersøkelsen at det stilles spørsmål ved om det alltid skjer i tråd med de beste prinsipper, sier Storhaug Larssen.

On a scale of 10 (where 0 means "not independent at all" and 10 means "highest possible degree of independence") the professional judges in my country are:

Flertallet av dommere i Europa følger seg uavhengig, men det er regionale forskjeller. På topp ligger de nordiske land og på bunn blant annet land på Balkan.

Digitale arbeidsmåter skal forenkle

Gjennom nye digitale løsninger skal mange arbeidsprosesser i domstolene kunne forenkles. I prosjektet Digitale domstoler arbeides nå med muligheten for å gjennomføre noen enkle tiltak ganske så raskt. For eksempel å enkelt kunne slå sammen flere dokument til et.

Av Iwar Arnstad

Trude Gundersen er delprosjektleder med spesielt ansvar for digitale arbeidsmåter. Hva ligger i det begrepet?

– Digitale arbeidsmåter er at man ska slutte å bruke papir og penn og gjøre alt elektronisk. Da kreves det gode verktøy og tjenester som støtter opp om det.

– Det gjelder hvordan man jobber med dokumenter og datainformasjon. Målet er at alt skal komme digitalt inn slik at informasjonen kan gjenbrukes. I bunn må det ligge gode løsninger for at medarbeiderne skal kunne jobbe digitalt. Målet er å forenkle og forbedre rettsprosessen.

Kan du gi noen konkrete eksempler på hva det kan være?

– Vi jobber både med langsiktige systemendringer og noen raskere, enklere løsninger. Tanken med slike "fast track" er at vi tidlig skal levere løsninger som har høy nytte og lave kostnader. "Utdragsknappen" er et eksempel som skal gjøre det enklere å lage et utdrag av filene i saksbehandlingssystemet Lovisa.

– I dag må medarbeidere åpne en og en fil, ta de gjennom filslusen og manuelt legge sammen til en pdf. Vi prøver nå å få til en

En utdragsknapp for å enkelt slå sammen dokument, er et eksempel på en rask og enkel løsning som vil komme i Lovisa, sier Trude Gundersen.

“Digitale arbeidsmåter er at man ska slutte å bruke papir og penn og gjøre alt elektronisk. Da kreves det gode verktøy og tjenester som støtter opp om de.”

Trude Gundersen

løsning der man klikker på hvilke filer man ønsker skal bli sammenslått der de automatisk genereres til en ny fil.

– Vi ser også på andre slike raske og enkle løsninger som raskt kan tas i bruk. Vi kan unngå lengre prosesser og pilotprosjekt, men ulempen blir at de kanskje må justeres over tid ut fra de erfaringer vi får.

Blir det store endringer for brukere og parter?

– Disse "fast track"-løsningene vil nok ikke gi store endringer for domstolenes brukere. Men vi ser for eksempel på meldingsfunksjon mot flere grupper. En av kandidatene for dette er sms til meddommere som påminnelse om kommende rettsmøter.

Hvordan blir domstolenes kunnskap ivare tatt i arbeidet med digitale arbeidsmåter.

– I delprosjektgruppen er det tre tingrettsdommere, to lagdommere og to saksbehandlere fra tingrett respektive lagmannsrett. I tillegg er det ressurser fra DA innenfor IKT og juss.

– Dessuten samarbeider vi tett med delprosjektet "Kompetanse, organisasjon, støtte", som ledes av en sorenskriver. Til sammen skal det sørge for både fornuftige rutiner og gode opplæringspakker.

Hvordan vil dette påvirke domstolenes medarbeidere og hva kreves av dem?

– På sikt vil det bli endringer i arbeidsmåter som vil kreve at man er endringsvillig. De nye løsningene vil bli standard. Vi ønsker å få til

Med digitale arbeidsmåter skal det ikke lengre være

forum for at domstolenes medarbeidere skal kunne gi tilbakemeldinger, innspill og ideer. Ved større endringer kommer det også å kjøres en del pilot-prosjekt i enkelte domstoler.

Når vil endringene komme?

– Vi tror noen endringer kan komme allerede mot årskiftet 2017-2018, men dette vil være en fortløpende prioritering og også avhengig av hvor velfungerende systemene i sin helhet er.

– En av utfordringene er at drift av ekisterende løsninger må prioriteres høyest. I tillegg kommer nødvendige justeringer, for eksempel gjennom lovendringer. I tillegg er det en del andre prosjekter som allerede pågår. Ved kapasitetsproblemer vil våre utviklingstiltak komme et stykke ned i prioritet.

behov for papir i domstolene. Foto: John Vige Pedersen

Avtale om digitale straffesaker i Danmark

De danske domstolene inngikk i mai en samarbeidsavtale med påtalemyndigheten om digital leveranse. Avtalen medfører at påtalemyndigheten fremover skal levere en større del av straffesakene digitalt til domstolene. Domstolene har på sin side forpliktet seg til å behandle sakene digitalt i rettsmøter. Det innebærer blant annet at beviser og dokument kan vises på skjermer i rettsalene.

Avtalen omfatter spesielt saker der stor mengde bevismateriale skal legges fram under hovedforhandlingen. Det gjelder spesielt saker om ran, vold, sedeligheter, barnepornosaker.

De forsøk som er gjort med digitale hovedforhandlinger har gitt flere fordeler, i følge danske Domstolsstyrelsen. Mindre papir som skal transporteres, smidigere og roligere rettsmøter og raskere søk.

Domstolene 2025

Nå skal de viktigste utviklingsområdene prioriteres. Skal innbyggerne bli møtt på samme måte over hele landet, uansett hvilken domstol de tar kontakt med? Må sterkere vern til for å sikre domstolenes uavhengighet? Hvilken kompetanse kommer til å kreves av fremtidens medarbeidere? Det er noen av de spørsmål som nå blir diskutert når en strategisk plan, Domstolene 2025, nå utarbeides.

Av Iwar Arnstad

For første gangen skal det lages en strategisk plan for lagmannsretter, tingretter, jordskifteretter og Domstoladministrasjonen. Den har fått arbeidsnavnet "Domstolene 2025". Nå i juni blir en del innledende spørsmål diskutert i domstoler over hele landet. Alle medarbeidere har i mai også fått noen spørsmål, med mulighet til å prioritere utviklingsområder.

I høst skal "Strategigruppen", med representanter for alle instanser, tillitsvalgte og DA utarbeide et forslag til strategisk plan som, etter dialog med domstolene, skal vedtas av Domstoladministrasjonens styre mot slutten av året.

På disse sidene kan du lese noen korte sitater som er blitt sagt av folk i og utenfor domstolene i forbindelse med prosessen. På intranett kan du lese mer om "Domstolene 2025", og hvis du vil kan du få noen flere spørsmål med deg når du funderer på hvordan du vil at domstolene skal utvikles de kommende syv årene:

Er det for dyrt for borgerne å bruke retts-systemet? Hvordan kan vi i domstolene forenkle og arbeide smartere? Kan domstolene i større grad samarbeide? Hvordan skal befolkningsveksten møtes og hvordan håndtere globaliseringen? Hvordan skal fremtidens rettsmøter foregå? Hvilke vil domstolenes brukere være i 2025 og på hvilken måter vil de møte og kommunisere med domstolene?

«Innenfor det offentlige må det etableres flere felles løsninger. Det er nødvendig å tenke mindre 'silo' innenfor hver institusjon og etat.»

Direktør Steffen Sutorius, DIFI

«Når kundene endret adferd, endret vi strategi og tanke sett, fra produktfokus og saksbehandling – til kundeorientering og utadrettet salg. Fokus på ledelse er ekstrem. Sammen skal vi sørge for en prestasjonsbasert kultur for alle medarbeidere i hele organisasjonen, hvor vi måler og honorerer/belønner gode prestasjoner. Dårlig atferd skal ut.»

Helge Leiro Baastad, konsernsjef i Gjensidige om kontinuerlig forbedringsarbeid

«Saksbehandlerne er positive til endring. Roboter kan være positivt om de tar ut kjedelige rutineoppgaver og man etter hvert sitter igjen med kjerneoppgaver»

Nina Anderson, hovedtillitsvalgt i domstolene for Parat.

«Det er umulig å være en motstander av digitalisering. Domstolene skal være med. Det er et potensiale for gevinster, men det er ikke avgjørende.»

Sven Jørgen Lindsetmo, førstelagmann i Frostating lagmannsrett

«Roboter kan frigjøre tid fra administrative funksjoner til verdiskapende arbeid. Automatisering, ved bruk av software, er et veldig godt verktøy for å håndtere regelbaserte repetitive arbeidsoppgaver med høyt volum.»

Clas Waagø-Hansen i PWC

«Det er utfordrende at en del av de effektiviseringstiltak som domstolene innfører, ikke fører til gevinster innenfor våre egne økonomiske rammer, da dette er regelstyrte poster som blir belastet andre budsjetter. Utfordringen blir å synliggjøre dette.»

Frank Kjetil Olsen, sorenkskriver i Senja tingrett

«Større press på arealer medfører flere konflikter. Fraflytting medfører annen arealbruk. Trenden er at jordskifterettens saksinnang går oppover både i urbane og rurale områder. Innholdet i sakene har endret seg over tid, kompleksiteten har økt og man opplever at viljen til konflikt er større.»

Trond Berge, jordskifterettsleder for Sør-Rogaland jordskifterett

«Det bør være åpning for utredere i tingrettene. Vi behøver også en tydeligere plan for hvilke domstoler som skal behandle hvilke type saker. I dag har noen domstoler narkotikaprogram og andre er foreslått å ha barnelovsaker, det ser ikke ut som det er en helhetlig plan for dette. Er dette en ønsket utvikling?»

Ingjerd Thune, leder av dommerforeningen

«I tvistesaker bruker vi mer tid på saksforberedelse og avgjørelser under forberedelse av sakene. Dette synliggjøres ikke i LOVISA, og det tas heller ikke høyde for det i ressursfordelingsmodellen.»

Kristin Jahre Ramm

«Når lagmannsretten bruker tid på saksforberedelse i større straffesaker, kan det bidra til at ankeforhandlingstiden kortes ned. Det er derfor ikke gitt at mer komplekse saker vil gjenspeiles i flere rettsmøtetimer. Et annet eksempel er saker hvor internasjonale rettskilder trekkes inn - her kan arbeidet med dommen være mer tidkrevende enn man skulle tro ut fra dommens lengde. Det er derfor vanskelig å synliggjøre anvendt tid før og etter rettsforhandlingene. I tillegg kommer jo den tiden som kan gå med til prosessuelle avgjørelser mellom rettsdagene.

Cecilie Østensen Berglund, høyesterettsdommer

Dommerne hersker i fremtiden

HALVOR TUNN
OMSPISERT: 14. AUG. 2012 20.28 (PLANLEGGT: 14. AUG. 2012 20.28)

I bildet er Jan Arne Skarv, ambassadør og leder for EØS- og handelsforhandlinger i Norge. Til høyre i bildet er Jan Arne Skarv, ambassadør og leder for EØS- og handelsforhandlinger i Norge. Til høyre i bildet er Jan Arne Skarv, ambassadør og leder for EØS- og handelsforhandlinger i Norge.

Jus vs. politikk. Domstoler fortrenger politikerne fra viktige samfunnsområder. – Politiske valg vil bli uinteressante for vanlige folk, mener professor Frank Aarebrot.

▲ Dommerne kommer til å få så mye makt at politikken blir uinteressant, sa professor Frank Aarebrot til Aftenposten i 2012. Får han rett?

The European Court of Human Rights recently issued a landmark judgment in the case of *Urbancic v. Croatia*. The study also turned up useful information about how the real judges come to decisions.

ANDREW GRIFFIN
@_andrew_giffin
Kunnskap 20. Oktober 2016 09:08:00

An artificial intelligence (AI) judge has accurately predicted most verdicts of the European Court of Human Rights, and might soon be making important decisions about cases.

Scientists built an artificial intelligence computer that was able to look at legal evidence as well as considering ethical questions to decide how a case should be decided. And it predicted these with 79 per cent accuracy, according to its creators.

▲ Brittske The Independent forteller om hvordan kunstig intelligens (AI) er blitt tatt i bruk for å forutse avgjørelser i Europeiske Menneskerettighetsdomstolen. Forskere peker også på hvordan dommere kan ta i bruk AI for å plukke ut de viktigste sakene og det viktigste momentene i en sak.

30 Erstatning

Ukeforum

Debutant: Steinar Lunde (Menneskeverd), Heidi Arnesen (Høflighet), Hanne Christin Holte (Statistikk), Tom Holstad (Eco), Anne West Bratton (Spillet), Arvid Holthe (Norge), Forfatter: Gisle Vibein H. Maden, Vibe

Skriv til Synspunkt Send en e-post til redaksjonen din

Raske endringer – kompetanse som ferskvare

Det er ikke noen brannfakkler å berede et omstillingslaget i arbeidslivet aksepterer. Men ferske undersøkelser kan tyde på at norske ledere tar det gode godt innover seg. Det kan få alvorlige konsekvenser for mange virksomheter, både i det offentlige og i privat sektor. Det mest alvorlige? At kompetanse på kritiske områder blir undært.

Hanne Christin Holte, leder for Høflighet

De siste par årene har vi hørt ganske innstemt med strategiske spørsmål i Skatteetaten. Samfunnsoppdraget legger der ganske tydelig fram hvordan vi skal løse de store utfordringene som ligger foran oss. Det er ikke det som er uoverskuelig for arbeidstakerne i de fleste virksomheter. Men vi undervurderer tempoet i endringene, særlig på teknologiområdet. En stor del av kompetansen som kreves i dag ligger i mange virksomheter som ikke har fått innført den nødvendige kompetansen.

Behovet for strategisk og videre kompetanseutvikling
Med raske teknologiske endringer og sterke krav om omstilling i omstillingen, vil det være behov for en mer strategisk og videre kompetanseutvikling i de fleste virksomheter. Det er ikke nok å ha kompetansen i seg selv, men å kunne bruke den i praksis. Det er derfor viktig å ha kompetansen i seg selv, men å kunne bruke den i praksis.

«Med omgivelser som endrer seg stadig raskere må vi bli flinkere til å fokusere på fremtidens kompetansebehov og begynne utviklingen tidlig slik at vi ikke kommer på etterskudd.»

▲ Vi hører høyt om tiden og behovet for omstilling og kompetanse i arbeidslivet. Hvordan skal domstolene tilegne seg nødvendig kompetanse over tid?

30 Erstatning

Sjølvestendet til domstolene er truga

Venezia-kommisjonen er uroa over domstolutviklinga i fleire europeiske land. Eirik Holmøyvik, professor ved Universitetet i Bergen og norsk medlem i kommisjonen, fortel kvifor. Han peikar også på at Norge bør gjøre nokre grep for dommarane sitt sjølvestend. Ein bar til dømes sjå på det kapittelet i Grunnlova som handlar om domstolane, og byggje det ut med reglar om dommarutnemningar.

Av Ingar Arntstad

I fleire land, til dømes Polen og Ungarn, har regjeringar låt i tillegg endringar som mange meiner går ut over domstolane sitt sjølvestend. Går utviklinga i Europa generelt i retning av mindre uavhengige domstolar og auka politisk påverknad?

– Det er vanskeleg å snakke om Europa under eit. Det er særleg i tidligere aust-blokkland vi no ser ei urovekkande utvikling. Polen og Ungarn står i ei særstilling grunna alvorleg og omfattande i trugslane mot domstolane sjølvestend og effektivitet. Men også i to andre EU-land, Slovakia og Kroatia, er det etter har det rykt vore stor politisk strid om utnemninga av dommarar til konstitusjonsdomstolen. Det kan tyde på at domstolane sjølvestend står svakare både institusjonelt og kulturelt der enn i Vest-Europa. Utviklinga har no gått så langt at Venezia-kommisjonen til Europarådet i 2016 vedtok ei formell «berøymingsmelding» om auka politisk press mot Europas konstitusjonsdomstolar, seier Holmøyvik.

Gjeld det fyrst og fremst oppnemningar og samansetjingar av domstolar og domstolar, eller er det også auka politisk påverknad på enkeltavgjerder?

– Strid om dommarutnemningar går att i fleire land, men det institusjonelle rammeverket rundt domstolane er vel så viktig for domstolane sjølvestend. Både i Ungarn og no nyleig i Polen er endringar i samansetjinga av domstolaråda og utnemningsprosedyrane som oppgar for auka politisk påverknad på dommarutnemningar.

– Parallelt med påverknad på dommarutnemningar har vi Venezia-kommisjonen også merka oss trugsmål mot domstolane effektivitet. I Polen har det skjedd gjennom mange mindre og isolert sett uskuldige endringar av saksbehandlings- og prosessreglane for konstitusjonsdomstolen. Dette kan vere krav om 2/3 flertal for avgjerder, strengare krav til quorum, reglar om venetid eller fast rekkefølge for saker uavhengig av kor viktige

dei er og utviding av kompetansen til plenum kombinert med auka høve for eit mindretal å trenere plenumsaker. Den kumulative verdien av slike lovendringar er at domstolene blir mindre effektive og at den kan setjast i fare for å bli politisk påverka.

Formelt har vi i Norge i rettslige garantier mot ei utvikling som i Polen, seier Eirik Holmøyvik i Venezia-kommisjonen.

ut av spel av eit mindretal av dommarane eller styresmakterne. Den same tekningen er nyleig også for ått i Georgia.

Kva land er du spesielt uroa for, og kvifor?
– Polen står i ei særstilling for meg. Både grunna risikoen dei polske styresmakterne har vist i forsøket på å vinne kontroll over konstitusjonsdomstolen, og fordi Polen er ein av dei største medlemsstatane i EU. Det som skjer i Polen kan få ringverknader for andre land. Dessutan har Polen mer enn nokken andre land opent utfordra dei europeiske handhevsmechanismene. Polen vil ikkje

lenger samarbeide med Venezia-kommisjonen. Verken Ungarn eller Tyrkia har gått så langt etter å ha fått kritikk frå kommisjonen.

– Det store spørsmålet er om vi som sjølv med EU-kommisjonens pålegg overfor Polen under det såkalla Rule of Law Framework. Om Polen etter sigende nekter å etterkomme dette pålegget, må EU-kommisjonen setjast i verk prosedyren under art. 7 TEU for å ta frå Polen røyster i EU's institusjonar. Det kan lett ende med ei politisk mangel på sidan ein slik saksjon kryr samtykke frå alle medlemsstatane. Den ungarske regjeringa har i motsetning seg saksjon mot Polen. Om også EU viser seg ute av stand til å handheve felleseuropeiske rettsstatverdiar, kva signa vil det sende til andre land, seier Holmøyvik.

I andre land har politiske leiarar, som Donald Trump og Geert Wilders, gått hardt ut mot domstolane og sett spørjeteikn ved legitimiteten deira. Vil du seie at det politiske klimet har gjort det vanskelegare for domstolane, og i kor stor grad påverkar det tilletten til rettsstatet?

– Vi ser at populistiske partiar i fleire land kritiserer domstolane som ein del av ein anti-elitistisk retorikk. Den samfunns- og menneskerettsdomstolen blir utsett for ikkande kritikk.

– Det er viktig å presisere at domstolane må ta kritikk for måten dei utfører offentlig makt på og debatt om avgjerder og dommarutnemningar. Til dømes må å akseptere at både politikarar og andre ytrar seg kritisk om domstolavgjerder. Som andre offentlege organer under domstolane må kva i under ansvar. Det er kritikk som bidreg til å undergrave felleseuropeiske og domstolane legitimitet vil skal vere vaksame mot.

Norge er preget av høgt tiltil både domstolar og ein institusjonar. Kan vi i Polen sjå for oss at noko liknande kan skjje her?

– Det er viktig å presisere at domstolane må ta kritikk for måten dei utfører offentlig makt på og debatt om avgjerder og dommarutnemningar. Til dømes må å akseptere at både politikarar og andre ytrar seg kritisk om domstolavgjerder. Som andre offentlege organer under domstolane må kva i under ansvar. Det er kritikk som bidreg til å undergrave felleseuropeiske og domstolane legitimitet vil skal vere vaksame mot.

▲ I Rett på sak 1/2017 beskrev Eirik Holmøyvik i Venezia-kommisjonen hvordan selvstendigheten til domstoler i Europa er truet og at Norge også bør ta noen grep.

Samerettslige spørsmål – sameretten som en del av menneskerettighetene

I den siste tiden har domstolene fått et økende antall prinsipielle samerettslige saker til behandling. Dette gjelder både inngrep i reinbeiteland, gyldigheten av pålegg om reintallsreduksjon og den pågående rettighetskartleggingen i Finnmark. Hålogaland lagmannsrett har behandlet to prinsipielle saker (Langsundforbindelsen og Jovsset Ante Sara), og Utmarksdomstolen for Finnmark avsagt dom om bygdefolks kollektive rettigheter (Nesseby). Alle de tre sakene er anket til Høyesterett.

Felles for de samiske sakene er at internasjonale menneskerettighetene ofte er et sentralt tema.

På Domstoladministrasjonens jubileumsseminar om same rett var sameretten som en del av menneskerettighetene ett av temaene. Rett på Sak følger opp jubileumsseminaret gjennom året Tråante 2017.

Viktige avklaringer

Bårdsen understreker at det samtidig er dekning for å si at Norges Høyesterett har foretatt en del viktige avklaringer, som i det lange løp kan ha styrket samefolkets rettslige stilling. Han tenker spesielt på anerkjennelsen av samene som urfolk, av rettsgrunnlaget for reindriften og de viktige dommene fra 2001 knyttet til rettsverv ved alders tids bruk, herunder erverv av kollektiv eiendomsrett. - Høyesterett har dessuten anvist viktige metodiske verktøy som legger bedre til rette for den samiske rettstradisjonen og rettstenkingen og for å anerkjenne samiske sedvaner og sedvanerrett, fremholder Bårdsen. - I dag er det helt grunnleggende at Høyesterett, og domstoler på alle nivåer, i sitt arbeid med samiske saker har den samme uavhengigheten, upartiskheten, grundigheten og høye kvaliteten som ellers, og både respekterer og sikrer samers og det samiske folks rettigheter uten diskriminering.

Underinstansen har en særlig kompetanse

- Det kjennetegner dette rettsområdet at det ofte blir spørsmål om å kartlegge bruksmåter, sedvaner og rettsoppfatninger, sier Bårdsen. - Høyesterett har derfor i en del senere saker tatt utgangspunkt i, og i praksis langt på vei bygget på, tidligere instansers bevisvurdering. Dette har spesielt gode grunner for seg der underinstansen har en særlig kompetanse og nærhet til de spørsmålene saken reiser, for eksempel slik tilfellet er for Utmarksdomstolen for Finnmark og Indre Finnmark tingrett. Kombinasjonen av den muntlige samiske rettskulturen og prosessreglene for Høyesterett, stiller også spesielle krav til advokatene og til underinstansene: Høyesterett er langt på vei avhengig av at de faktiske forholdene og rettsoppfatningene er ferdig utredet i de tidligere instansene, og at de lavere domstolene har gitt en tilstrekkelig bred og begrunnet redegjørelse.

Bårdsen peker på at Høyesteretts praksis på dette området først og fremst har vært knyttet til landrettigheter og reindriften. Spørsmål om annen samisk ressursutnyttelse, kultur og språk, har i mindre grad vært tema.

- Så langt har de samerettslige sakene som har vært behandlet av Høyesterett heller ikke vært så preget av det vernet som Grunnloven gir til samene som urfolk, og av de viktige internasjonale kildene på dette området, som man kanskje skulle forvente. Dette kan endre seg i årene som kommer, mener han. - At viktige samerettslige spørsmål nå er regulert ved lov, basert på samisk medvirkning og representasjon, får også betydning for det rettslige landskapet, avslutter høyesterettsdommer Arnfinn Bårdsen.

Høyesteretts arbeid med samerettslige saker

- Samerettslige spørsmål har vært en del av porteføljen gjennom nær sagt hele Høyesteretts 200-årige historie. I dag er Høyesteretts hovedoppgave også i samerettslige saker å arbeide for rettsavklaring og rettsutvikling innenfor Grunnlovens og lovens rammer. Dette sier høyesterettsdommer Arnfinn Bårdsen.

Av Åste R. Ruud. Foto: Svein Tore Andersen

Hva er Høyesterett bidrag for å styrke samefolkets rettslige stilling, og hva kjennetegner Høyesteretts arbeid med samerettslige saker?

- De sakene som anlegges for domstolene, og som i siste instans avgjøres av Høyesterett, er utslag av de til enhver tid gjeldende samfunnsmessige, politiske og juridiske forhold. Den tenkningen som ligger til grunn for Høyesteretts avgjørelser er nok i temmelig stor grad også et avtrykk av den generelle utviklingen på disse områdene, både nasjonalt og internasjonalt.

Møtet med den norske retten har vært hardt

Bårdsen slår fast at det ikke er tvil om at for den samiske rettskulturen har møtet med det norske rettssystemet vært hardt.

- Samerettslige saker har stilt Høyesterett overfor vanskelige spørsmål, blant annet fordi de innarbeidede juridiske begreper og ordninger ikke har strukket til og fordi de motstridende interessene har vært sterke, mener han. - Det samiske folks fortid og nåtid, rettsområdet, rettstenkingen og rettskildene, kan ha virket fremmed og utilgjengelig. I den berettigede kritikken av norske myndigheters holdninger og handlinger overfor det samiske folk, og i skuffelsen over mangel på respekt og innsikt, går verken Høyesterett eller de øvrige domstoler klar.

Arnfinn Bårdsen

Økt bruk av internasjonal urfolksrett

– Norske dommere har generelt god kunnskap om menneskerettigheter. Dette mener høyesterettsdommer Cecilie Østensen Berglund. Samtidig mener hun også at norske dommere nå i større grad enn tidligere også bør vise til internasjonal urfolksrett.

Av Åste R. Ruud

– Det er viktig å ta med seg at også urfolksrettigheter handler om menneskerettigheter, og mange bestemmelser som daglig påberopes i norske rettssaler vil også være aktuelle i saker som reiser urfolksrettslige spørsmål. Samtidig må man i slike saker være oppmerksom både på den rettslige posisjonen samene har som urfolk og betydningen av samisk kultur og historie, sier Østensen Berglund.

Forventninger til norsk rett

– I enkelte land har urfolk valgt å etablere egne tvisteløsningsorganer. I Norge har samene valgt å satse på de alminnelige domstolene. Derfor har de en berettiget forventning om at norsk rett tar hensyn til internasjonal urfolksrett, samiske sedvaner og rettsoppfatninger, mener Østensen Berglund.

– Norske dommere er vant til å håndtere ulike rettsfelt. Felles for alle sakene vi behandler er at dommerne skal anvende rett juss, og det har jeg tillit til at norske dommere vil gjøre også når det gjelder samerettslige temaer, sier hun. – Dette forutsetter imidlertid at både advokater og dommere er oppmerksomme på den historiske, kulturelle og rettslige rammen.

Et helhetlig bilde

For å få til dette mener Østensen Berglund at det er behov for et helhetlig bilde for å forstå den samiske dimensjonen.

FAKTA:

- Betegnelsen same viser til både område, befolkning og språk, og er den skandinaviske formen av det samiske ordet sápmi (nordsamisk) eller saemie (sørsamisk). (Wikipedia)
- Samene er tradisjonelt bosatt fra Hedmark i sør til Kola-halvøya i øst. Kjerneområdet i de indre deler av Nordkalotten og fjordstrøkene i Nord-Norge (Wikipedia)
- Det samiske flagget er felles for alle samer i Norge, Sverige, Finland og Russland.
- Antallet samer totalt 50 – 80 000. ca 40 000 i Norge. (Wikipedia)
- 6. februar er samefolkets dag. Det første samiske landsmøtet ble holdt i Trondheim i 1917

– Jeg tror det er viktig at nettopp den samiske dimensjonen i rettsvesenet settes på dagsorden. Et vellykket tiltak var nettopp DAs seminar under Tråante, mener hun. – Et annet eksempel er introduksjonskurset for nye dommere i ting- og lagmannsretten, hvor samerettslige forhold er tatt inn som en del av menneskerettsdelen for å øke bevisstheten rundt dette. Her ser vi blant annet på utviklingen i Høyesteretts praksis. Med avgjørelsene i Selbu-saken og Svartskog-saken i 2001 fikk vi et paradigmeskifte i sameretten. Her ble samisk sedvane og samisk rettsoppfatning benyttet som viktige rettskildefaktorer ved tolkingen av norske tingsrettslige regler. I tiden fremover tror jeg også Grunnloven § 108 som skal sikre samiske rettigheter, vil bli påberopt i langt større grad enn tidligere, sier Østensen Berglund

Bruk av internasjonal urfolksrett

I forlengelsen av den utviklingen som har skjedd når det gjelder bruk av norske rettskilder, mener Østensen Berglund at norske dommere nå i større grad også bør vise til internasjonal urfolksrett.

– Norske domstoler har i liten grad benyttet seg av internasjonal urfolksrett i sine avgjørelser, og den rettskildemessige vekten av enkelte kilder er uavklart. En utfordring er nok at disse ofte bygger på generelle rettslige prinsipper, som dommeren kan være usikker på rekkevidden av. Men, det er jo en dommeroppgave å vurdere rekkevidden og innholdet i de aktuelle bestemmelsene. FN-konvensjonen om sivile og politiske rettigheter og tilhørende praksis fra Menneskerettskomiteen benyttes generelt i stadig flere saker. Jeg tror en naturlig følge vil være at artikkel 27 som urfolksrettigheter også vises større oppmerksomhet. Vi ser det allerede i forvaltningspraksis, blant annet i avgjørelse fra Olje- og energidepartementet i fjor hvor departementet mente bestemmelsen var til hinder for utbygging av kraftverk i et reinbeiteområde i Trøndelag.

Sentral ILO konvensjon

Det vil også være aktuelt for dommerne å gå inn på bestemte konvensjoner som ILO konvensjon nr. 169 om urfolk, fortsetter Østensen

Cecilie Østensen Berglund

Berglund.

– Dette er en sentral konvensjon, som omhandler mange av tvistetemaene vi ser på samerettens område. Et eksempel er retten til å delta i beslutningsprosesser, for eksempel når det er aktuelt med naturinngrep i form av mineralutvinning i samiske områder. Her foreligger det praksis både fra ILOs håndhevingsorganer og andre land som norske dommere kan se hen til. Hun tror også FN-erklæringen om urfolksrettigheter vil bli påberopt i stadig større grad. Selv om erklæringen ikke er rettslig bindende for statene på samme måte som konvensjoner, kodifiserer den generelle prinsipper i folkeretten. Den er derfor klart av interesse, mener hun. Cecilie Østensen Berglund tror vi vil se økt bruk av internasjonal urfolksrett i tiden fremover. – Både fra et dommerperspektiv og fra et samisk rettskulturelt ståsted mener jeg det er riktig vei å gå, avslutter høyesterettsdommeren.

Hva mener du er en av hovedutfordringene for sameretten og menneskerettighetene?

Av Åste R. Ruud

NILS ASBJØRN ENGSTAD
leder, Utmarksdomstolen for Finnmark

– Hovedutfordringen er å få høynet kunnskapsnivået i domstolene. Det gjelder kunnskap om sameretten som rettsområde og kunnskap om samisk kultur og språk, samiske sedvaner og tradisjonell samisk naturbruk.

Ingen dommere er utlært på området. Vi har alle behov for mer kunnskap. Forskning har dokumentert omfattende samiske sedvaner og forekomst av samisk sedvanerett. Samisk naturbruk og tilpasninger til naturgitte forhold er mangfoldig. I møtet med samisk kultur i vid forstand må domstolene være bevisste på at menneskerettigheter står sentralt innen sameretten som rettsdisiplin.

Det er behov for å øke kunnskapsnivået om anvendelsen av menneskerettsinstrumentene på samerettens område og om de forpliktelsene vi har til å gjøre det ut fra Grunnloven og menneskerettskonvensjoner Norge er bundet av. Det handler også om at vi som dommere møter disse sakene med respekt, uten fordommer og med vilje til å rydde vei i et juridisk landskap som fremdeles er under utvikling.

SUSANN F. SKOGVANG
lagdommer, Hålogaland lagmannsrett

– En hovedutfordring hva gjelder samerett og samiske rettigheter er at kunnskapsnivået i samfunnet om samenes status som urfolk og betydningen av dette er for lavt. Dette forplanter seg også i rettssystemet. Det er behov for en styrking av kompetansen om samenes rettslige vern av språk og kultur i medhold av Grunnloven og de internasjonale menneskerettighetene Norge er forpliktet av. Det positive er at alle nye dommere i Norge nå får opplæring i menneskerettigheter, inkludert samerett, på introduksjonskurset for nye dommere.

Samisk kultur, herunder det materielle grunnlaget for kulturen gjennom naturbruk og fiske, og de samiske språk er i en sårbar posisjon. Jeg er imidlertid optimistisk og tror at samisk kultur er overlevelsesdyktig og at Norge egentlig er stolte av å ha et urfolk som bidrar til kulturelt mangfold.

JOHN JONASSEN
advokat, Røros

– Samerettens regler handler først og fremst om forholdet mellom samene som enhetlig gruppe og storsamfunnet.

En utfordring er mindretallsvernet i reindriftsnæringen. Enkeltindivider som ikke tilhører flertallet, har et svakt vern.

Interne vedtak bygger på flertallsmakt. Fylkesmannsembetet har signalisert at det verken har kompetanse eller mulighet til å megle på grunn av sakenes kompleksitet, samt at meglings vil undergrave det indre selvstyre i næringen.

Et særlig samisk kulturelement er at det på individnivå er viktig å kunne greie seg selv. Personlig problemer holder man helst for seg selv. En arbeidsgruppe nedsatt av Landbruksdirektoratet i samarbeid med Norske Reindriftsamers landsforbund (NRL) mener at distriktsstyret er best egnet til å løse interne problemer. (Rapport nr. 7/16 Utfordringer for selvstyre i reindriftsnæringen)

Jeg tror ikke at arbeidsgruppens forslag løser noen problemer. De må heller løses ut fra tradisjonelle rettskilder og nødvendig presisering i lov etter prinsippet om at på privatrettens område gjelder konsensus. Tidligere fulgte det av sedvanen at man diskuterte seg frem til enighet («den uendelige samtalen»). Kom man ikke til enighet, ja så ble det ingen beslutning. Internasjonale menneskerettsregler er alt for lite presise til å løse interne konflikter. Man kan lett ende opp med lite forutsigbare løsninger som ikke er godt nok gjennomtenkte. For tiden er verken praksis eller lovverket godt nok, og sedvanen er satt ut av spill.

Urfolksrett /menneskerett

Cecilie Østensen Berglunds tipsliste

- FNs konvensjon om sivile og politiske rettigheter, (særlig art. 1 og 27)
– Praksis fra Menneskerettskomiteen
- FNs konvensjon om økonomiske, sosiale og kulturelle rettigheter (særlig art. 1 og 10)
– Praksis fra CESC
- ILO konvensjon nr. 169 om urfolk og stammefolk i selvstendige stater
– Praksis fra ILOs håndhevingsorganer
- Den europeiske menneskerettskonvensjon (særlig art. 6, 8 og P 1-1)
– Praksis fra EMD
- FNs Rasediskrimineringskonvensjon (særlig artikkel 5)
– Praksis fra CERD
- FNs Barnekonvensjon (særlig art. 2, 3, 20, 29 og 30)
– Praksis fra Barnekomiteen (General comment 2009)

Retningslinjer for tolkningen:

- FNs erklæring om urfolks rettigheter – Internasjonal sedvanerett?
(Skal nå overvåkes av The Expert Mechanism on the Rights of Indigenous Peoples (EMRIP))
- Outcome Document - Verdenskonferansen om urfolksrettigheter 22/9-2014

Fra Domstolkommisjonen 1999 (“Domstolene i samfunnet”):

“Kommisjonen fremhever den samiske dimensjon. Når Grunnloven (§ 108) gir statens myndigheter plikt til å legge forholdene til rette for at den samiske folkegruppe kan sikre og utvikle sitt språk, kultur og samfunnsliv, innebærer det også krav til domstolene og deres organisasjon og krav til dommers kompetanse, innsikt og holdninger.”

Definisjon av urfolk

ILO-konvensjon nr. 169 1 nr. 1 b.
“Folk i selvstendige stater som er ansett som opprinnelige fordi de nedstammer fra de folk som bebodde landet eller en geografisk region som landet hører til da erobring eller kolonisering fant sted eller da de nåværende statsgrenser ble fastlagt, og som - uansett deres rettslige stilling - har beholdt alle eller noen av sine egne sosiale, økonomiske, kulturelle og politiske institusjoner.”

Tråante 2017

Foredragene fra Jubileumsseminar for samerett 8. februar er tilgjengelige på www.domstol.no/traante2017

Neste nummer av Rett på sak:

Språk, kulturforståelse og rettsikkerhet - Språkets betydning for behandlingen av samiske saker.

God sommer!

Buorre geassi! (nordsamisk)

Buerie giesie! (sørsamisk)

Buorre giessel! (lulesamisk)

Færre søkere på hver dommerstilling

Det var betydelig færre søkere på hver dommerstilling i 2016 enn tidligere år. Kvinneandelen på de utnevnte dommerne i alminnelige domstoler var i 2016 på 64 prosent, hvilket er det høyeste noensinne. Det framgår av Innstillingsrådets årsmelding.

Av Ivar Arnstad

I fjor var det i snitt 6,9 søkere til stillinger i de alminnelige domstolene. Det var ikke bare en kraftig reduksjon fra 10,5 året før, men også det laveste tallet i Innstillingsrådets femten-årige historie. Variasjonen i antall søkere er stor, i 2016 varierte den fra en til 51 søkere på en stilling.

Kvinneandelen blant de som søkte var på 48 prosent, men andelen utnevnte var på 64 prosent. Det betyr at kjønnsbalansen er i ferd med å bli bedre. I følge domstolenes

årsmelding er det nå i Høyesterett 35 prosent kvinner, i lagmannsrettene 38 prosent, i tingrettene 44 prosent og i jordskifterettene 14 prosent. Samlet sett er det likevel 62 prosent kvinner blant alle stillingskategorier i domstolene og Domstoladministrasjonen.

Det var kun én jordskiftedommer som ble utnevnt i 2016 og det var en kvinne.

Totalt ble det utnevnt 36 dommere i tingretter, lagmannsretter og Høyesterett. Gjennomsnittsalderen på de som ble utnevnt ivar

45 prosent, hvilket er stabilt fra tidligere år.

Av de utnevnte kom nesten halvparten fra et dommerembete, ca en tredel fra stilling som fast advokat, tre prosent fra påtalemyndigheten, 14 prosent fra annen øvrig stilling og ingen fra andre private stillinger. 2014 og 2015 var det eneste årene det var like mange eller flere fra privat advokatvirksomhet som søkte, som de som kom fra dommerembeter.

Uavhengig, men arbeidskrevende Innstillingsråd

Norske dommere holder et høyt nivå. Innstillingsprosessen er grundig og helt uavhengig av andre statsmakter. Det mener tre medlemmer som gikk ut av Innstillingsrådet for dommere i 2016. Flere sentrale medlemmer av Innstillingsrådet ble utskiftet i 2016. Rett på sak har bedt tre av dem å svare på noen spørsmål som bør interessere alle som er opptatt av dommerrekruttering.

Bjørn Harald Borg, advokat i Grindstad & co

1: Er du fornøyd med nivået på nytilsatte norske dommere?

– Min oppfatning er at nivået på nytilsatte norske dommere gjennomgående er høyt, til dels meget høyt. Det er attraktivt å bli dommer og kanskje særlig i de store byene må man si at søkningen er god. I mindre sentrale strøk kunne jeg nok ønsket meg flere søkere. Det er et paradoks at søkermassen av flinke jurister er bedre i sentrale strøk hvor det finnes mange godt betalte alternative jobber, enn i andre deler av landet hvor man skulle tro at mulighetene er færre.

– Søkningen til jordskifterettene er spesielt dårlig og her bør det gjøres et bedre rekrutteringsarbeid av DA. Jeg oppfatter at avlønningen er av de elementer som begrenser interessen.

2: Hva legger dere mest vekt på i arbeidet fram til en ferdig innstilling?

– Særlig til de mest attraktive sentrale domstolene kan det være veldig mange flinke jurister som søker og det kan åpenbart være en utfordring å plukke ut og rangere de beste.

– Før utvelgelsen til intervju starter skal domstolleder ha sendt en "bestilling" til IR hvor det gis en del opplysninger om domstolen og hvor det er anledning til å beskrive særlige behov. Den muligheten brukes i liten grad og det var for meg overraskende at domstollederne ikke sterkere signaliserte domstolens behov, både faglig og ellers. Å bruke denne muligheten til å påvirke teamet som skal realisere domstolens målsettinger må være viktig.

– IR må se hen til en kombinasjon av søkerens erfaring og bakgrunn, karakterer, referanser og annet som måtte ligge ved søknaden. Man finner masse om dette i IRs Praksis/Policynotat som ligger på Innstillingsrådets hjemmeside. Men dette kan være svært vanskelige vurderinger og det er alltid fare for at gruppen ikke klarer å fange opp alle talentene bare på dette grunnlaget. Da må vi håpe de søker på nytt en annen gang.

– Intervjuene er åpenbart viktige. Å møte en person over bordet gir enormt mye mer informasjon enn bare å gjennomgå søkerens papirer. Ofte har søkeren vært inne til intervju også tidligere og er da bedre forberedt på

spørsmålene enn "nybegynnerne". Intervju-gruppen forsøker til en viss grad å korrigere for dette. Men ellers er det nok viktig for søkeren å være seg selv, vise mest mulig av sin personlighet og demonstrere at man virkelig er interessert i stillingen. Noen kan bli så opptatt av ikke å si noe feil, at personligheten ikke kommer fram og påvirker intervjuet negativt.

– Domstollederen er med og observerer i intervjuene og får da anledning til å vurdere søkerne grundig. Det er verdifullt. Det kan for eksempel være saklige grunner til at en søkers personlighet ikke passer godt inn akkurat i denne stillingen og slikt er viktig å få brakt inn i vurderingen. Det er jo lederen som har ansvaret for å bygge et team som skal fungere godt sammen. Er det spesielle forhold som må hensyntas, er det likevel lurt om dette beskrives best mulig i "bestillingen".

– Jeg har hørt flere si at IR burde bruke profesjonell hjelp i intervjuene eller at de kunne overtas av profesjonelle. Min egen erfaring fra slik hjelp er blandet. Slik hjelp kan være en betryggelse i særlig viktige lederstillinger, men generelt tror jeg ikke man kommer til stort bedre resultater på den måten. Inntrykket har vært at de profesjonelle i alle fall er på ukjent territorium når søkerens egnethet som dommer skal vurderes.

3: Hvordan foregår diskusjonene i IR?

– Diskusjonene i plenum er grundige. Min erfaring er at det er høyt under taket og at det er lett å fremføre egne meninger. Jeg tror mange nye medlemmer blir overrasket over hvor mye arbeid som legges i innstillingene og hvor nøye de gjennomgås i møte.

– I praksis skal det mye til at intervju-gruppens innstilling blir endret. Det er jo disse medlemmene som har møtt søkerne og som har de beste forutsetningene for å gjøre avveininger. Men gruppen må være forberedt på å forsvare sine valg og det hender at diskusjonene resulterer i endringer, særlig hvor intervjugruppen selv har gitt uttrykk for tvil.

4: Hvordan opplever du uavhengigheten til IR overfor departementet, domstolledelse og DA?

– IR er etter min erfaring veldig oppmerksom på sin uavhengige stilling. Jeg har aldri opplevd noen innblanding i sakene fra verken departement, eller DA.

– Domstollederne er også gjennomgående enige i IRs innstillinger. Etter intervjuene fremlegger lederen sin egen innstilling for IR og kan der begrunne sine prioriteringer. Min erfaring var at domstolleders innstilling ble vektlagt, særlig hvor intervjugruppen

selv var i tvil. Hvis det viste seg at domstolleder ikke fikk sine ønsker oppfylt, ble dette diskutert mellom leder for intervjugruppen og domstollederen før innstillingen ble fremmet i IR. Erfaringsmessig kom man nesten alltid til enighet eller i alle fall en forståelse som alle kunne leve med. Jeg opplevde ikke dette som utidig "innblanding" men en prosess for å trygge at man forsto hverandre og kunne respektere at man hadde forskjellig syn.

5: Har du noe annet du vil legge til om dommerrekruttering?

– Etter å ha vært 8 år i IR er jeg veldig imponert over hvor mye skikkelig arbeid som nedlegges. Norge har en grundig og veldig billig prosess for innstilling av dommere. Medlemmene gjør i praksis masse arbeid på sin fritid og som advokat var det til tider frustrerende at arbeidet i så stor grad gikk ut over inntjeningen i advokatvirksomheten. Det var bare interessen for arbeidet og snille partnere som gjorde det mulig for meg å være med. Det spørres om dette er motivasjoner som vil være tilstrekkelige i fremtiden hvis nivået skal holdes.

Om arbeidet i Innstillingsrådet for dommere

Bjørn Goksøy har vært studie- rektor ved Høgskolen i Telemark (HiT) og medlem av Innstillingsrådet for dommere (IR) i åtte år.

1: Er du fornøyd med nivået på nytilsatte norske dommere?

– Generelt vil jeg absolutt svare ja på dette spørsmålet. Søkere som har blitt innstilt til fast dommerstilling, har etter min vurdering alle holdt et tilfredsstillende godt nivå - de fleste et meget høyt nivå. Jeg vil likevel tilføye at det noen ganger kunne ha vært i ønskelig med et enda bedre søkertilfang. Dette gjelder i all hovedsak mindre domstoler i distriktene. Men også i slike tilfeller har IR aldri gått på akkord med forsvarlige krav til kvalifikasjonene.

2: Hva legger dere mest vekt på i arbeidet fram til en ferdig innstilling?

– Utanning, karakterer og dokumentert yrkeskarriere er naturligvis grunnlaget som bestemmer hvem som blir innkalt til intervju. Bredde i yrkeserfaringen er viktig og blir betydelig vektlagt, ikke minst for søkere til tingrettene. Intervjugruppen er normalt imøtekommende når det gjelder domstolleders forslag til hvem som bør innkalles til intervju.

– Generelt blir juskarakteren lagt mest vekt på for søkere til Høyesterett, noe mindre for søkere til lagmannsrettene og minst for søkere til tingrettene, men også for tingrettene må søkerne ha en meget god juskarakter, dvs. minst gammel laud (2,75) eller B/C etter ny karakterskala.

– Intervju og referanseuttalelser er viktig for den samlede vurdering av en søker, særlig for vurderingen av personlige egenskaper (evne til å lytte, å kommunisere, å samarbeide, å beslutte osv.). Intervjuene er helt avgjørende for IRs arbeid. Hadde disse vært foretatt av andre enn medlemmene, for eksempel sekretariatet, ville IR veldig fort fått et betydelig preg av å være et «sand-på-strøings-organ». Etter et intervju vil intervjugruppen ofte sitte igjen med spesifikke spørsmål som bør sjekkes ut med referansepersonene. Referansepersonene har generelt nyttige opplysninger om personlige egenskaper og kvalifikasjonene ellers hos aktuell søker.

3: Hvordan foregår diskusjonene i IR?

– Diskusjonene i plenum har som utgangspunkt utkastet til saksframlegg og de supplerende vurderinger som intervjugruppen kommer med i møtet. De som ikke har vært med i intervjugruppen, kommer med kommentarer og spørsmål, litt med det «ytre blikks» perspektiv. Selv om både kommentarer og spørsmål kan være kritiske i sitt innhold, skjer diskusjonene i en saklig og positiv atmosfære, gjerne også krydret med humor. Selv om IR etter en plenumsdiskusjon stort sett følger intervjugruppens forslag til innstilling, skjer det fra tid til annen at forslaget blir endret i endelig vedtak.

4: Hvordan opplever du uavhengigheten til IR overfor departementet, domstolledelse og DA?

– IR opptrer absolutt uavhengig innenfor sitt mandat, og er seg veldig bevisst sin uavhengige rolle.

5: Har du noe annet du vil legge til om dommerrekruttering?

– Etter min vurdering har arbeidet i IR hatt en veldig positiv utvikling de åtte årene jeg har vært medlem i IR. Det har vært iverksatt en rekke tiltak for å styrke kvaliteten i alle ledd.

– Er usikker på om jeg hadde fått dommerjobb i dag

Ellen Martens er tingrettsdommer i Oslo tingrett

Er du fornøyd med nivået på nytilsatte norske dommere.

– Ja, det er jeg. Og det gjelder hele landet, ikke bare de sentrale områdene hvor søknadene er størst. Jeg er litt usikker på om jeg selv hadde fått jobb i domstolene med dagens høye nivå!

– Hva legger dere mest vekt på i arbeidet fram til en ferdig innstilling??

– Der det er mange søkere, må det først foretas en utvelgelse om hvem som skal innkalles til intervju. Søknad, CV, attester gjennomgås grundig og sammenstilles. Personlige egenskaper kan det være vanskelig å få tak i denne prosessen. Men det er flere som er med, og et visst inntrykk av personen får man.

– Innstillingsrådets medlemmer er blitt kurset i gjennomføring av intervju. Vi er blant annet blitt filmet for å lære hvordan man skal te seg. Innstillingsrådet har også utarbeidet intervju-maler til ulike stillinger, selv om de ikke følges slavisk. Det kan være noe ulikt i forhold til søkerne hvilke spørsmål det er naturlig å dvele ved.

– Dommerrepresentanten i intervjugruppa skriver utkast til innstilling som først gjennomgås av de andre medlemmene i gruppa. Alle medlemmene skal ha satt seg inn i samtlige innstillinger før møte. Det gjør de også! Det er lange og grundige diskusjoner på hvert eneste utkast til innstilling. Det er ikke sjelden at den brede diskusjonen avstedkommer endringer i utkastet.

– Juskarakter må være på et høyt nivå. Det er nokså selvsagt synes jeg. Men det er andre kriterier som er like viktige. Personlige egenskaper så som samarbeidsevner, arbeidskapasitet og alminnelig hyggelighet

er viktig. Dommerne er i stor grad en del av et arbeidsmiljø og skal kunne bidra positivt, både overfor andre dommere og ikke minst saksbehandlere. Inntrykket søker gir i intervjuet er viktig, men jeg føler at det kan være litt tilfeldig hvordan det slår ut. Jeg er derfor noe tilbakeholden med å legge for stor vekt på dette. Referanseinnhenting mener jeg det er grunn til å legge mye arbeid i. Innstillingsrådet har utarbeidet maler for referanseinnhenting, og her kan det komme frem mye interessant og som det ikke er mulig å fange opp under intervjuet.

– Til syvende og sist må det bli en helhetsvurdering.

Hvordan foregår diskusjonene i IR?

– Dommerforfatter går muntlig gjennom utkast til innstilling, side for side, søker for søker. De andre i intervjugruppa kommer med supplerende bemerkninger. Så er det en diskusjon hele i IR. Diskusjonene er lange og grundige, det pekes på uklarheter og mange har spørsmål. Til slutt voteres det over utkastet.

Hvordan opplever du uavhengigheten til IR overfor departementet, domstolledelse og DA?

– Jeg har aldri følt at departementet eller DA har prøvd å påvirke avgjørelsene på noen som helst måte. Enkelte av domstollederne kan nok gå langt i å pushe sin kandidat.

– Jeg synes det er meningsløst at DA ikke lenger kan intervju eller innhente referanser. At dette skulle svekke dommerstyringen med utnevnelser, er et argument jeg ikke forstår. Det eneste man oppnår med dette er å påføre medlemmene av IR merarbeid. Medlemmene i IR har et stort arbeidspress, og kunne fortsatt trenge den avlastning som DA tidligere kunne tilby.

Har du noe annet du ønsker å legge til om dommerrekruttering og Irs arbeid?

– Jeg gikk ut av IR i 2016 etter 5 år. Yngve Svendsen var leder av IR hele tiden, og jeg er imponert over den profesjonaliseringen av IRs virksomhet som fant sted i løpet av de årene. Det ble jobbet med maler, vi ble kurset, evaluert og Praksis/Policy notatet ble tatt opp til vurdering og endret flere ganger. Det var rett og slett en fest å arbeide under slike forhold, selv om arbeidsmengden var voldsom. Dette med arbeidsmengden synes jeg for øvrig var underkommunisert fra departementets side da jeg ble spurt om å være med. Det må de holde opp med!

FAKTA:

Slik blir dommere utnevnt

- Domstoladministrasjonen lyser ut stillingen.
- Innstillingsrådet utpeker en intervjugruppe med tre av medlemme der et dommermedlem er leder. Gruppen drøfter seg frem til hvilke som skal innkalles til intervju.
- Gruppen gjennomfører intervjuer med domstolleder og et medlem fra sekretariatet (DA) til stede. Et medlem fra sekretariatet deltar normalt i saksforberedelsene, er med under intervjuene, og uttaler seg før utkast til innstilling skrives, men leder ikke intervjuene, innhenter ikke referanser, og deltar heller ikke i utformingen av utkastet til innstilling.
- Etter intervjuene sørger medlemmene fra IR for innhenting av referanseuttalelser fra relevante personer. Referanseuttalelsene distribueres til intervjugruppens medlemmer samt domstolleder. Domstolleder gir sin uttalelse. Medlemmet fra sekretariatet tilkjenner sitt syn og deretter har intervjugruppens medlemmer fra IR telefonkonferanse, eventuelt med utgangspunkt i et foreløpig utkast til saksframlegg. På bakgrunn av dette utformer medlemmene fra IR et utkast til saksframlegg med innstilling i prioritert rekkefølge. Dette førs i penn av et dommermedlem. En uke før møtet i IR, gjør sekretariatet utkastet til saksframlegg tilgjengelig for medlemmene.
- I IR-møtet presenterer intervjugruppens medlemmer saksframlegget og supplerer muntlig. IR fatter deretter sitt endelige vedtak.
- Kongen i statsråd kan formelt velge å utnevne nummer to eller tre, men det skjer sjelden.

Manndalen og menneskerettigheter

Hjemplassen former oss alle. Også lagdommer Susann Funderud Skogvang. Oppveksten i den samiske bygda Manndalen la grunnlaget for et sterkt engasjement for menneskerettigheter og kulturforståelse.

For Susann er den samiske identiteten like sentral som den norske. Den tidligere professoren ved Universitetet i Tromsø er en av få norske eksperter på same rett og står bak den første læreboken på området.

Av Tage Borøchstein. Alle foto Marius Fiskum

Det var likevel ikke gitt at det skulle bli slik. Manndalen, to timers kjøring øst for Tromsø, var på 70- og 80-tallet preget av en gjennomført fornorskingsprosess. Den samiske kulturen var så godt som borte fra både hverdagsliv og skole, og det samiske språket ble bare brukt av foreldregenerasjonen. – Det var et skoleprosjekt i sjettede klasse som gjorde oss ungdommene oppmerksomme på at bygda vår var samisk. Vi skulle notere lokale stedsnavn og ble bedt om tenke gjennom hvorfor det bare var samiske stedsnavn i bygda. Vi skulle også diskutere hvorfor foreldregenerasjonen snakket samisk seg imellom. De snakket jo alltid norsk til barna, sier Skogvang. Selv om mye pekte mot en samisk bakgrunn, vakte dette mye motstand i begynnelsen. – Samer var noe annet og noe vi forbandt med reindriftssamer, sier Skogvang. Tanken om en samisk tilknytning følte fremmed for ungdommene i en bygd preget av jordbruk og fiske.

– Foreldrene mine er vel ikke samer bare fordi de kan snakke samisk? Jeg kan jo snakke engelsk uten at det gjør meg engelsk? Det var slik vi resonnererte, sier hun.

Århundrelang fornorskning

Etter hvert kom likevel diskusjonen i gang på hjemmebane og på skolen. Susann fikk høre at før krigen snakket de fleste samisk, også til barna sine. Etter krigen ble det et stemningsskifte. Fornorskingsprosessen som hadde pågått siden 1850, skjøt ytterligere fart i gjenreisningsperioden. – Flere elementer ved samisk kultur hadde allerede forsvunnet. Klesdraktene var ett eksempel på det. Nå ble det imidlertid enda viktigere å slutte opp om det norske og det ble mer tabubelagt å snakke samisk, forklarer Skogvang. Hun fikk høre at da foreldrene vokste opp i bygda, så kunne man ikke snakke samisk på skolen. Gjorde man det, risikerte man konsekvenser.

Skam rundt alt samisk

Historien om fornorskingsprosessen i skoleverket har blitt trukket fram som det verste eksemplet på den norske statens over-

grep mot samene. Barn som i mange tilfeller kun snakket samisk, ble møtt av norsktalende lærere sørfra. Mest kjent er internatskolene, hvor samiske barn ble tatt fra foreldrene sine og sendt på internat langt unna fra for å bli norske. Fornorskningen og forbudet mot det samiske språket gjaldt imidlertid hele skoleverket nordpå.

– Det samiske skulle bort. Resultatet ble at mange i min foreldregenerasjon er samiske analfabeter. Og den kulturen de kjente ble skambelagt. De ble fortalt at kulturen, språk og klesdrakt var noe mindreverdige de skulle kvitte seg med. Det samiske ble belagt med skam, noe som fortsatt preger svært mange samer. De føler seg ofte ukomfortable i møtet med autoriteter og myndighetene. – Min far begynner å dra på åra og jeg har noen ganger vært med ham på sykehuset. Ved ett tilfelle møtte han en samisktalende lege. Det var rørende å se at han da ble mer frampå og lik seg selv enn ellers i slike situasjoner, sier Skogvang.

“ Det samiske skulle bort. Resultatet ble at mange i min foreldregenerasjon er samiske analfabeter. ”

Samisk oppvåkning

For Susann og mange av de andre ungdommene i bygda, ble den samiske oppvåkningen også en del av kampen for samisk kultur og rettigheter. Det var en kamp som for alvor startet med protestene rundt Alta-utbyggingen vel et tiår tidligere. De gjorde Manndalen til senter for den anerkjente og internasjonale urfolksfestivalen Riddu-Riððu. – Med festivalen ville Kåfjord-ungdommen endre verden og ta tilbake den samiske identiteten, sier Skogvang.

I 2001 ble bygda også åsted for den såkalte Svartskog-saken. Manndalens innbyggere anket en avgjørelse fra Utmarkskommisjonen for Nordland og Troms og krevde eierskap til et stort område i bygda. Området hadde de sammen høstet fra og forvaltet i generasjoner. – Dette var typisk nok for samiske områder ikke nedtegnet i noen grunnbøker. I det samiske språket er det dessuten ikke noe ord for å “eie”, sier lagdommeren. I retten ble det framhevet at sedvaneretten blant samene gjerne kjennetegnes av en muntlig kultur. I tillegg argumenterte man med å vise til hvordan grunneierne faktisk hadde brukt området. Etter ca. ti års kamp, vant bygdefol-

ket i Høyesterett. Dommen blir sett på som et paradigmeskifte innen sameretten. Dette er det første området som er kollektivt eid av beboerne i et samisk område. I dag er det et representanskap kalt Čáhput (Svartskogen) Siida som forvalter den kollektive eiendomsretten på vegne av både norske og samiske grunneiere i Manndalen.

Fornorskningen fortsetter

Selv om mye har skjedd innen fremveksten av samisk kultur og rettigheter de siste tiårene, er Skogvang klar på at vi ennå har en vei å gå. – På norsk skole lærer elevene ingenting om fornorskingspolitikken og man lærer ikke om samisk kultur. Dette er på en måte en passiv fortsettelse av fornorskingsprosessen. Det at så mye fremdeles er ukjent og usagt, gjør at generasjonene heller ikke kan gjøre opp seg imellom og bli ferdige med det som har skjedd. Da lever fordommene og uvitenheten videre, sier Skogvang. Hun peker på at vi blir opprørt over overgrep mot urfolk på andre siden av kloden og vet eksempelvis mye om hva indianerne i USA ble utsatt for. Vår egen historie har vi imidlertid liten kompetanse på.

– Det er mange som ikke helt tror på at overgrepene mot samene har skjedd som en del av en offisiell statlig politikk, sier hun. – I Norge er det ennå fordommer mot samene. Det viser seg eksempelvis gjennom samevitser og stereotypier om at samer vet å søke om erstatning for alt mulig og overdriver egne tap i erstatningssaker. Slike holdninger finnes også blant dommere. Jeg har hørt utsagn som er helt uakseptable, sier Skogvang.

Ikke nok kompetanse

Manglende kompetanse kommer også til syne når storsamfunnet møter den tradisjonelle samiske reindriftsnæringen. Reindriften er en arealkrevende næring som har vært under press i mange år.

– Det er liten kompetanse på samerett og sedvaner generelt og reindriften spesielt. Da skjønner man heller ikke hvor sårbart det er for inngrep som veibygging, tunneller og vindkraft. Derfor kan vi også se en dreining i at det nå har kommet flere rettsaker på dette feltet. Tidligere har det egentlig vært få rettsaker fra de samiske miljøene, sier Skogvang.

Samerett som perspektiv på menneskerett

Susann er dypt engasjert i menneskerettighetsspørsmål. Hun sitter blant annet i Rådgivende utvalg for Nasjonal institusjon for menneskerettigheter, i Likestillingsnemda og underviser nye dommere på feltet sammen med høyesterettsdommer Cecilie Berglund.

– I dommerkursene legger vi vekt på å få fram at samerett er en del av menneskerettighetene. Samerett handler om kulturforståelse og betydningen av sedvaner. Dette er kunnskap dommere trenger også for å fatte gode og riktige avgjørelser i et flerkulturelt samfunn, framhever lagdommeren. –Også som advokat i en barnevernsak så jeg hvor viktig kulturforståelse var. Uten denne forstår man ikke fullt ut bakgrunnen for for eksempel ulikheter i barneoppdragelsen, påpeker hun. Slike kulturforskjeller er jo en fellesnevner i de barnevernsakene Norge nå står foran i Menneskerettsdomstolen. Hun er uansett klar på at samenes rettigheter i Norge står er i en særstilling. – Både som forsker og dommer opplever jeg ofte at rettigheter for samer sammenlignes med innvandreres rettigheter. Dermed fryktes det for at innfrielse av eksempelvis samiske språkkrav vil etterfølges av likelydende krav fra andre. Mange har ennå ikke forstått at det samiske folk har et særlig vern etter nasjonal rett, Grunnloven og folkeretten, sier hun.

Fra sør til nord

Kallet mot nord var sterkt nok til at hun og familien for noen år flyttet tilbake til Tromsø. Da hadde hun i flere år jobbet i Oslo som forretningsadvokat og deretter utreder i Høyesterett. Først kom hun tilbake til Universitetet i Tromsø. Der hadde interessen for samerett blitt vekket da hun i studietiden på 1990-tallet

“På en gård lærer du fort at du må stå på til du blir ferdig. Arbeidet kan ikke utsettes til i morgen. Morgendagen er allerede avsatt til andre oppgaver”

kom under vingene til den samiske kulturprofilen og førsteamanuensisén Ánde Somby. Han sørget for at Susann ble involvert i ulike fora for urfolksrett. Dermed var hun plutselig både på FN-konferanser og på feltarbeid i reservater i USA. Doktorgraden fra 2012 var imidlertid om noe helt annet, nemlig retten til fiske i fjorder og kystnære farvann. Siden 2014 har hun vært i Hålogaland lagmannsrett. I samme tinghus jobber også østlending, ektemann og dommer i Nord-Troms tingrett, Thorstein Funderud Skogvang. Sammen har de to barn. Eldstesønnen er konfirmant denne våren og Susann er stolt over at han velger å feire i en samisk kofte. For sønnen var det et helt naturlig valg, noe som bekrefter at det å vise sin samiske identitet er enklere nå enn for bare noen tiår siden.

– Går vi tilbake til årene på nittitallet hvor familien diskuterte vårt samiske slektskap, er det klart at alle tok det forskjellig. Jeg følte meg hjemme i den samiske kulturen.

Andre benektet først det hele. De følte at vi andre tredde det samiske ned over hodet på dem. Det er klart at det ikke bare er enkelt. Nå er imidlertid alle forsonet med opphavet vårt. Diskusjonen går bare på hvor langt den samiske identiteten strekker seg og hva den innebærer for hver enkelt, sier hun.

Lærte tidlig gode arbeidsvaner

– Familien betyr mye og oppveksten på gård med syv søsken har utvilsomt preget meg. Alle måtte bidra for at hjula skulle gå rundt. Det er en glede ved teamarbeid som jeg har gjenfunnet i lagmannsretten. – Det er veldig utviklende å være dommer her. Jeg lærer noe av kollegene mine hver dag, og setter stor pris på å jobbe sammen med så mange flinke folk. Det er helt klart annerledes enn på Universitetet. I forskerrollen er man jo ofte alene, sier hun. Oppveksten på gård lærte henne også å stå på til oppgaven er unnagjort, et kjennetegn som studievenner og kolleger er raske med å trekke fram. Hun er en effektiv type som rekker over mye, sies det. Typisk nok ble doktorgradsoppgaven også levert før fristen.

– Hjemme på gården sto vi ofte i med heising til natta kom krypende. På en gård lærer du fort at du må stå på til du blir ferdig. Arbeidet kan ikke utsettes til i morgen. Morgendagen er allerede avsatt til andre oppgaver, avslutter lagdommeren.

Navn: Susann Funderud Skogvang
Bor: Tromsø
Familie: Gift med Thorstein Funderud Skogvang
To barn, Peder og Tøve
Aktuell: Tråante 2017 feirer 100-årsjubileet for samefolkets første landsmøte.
Skogvang er same, lagdommer og ekspert på samerett
Alder: 41

Stor innsats blant Aktørportal-domstolene

Det siste året har disse domstolene gjort en formidabel innsats for å forberede seg på å komme i gang med Aktørportalen. De har tatt på seg nye og ukjente arbeidsoppgaver og utført de med glans, blant annet markedsføring ut mot advokater.

Av Kristin Jeannette Jøingsli

Eksempelvis klarte Sogn og Fjordane å få oppmøte fra alle advokatene til sin markering og Kristiansand hadde ¾ av alle advokatene i kretsen som registrerte brukere innen kick-off. Takk for innsatsen til alle domstolene som har stilt opp med gode markeringer for advokater det siste året! I november vil domstolene med permanent felles ledelse også komme i gang med Aktørportalen, dette gjelder domstolene i Gudbrandsdalen og på Helgeland i første omgang.

Representert på fagdage DA var å finne på Advokatenes fagdager i starten av juni for å markedsføre og informere om Aktørportalen til advokater og advokatfullmektiger. Vi får også bistand fra Advokatforeningen som jobber med å markedsføre Aktørportalen til sine medlemmer om dagen. Markeringene i domstolene som nå tilbyr Aktørportalen har nå ført til at vi har fått 6000 registrerte brukere av Aktørportalen, et tall som stiger daglig.

Ønsker obligatorisk bruk

Ellers jobber DA for å få Justis- og beredskapsdepartementet med på en regelendring som gjør Aktørportalen obligatorisk for brukerne i Aktørportaldomstolene. Dette betyr at et lov- og forskriftsvedtak kan foreligge i løpet av høsten.

Teknisk utvikling

På utviklingssiden jobbes det akkurat nå med språkvalg i Aktørportalen og ny delegatløsning.

- Språkvalget innebærer at det blir mulig å benytte Aktørportalen på nynorsk og samisk for brukerne som ønsker å benytte en annen målform.
- Ny delegatløsning betyr at advokater og advokatfullmektiger får en mer smidig måte å invitere delegater (en delegat legges til, fremfor invitasjon på e-post). Funksjonaliteten vil også endres ved at det blir nye rettighetsnivåer og det blir mulig å delegere på kun enkeltsaker/med unntak av enkelte saker. Dette vil lanseres samtidig som neste versjon av LOVISA, 5.9 som kommer mest sannsynlig i september (avhengig av overføringen til ny driftsleverandør).

Flere brukerstøtter og domstoler

Samtidig jobbes det med å forsterke den sentrale brukerstøttekapasiteten på Aktørportalen fra en til to ressurser. Aktørportalen tilbys nå ved alle lagmannsrettene, de tolv største tingrettene, samt Sogn tingrett og Fjordane tingrett som fra 1. juli blir Sogn og Fjordane tingrett. Dette i tillegg til pilotdomstolene som fortsetter å tilby Aktørportalen.

Hilde Haugedal, Ann-Christin Jorstad, Mette Nordahl, Marit Thorvaldsen, Siren Renathe Mulvik Eriksen, Kristin Jeannette Jøingsli, Yngve Svendsen, Mats Berg

Agder lagmannsrett og Nedre Telemark tingrett: Siv Strømødden, Monica Klokseth, Anne Kristin Persson, Slavica Pinjusic

Fornøyde deltakere på samling for lærlinger. Fra venstre Terje G. Roland fra Nord-Troms tingrett, Silje M. Abrahamsen fra Salten tingrett, Cecilie Haug fra Nord-Østerdal tingrett/Nord-Østerdal jordskifterett, Hanne Methus fra DA, seniorrådgiver Yngvild Schwung Nilsen fra DA, Susann H. Jakobsen fra Inntrøndelag tingrett og Johannes Strøm fra DA.

SAMLING FOR LÆRLINGER:

– Nyttig å få et nettverk

I mai samlet Domstoladministrasjonen (DA) lærlinger som startet i domstolene og DA høsten 2016. – Vi lærte mye som vi kan ta med oss til arbeidet i domstolen, men også i arbeidslivet senere. Det sier Terje G. Roland. Han er lærling i Kontor- og administrasjonsfag ved Nord-Troms tingrett

Av Yngvild Schwung Nilsen

Lærlingene tar enten Kontor- og administrasjonsfag eller IKT-servicefag. Etter fullført videregående utdanning venter to års praksis, før de får fagbrev etter eksamen.

På samlingen tok flere DA-medarbeidere for seg ulike bolker med utgangspunkt i fagområder i lærlingenes opplæringsplan.

På forhånd hadde deltakerne gjennomgått e-intro for nye medarbeidere i domstolene og DA på intranettet.

Lettere å spille på hverandre

- Det er flott at vi som er lærlinger i domstolene og DA kan møtes og bli kjent med hverandre. Vi kan da lettere ta kontakt og senere

bruke hverandre i et nettverk, sier Roland. Han er lærling i Kontor- og administrasjonsfag. Han syntes dagen var lærerik, særlig nyttig var det å få planlegge og gå en HMS/vernerunde i lokalene.

- Jeg synes det også var bra at vi fikk et innblikk i hvordan domstolen er organisert, og hvilke verdier og mål domstolen har. Vi lærte mye som vi kan ta med oss til arbeidet i vår egen domstol, men også i arbeidslivet etter perioden som lærling. Jeg er utrolig fornøyd med mitt første år på en så lærerik og spennende arbeidsplass, der jeg blir godt ivaretatt og satt på lik linje med andre faste ansatte. Dette var et supert opplegg, avslutter Roland.

Tema på samlingen

- Domstolenes rolle i samfunnet
- DAs rolle
- Arbeidstaker- og arbeidsgiverbegrepet, tillitsvalgtordningen, Hovedtariffavtalen og Hovedavtalen
- Kompetansearbeidet
- HMS-arbeidet

Hvem har lærlinger?

- Nord-Troms tingrett
- Salten tingrett
- Inntrøndelag tingrett
- Tønsberg tingrett
- En felles for Nord-Østerdal tingrett og Nord-Østerdal jordskifterett.
- To lærlinger i DA.

Fra høsten 2017 starter det lærling også ved Sør-Trøndelag tingrett, Nedre Romerike tingrett, Sunnmøre tingrett samt Haugalandet og Sunnhordland jordskifterett, og én til i DA.

Ønsker du informasjon om lærlingeordningen, kontakt Yngvild Schwung Nilsen i DA.

Tok grep for å få ned begjæringer om tvangssalg

Moss tingrett har lyktes med å redusere antall begjæringer om tvangssalg etter å ha tatt initiativ til møter med kommuner og boligbyggelag for å diskutere mulige løsninger. – Det er ikke samfunnsøkonomisk forsvarlig at domstolen skal involveres i saker som gjelder innkreving av relativt ubetydelige beløp, sier sorenskriver Wenche Flavik.

Av Iwar Arnstad

– I 2012 og 2013 registrerte vi en betydelig økning i antallet begjæringer om tvangssalg. Det var ofte små krav fra kommunene og boligbyggelag i rettskretsen relatert til kommunale avgifter, husleie og liknende. Konsekvensen for domstolene ble at uforholdsmessige store ressurser ble bundet opp i relativt ubetydelige saker, sier Flavik.

Domstolen tok derfor et initiativ til møter med kommunene og boligbyggelag der formålet var å se på hvordan antall begjæringer om tvangssalg kunne reduseres uten at dette hadde innvirkning på kravstilleres berettigede krav. Samtidig var det nødvendig å få på plass tiltak som kunne bidra til at skyldnerne, som kan være ressursvake personer, kunne få bistand til å komme ut av en vanskelig økonomisk situasjon.

– Vi ble møtt med en positiv holdning fra kommunene og boligbyggelaget hvor alle var innstilt på å få på plass gode løsninger. Møtene resulterte i enighet om at det skulle iverksettes tiltak som de ulike parter skulle ha ansvaret for. Dette er relativt enkle grep som har gitt gode resultater, sier Flavik.

Moss tingrett utarbeidet eksempelvis forslag til en mer utfyllende og forklarende tekst til varselbrevene (§ 4-18) som kravstiller sender skyldneren før det fremsettes begjæring om tvangssalg. Her var det sentralt å informere om konsekvensene av ikke å betale samt gebyret som ville påløpe. Tingretten utarbeidet også et eget informasjonsskriv med tingrettens logo hvor det ble informert om hva et tvangssalg innebærer. Dette informasjonsskrivet er nå vedlagt varslene som sendes ut.

– Vår erfaring er at det er mange gjengangersaker. Personene dette gjelder har erfaringsmessig vanskeligheter med å strukturere egen økonomi og trenger ofte hjelp til dette. Vi gjennomførte også møte med økonomisk rådgiver ved NAV kontorene i kommunen. Det ble enighet om å henvise skyldnere som ønsker det til økonomisk rådgiver ved NAV.

I de sakene hvor kravet er under kr. 5.000,-

Atle Normann Lorentzen, Lena Pettersen og Lars Skovly er noen av medarbeiderne ved Moss tingrett som har bidratt til konstruktive løsninger i saker om tvangssalg.

Med nye rutiner har Moss tingrett klart å redusere antallet begjæringer om tvangssalg betydelig.

– Det er vårt inntrykk at de tiltak som ble iverksatt høsten 2013, året da vi totalt mottok 434 begjæringer, har båret frukter, selv om det naturligvis tok noe tid før de ble synlige. Antall nye begjæringer om tvangssalg er nå betydelig redusert og har i tillegg vist en nedadgå-

og skyldner ikke har hatt utleggsforretninger eller har svært få slike, skal kommunen undersøke skyldnerens arbeidsforhold før saken blir oversendt tingretten. Dersom skyldneren er i arbeid, skal kommunen telefonisk ta kontakt med oppfordring om å betale.

ende trend. Således hadde vi i 2014 353 saker, dette ble redusert til 279 i 2015 og videre til 238 i 2016. Tallene for første kvartal 2017 viser også en reduksjon sammenlignet med første kvartal de foregående år, sier Flavik.

– Med relativt enkle grep og samarbeid mellom ulike berørte parter er det mulig å oppnå gode resultater som alle er tjent med. Dette forutsetter imidlertid at noen tar initiativet, og at dette møtes med konstruktiv velvilje, slik kommunene og boligbyggelaget i vår krets viste oss.

– Som domstolleder vil jeg også berømme saksbehandlere ved tingretten. De har vist et meget godt engasjement med tanke på om begjæringer som kommer til tingretten kan løses uten at tvangssalgprosessen iverksettes. Skyldner blir i mange tilfelle kontaktet og får mulighet til å gjøre opp kravet. Vi har erfart at også dette bidrar til at flere saker løses uten at domstolen trenger å bruke mye ressurser, sier Flavik.

Domstolbygging i Øst-Europa

Domstoladministrasjonen (DA) har nå gjennomført ni domstolprosjekter i Polen, Romania og Litauen. Prosjektene er et ledd i EØS-avtalen. Det er forhandlet fram en ny femårig EØS-avtale. Også i den avtalen ligger det flere domstolprosjekter i Øst-Europa som DA får i oppdrag å gjennomføre. – Å bidra til rettsstat-utvikling i Øst-Europa er viktig, men også krevende. Tilbakemeldingene både fra Utenriksdepartementet og EØS-organisasjonen i Brussel er at vi har løst våre oppdrag på en god måte, sier direktør Sven Marius Urke i Domstoladministrasjonen.

Av Erling Moe

Billetten til det indre marked

Gjennom EØS-avtalen er Norge, Island og Liechtenstein medlemmer av EUs indre marked, på lik linje med medlemslandene i EU. Siden EØS-avtalen trådte i kraft i 1994, har Norge overført et netto bidrag til EU-landene, som i realiteten er inngangsbilletten til EUs indre marked. EØS-midlene skal bidra til sosial og økonomisk utjevning i de mindre velstående landene i EU, og til styrking av de bilaterale

FAKTA:

DA har hatt ansvaret i perioden 2009-2017 for følgende domstolprosjekter innenfor EØS-avtalen:

Romania:

- Tilgangen til rettsvesenet for utsatte grupper, med spesiell vekt på romfolk
- Beste praksis/saksbehandlings-systemer
- Opplæring av dommere og saksbehandlere knyttet til lovreformene

Litauen:

- IT-prosjekt med blant annet opptak av lyd og bilde
- Sikkerhet og vitnestøtte
- Kompetansetiltak for ansatte i litauisk domstoladministrasjon og domstolene

Polen:

- Domstolledelse
- Vitnestøtte
- Rettsmekling som konfliktløsning.

relasjoner mellom Norge og mottakerlandene.

Støtten er fordelt på et stort antall programmer som støtter flere tusen prosjekter innenfor de fleste deler av offentlig sektor i mottakerlandene. Størrelsen på støtten og fokus i programmene fastsettes hovedsakelig gjennom forhandlinger med EU hvert femte år. Norge bidrar med 15 milliarder norske kroner fordelt på 15 land over avtalens femårsperiode.

En del av prosjektene er innenfor justisområdet. Kriminalomsorgen og Politiet bidrar på sine felt. DA har ansvaret for arbeidet innenfor domstolene.

Ny avtaleperiode

DA kom for første gang med i EØS-midlene i 2009, og fikk ansvaret for domstolprogram i Litauen, Polen og Romania. Programområdet for domstolene er kalt "Judicial Capacity Building". Medarbeiderne i DA som arbeider med gjennomføringen av EØS-avtalen lønnes fullt ut av midler fra avtalen. De er en del av DAs organisasjon, men eksternt finansiert.

DA har hatt ansvaret for gjennomføringen av prosjektene, men har benyttet norske eksperter i arbeidet. Noen av disse ekspertene har vært dommere og saksbehandlere, men også fra academia eller fra næringslivet. Koordineringen av dette, samarbeidet med mottagerlandene og rapporteringen til EØS-organisasjonen i Brussel har vært DAs ansvar.

– Vi vil takke alle som har stilt opp å bidratt

Jenny Melum (DA) på avslutningskonferansen for EØS-prosjektene i Litauen

i ulike prosjekt, hvilket i sterk grad har bidratt til at resultatene er blitt bra, sier Urke.

I løpet av våren 2017 er de siste prosjektene i forrige EØS-avtale avviklet. EØS og EU ble i 2016 enige om en ny EØS-avtale, som strekker seg til 2021. Hvilke prosjekter som skal inngå i den nye avtalen er nå under utarbeidelse. Slik det ser ut nå skal DA fortsette arbeidet i Polen, Romania og Litauen. I tillegg skal DA også bidra til ulike prosjekter innen justissektoren i Bulgaria.

Både det rumenske og bulgarske programmet har fokus på European Judicial Culture, med hovedvekt på implementering av den europeiske menneskerettskonvensjonen.

Styret i Domstoladministrasjonen består av ni medlemmer, to medlemmer representerer allmennheten og velges av Stortinget, syv medlemmer utnevnes av Kongen i statsråd. Virkeperioden er fire år, med mulighet for fire års forlengelse. Nåværende styre hadde sitt siste møte i Tromsø 12. og 13. juni. Fra venstre: Carl I. Hagen, Marianne Abeler, Kim Dobrowen, Bente Fanavoll Elverum, Bård Tønder, Berit Brørby, Rolf Selfors, Magni Elsheim, Kristin Lande.

Endringer i DA-styret

Carl I. Hagen og Berit Brørby har vært styremedlemmer i åtte år, valgt av Stortinget som representanter for allmennheten. Deres periode utløper 31. juli. Bård Tønder, Kim Dobrowen og Kristin Lande er utnevnt av Kongen i statsråd. Deres fireårsperiode utløper 31. juli. Da Rett på Sak gikk i trykken var det ikke avklart om de blir utnevnt for en ny fireårsperiode, eller om andre kommer i deres sted. Det blir avgjort på et av de siste statsråd i juni.

Bård Tønder, styreleder i Domstoladministrasjonen, takket av Carl I Hagen og Berit Brørby etter at de har vært styremedlemmer i åtte år. Tønder sa at begge hadde gitt verdifulle bidrag som styremedlemmer gjennom sin store erfaring fra rikspolitikken. – Dere har en kompetanse som er annerledes enn den vi som kommer fra domstolene har, og det er svært viktig med et slikt blikk utenfra, sa Tønder.

Marit Nybakk og Sonja Irene Sjøli er valgt av Stortinget som nye styremedlemmer i Domstoladministrasjonen for fire år fra 1. august 2017. Nybakk har vært stortingsrepresentant for Arbeiderpartiet fra 1986. Sjøli var stortingsrepresentant for Høyre i årene 1997-2013. Hun er inneværende periode vararepresentant til DAs styre.

Domstoladministrasjonen har gjennom et samarbeid med Folkeuniversitet i Trondheim og University of Toledo, Ohio, hatt to amerikanske studenter på en fem uker lang hospitering i internasjonalt sekretariat. Studentene, Colleen Anderson and Travis Peterson, har arbeidet med DAs internasjonale prosjekter. Hospiteringen har også omfattet å sammenligne mekanismer for implementering av menneskerettigheter i USA og Norge, med særlig fokus på domstolene. I tillegg til dette har de også beskrevet systemet med online dispute resolution, og i artikkelen nedenfor gir Colleen Anderson og Travis Peterson en kort innføring i ordningen.

Online Dispute Resolution in the United States' Courts

By Travis Peterson and Colleen Anderson

In the United States, mediation is a method of dispute resolution commonly used to resolve cases before the main hearing, and can be carried out in a number of different ways. Face-to-face mediation is typically assisted by a third party mediator such as a court appointed mediator or an attorney. Face-to-face mediation may be voluntary between parties before or after a case is filed, or can be ordered by a judge after a case is filed. However, an additional form of alternative dispute resolution called Online Dispute Resolution (ODR) has recently taken rise in the United States. Online Dispute Resolution can be broadly defined as an online platform through which parties can digitally interact to resolve conflicts or cases. Many organizations use ODR for resolving commercial disputes, such as the European Commission's ODR portal that allows for the resolution of contractual disputes. However, courts within the United States have taken a different approach to ODR by using the process to resolve a broader range of conflicts, including traffic tickets, mediation, small claims disputes, and landlord-tenant cases. ODR allows courts to offer wider access to the court system for the public, and reduce caseloads for overburdened courts. Due to the numerous versions of ODR software available, courts are able to tailor the experience they offer to that individual court's needs.

Although ODR has not been universally implemented in the United States, individual states and counties throughout the country have seen success in numerous pilot projects.

“Recently, Franklin County in the state of Ohio began offering ODR as an intermediary step to parties in small claims and civil cases.”

Recently, Franklin County in the state of Ohio began offering ODR as an intermediary step to parties in small claims and civil cases. Franklin County's ODR program is powered by the company Matterhorn, which provides individually tailored ODR programs to 18 counties throughout Michigan and Ohio. Franklin County is currently the only Ohio county making use of the program. Matterhorn's aggregate data for all counties currently using their ODR platform have found that default judgements are reduced from 15% to .5%, and the average number of days for case resolution was reduced from 50 days to 14 days for ODR eligible cases. 37% of people surveyed by Matterhorn who used the ODR systems said they would not have been able to come to court otherwise.

In order to begin an online dispute resolution in Franklin County, Ohio, the initiating party must first submit general information such as their name, address, case number if known, and additional contact information. Then, the initiating party must indicate which options for resolving their case they are interested in. For example, the party can select whether they are interested in finding a resolution through

a discounted lump sum, an interest in creating a long term payment plan, or disputing the claims and amount owed. After the initiating party submits the case information, a court mediator will contact the other party to initiate mediation. From there, the Franklin County website directs the parties to the "Negotiation Space," where the parties can send messages and files, and make and accept offers whenever it is convenient.

If there is no agreement, then the parties may proceed in other ways to resolve the dispute. The enforceability of any agreed upon outcome is one of the many factors that can be mediated and decided upon solely by the parties. Currently, ODR is available for anyone who has filed a lawsuit in court but has not yet proceeded to the main hearing phase. It is not available before filing a suit. Anyone wishing to pursue mediation before a suit has been filed can utilize Franklin County's face-to-face mediation service.

Alex Sanchez, the manager of the small claims and dispute resolution department at Franklin County Municipal Court, had some insights to offer on how ODR has been implemented and received in their county so far.

Has there been any feedback from the public, or from court employees, on how the ODR system is being received?

– We received compliments from parties on the very first day the platform launched. The platform allows parties to resolve active cases on their own time and in a way that works for them. The court simply provides

Colleen Anderson and Travis Peterson er jusstudenter ved University of Toledo, Ohio. De skriver her om Online tvisteløsning i Franklin County i staten Ohio.

a communication platform and the parties retain control of the process and the outcome. Our court users have found our ODR negotiation platform easy to use and are appreciative of the time it saves.

Have you seen any changes in turnover time or compliance since implementing the system?

– The direct result of the platform are more cases resolved prior to [main hearing]. Small Claims cases in Ohio are typically set for trial between 30-40 days from the time the complaint is filed. Many of the cases resolved

on the ODR platform are resolved within a matter of days after receiving notice of the complaint and the notecard containing our ODR information. The biggest benefit to the parties is that they can resolve their case without setting aside time to come to court.

What made Franklin County decide to pursue ODR?

– The Franklin County Municipal Court is dedicated to enhancing access to its services. Technology helps us meet that goal. ODR saves parties and the court valuable time and resources and results in workable agreements.

What advice would you give to other courts who are interested in ODR?

– ODR promotes quick case resolution by placing control of the process and the case outcome in the hands of the parties. By providing one more avenue for case resolution, courts can dedicate time and resources to other projects or cases.

Så deler vi på Facebook!

En ny hverdag med sosiale medier har vært blant temaene på årets dommerseminarer. Flere dommere og domstoler er aktive på sosiale medier. Det er naturlig å være tilstede der innbyggerne er. Samtidig er skepsisen stor blant mange dommere til å bevege seg inn i et terreng der det er nettrull og sjikane og det kan bli satt spørsmål ved nøytraliteten. Dommerseminarene har forhåpentligvis gitt økt kunnskap om sosiale medier, og inspirasjon til å delta i disse kanalene.

Delingskommunikasjonen

Noe av det viktigste med sosiale medier er å dele informasjon. Papirutgaven er bare en flik av det mediehusene driver med. De er på nett, Facebook, Twitter, Instagram og Snapchat. For at artiklene skal ha verdi for avisen må de nå langt utover de, etter hvert få, som leser den på papir. I det jeg skriver dette leser jeg Facebook-statusen til en mor som skriver at et lite leserinnlegg fra hennes 14 årige datter i Adresseavisens papirutgave om kroppspres ble delt på Facebook og lest av 150 000 personer. Dette vet vi fordi avisene måler alt: Hvor mange som leser en artikkel på Facebook, hvor mange kommentarer og likes den får, og hvor lenge vi er inne på artikkelen. Nøkkelen til alt dette er *delinger*. Derfor deler avisens journalister artiklene til hverandre på Facebook og Twitter, slik øker de spredningen og håper at deres venner deler videre. Artikler som ikke deles på Facebook faller som en stein.

I gamle dager var det ikke så enkelt for redaktøren å vite hva som ble lest i papiravisen, om hvor mye av artikkelen som ble lest. Nå vet de alt om oss. Der ligger også nøkkelen til Facebooks annonser, som selvsagt finansierer det hele.

Algoritmenes hemmelighet.

Delinger og likes fører til flere delinger og likes. Av alt våre venner, og de medier og organisasjoner vi følger, legger ut på Facebook er det bare noen få som vi ser, og mange forsvinner raskt. De som vi ser øverst i vår

Følg DA på:

twitter.com/domstoladm
facebook.com/domstoladministrasjonen

“feed” er de som publiseres av organisasjoner/venner vi ofte deler artikler av eller gir “likes”. Facebook styres av algoritmer som velger ut stoff for oss. Det er årsaken til at vi oftest får opp artikler vi allerede er enige i. Eller venner vi ofte “liker”. Undertegnede får nesten aldri opp saker med rasistisk eller innvandrerkritisk innhold. Fordi jeg aldri publiserer slikt selv, eller kommenterer/liker slike artikler. Derimot er det påfallende mange artikler med Trump-kritisk profil på min Facebook-side. Situasjonen for svært mange amerikanere ved valget i fjor var motsatt: De fikk stort sett Trump-vennlige saker i sin feed. Og hvis man da ikke leser andre medier blir påvirkningen ganske ensidig.

Fra middagsretter til nyheter

I Facebooks barndom, som ikke strekker seg mer enn cirka 10 år tilbake, var det mange middagsbilder. I hvertfall hevdet det av de som ikke var på Facebook. I dag er imidlertid Facebook i stor grad en nyhetskanal. Alle viktige nasjonale og internasjonale medier er på Facebook. (I tillegg til mat- og familieoppdateringer, som egentlig er bare hyggelig). Facebook produserer ingen nyheter, men er en formidler av andres nyheter. Og gjennom våre delinger er det vi som er avisbudet. Nå er

det mulig med direkteendinger på Facebook. Det betyr at jeg for eksempel ser pressekonferanser fra Det Hvide Hus via Washington Post på Facebook. I real time.

Hvorfor er DA på Facebook?

Domstoladministrasjonen har vært på Facebook noen år. Egentlig som en prøveordning, men nå er det utenkelig å forlate kanalen. Den er en integrert del av vår kommunikasjon. Vi publiserer nyheter om domstolene, artikler fra Rett på Sak, intervjuer, stillingsannonser, bilder og tekst fra kompetansetiltak, kommentarer til rettspolitiske spørsmål. Dermed når vi ut til de som ikke leser Rett på Sak i papir, domstolenes intranett eller nettsider. Blant de yngre er papir ute, det er også etter hvert aviser på nett. De orienterer seg ut i fra lenker på Facebook eller Twitter. Er du ikke der, finnes du ikke.

DA kommuniserer med domstolenes ansatte, brukere og aktører. Det gjør vi igjennom tradisjonelle medier og sosiale medier. Og de virker sammen.

Vi har også en profil på Facebook som heter Lekdommer. Den er svært viktig for å nå de yngre meddommerne. På denne profilen lenker vi i stor grad til alt det nye stoffet vi har på meddommersidene på våre nettsider. Facebook er en måte å promotere dette stoffet på.

Lik og del!

DA er i ferd med å satse betydelig mer på sosiale medier. Vi har satt oss mål om betydelig flere følgere på våre Facebook- og

Uenighet om kritikk eller advarsel

Tilsynsutvalget tok denne saken (17-013 Forhold utenfor tjenesten) til behandling av eget tiltak.

Dommeren hadde engasjert seg i en rettstvist etter et samlivsbrudd. Dette gjaldt både anmeldelse for straffbart forhold, sak om eierrettigheter etter avtale og en foreldretvist. Dommeren hadde opptrådt som rådgiver, og i foreldretvisten som prosessfullmektig for retten. Utvalget fant det ikke avgjørende at dommeren i forbindelse med å være prosessfullmektig ikke hadde benyttet dommertittelen, idet "alle" visste i denne sammenheng uansett hvem dommeren var. Det avgjørende for vurderingen var om dommeren hadde utvist nødvendig forsiktighet i sin rådgivning og engasjement, herunder hvordan dommeren hadde opptrådt og uttalt seg i sine henvendelser til sakens andre aktører.

Terskelen for kritikk for dommers forhold utenfor tjenesten er høy. Saken gjaldt ikke direkte sammenblanding av roller, men eget utadrettet engasjement i rettstvister og således i kjerneområdet for dommerens virke. Utvalget la derfor til grunn at forholdet hadde betydning for dommergjerningen. Dommeren var personlig involvert og sterkt følelsesmessig engasjert, med åpenbart sterke meninger i en sak med høyt konfliktnivå. Utvalget mente at dommeren ikke burde opptrådt som prosessfullmektig i foreldretvisten. Dette kvalifiserte imidlertid neppe alene til kritikk, og utvalget lot dette ligge. Utvalget gikk heller ikke nærmere inn på dommerens rolle og råd i anledning anmeldelsen.

Det mest alvorlige og utslagsgivende for utvalget var saken som gjaldt "eierrettigheter i henhold til avtale". Avtalen var inngått etter at den ene parten hadde søkt råd hos dommeren. Tvistetemaet og dommerens engasjement omkring inngåelsen tilsa i seg selv at dommerens

personlige oppfølging av tvisten kom i konflikt med dommeretiske krav. Det hjalp lite at det ble engasjert en advokat som prosessfullmektig idet dommeren fortsatte sitt engasjement uavhengig av advokaten. Dommeren henvendte seg til motparten og et vitne i saken. I denne kontakten brukte han krenkende og truende uttalelser for å påvirke forklaringene. De ble utsatt for press for å gå tilbake på det de hadde sagt, gjøre innrømmelser og komme med en bestemt forklaring. Dommeren var pågående og klar i sin mening om at begge snakket usant og dommeren fremsatte utsagn sterkt farget av tilknytningen til den ene siden.

Det er ikke forenelig med god dommerskikk å kontakte motparten og et vitne slik dommeren hadde gjort. Dette gjaldt særlig overfor vitnet. Dette er en type opptreden som ikke forventes av en dommer og som berører dommerrollen. Det utfordrer domstolens verdighet og skader respekten og tilliten til dommere. Det som hadde skjedd var ikke forenelig med dommeretiske krav, uavhengig av om det skjedde i eller utenfor tjeneste. Etske prinsipper for dommeradferd punkt 13 første og tredje ledd var brutt.

Tilsynsutvalget fant etter en samlet vurdering at dommeren ved de påpekte forholdene hadde opptrådt i strid med god dommerskikk, og at det var grunnlag for å reagere med disiplinært tiltak. Tilsynsutvalgets flertall fant det tilstrekkelig å reagere med kritikk. Saken var alvorlig men flertallet la vekt på at det gjaldt personlige forhold utenfor tjeneste og at dommeren ikke hadde blitt ilagt disiplinærreaksjon tidligere. Mindretallet fant de påviste forholdene så graverende at det gikk utover grensen for kritikk, slik at det var grunnlag for å reagere med advarsel.

Twitter-kontoer. Gjennom mer og bedre virksomhet på sosiale medier skal vi nå flere med vår kommunikasjon. På denne måten blir flere kjent med domstolene og domstolenes virksomhet, og med sine rettigheter og plikter.

Domstolansatte som er på Facebook er viktige for å nå ut. Derfor: Lik og del! Det er bare gjennom å få flere følgere en får flere følgere. På sosiale medier er det viktige å være aktiv.

Derfor bruker vi også noen kroner på å kjøpe oss frem i køen på Facebook. Det koster svært lite å fremme sine egne saker på Facebook.

Domstolene kommer!

Nå er det cirka femten domstoler som er på Facebook og Twitter. Flere kommer til. Domstolene bruker sosiale medier til å orientere om kommende saker, åpen dag, ledige stillinger og kontaktinformasjon. Blant annet. Og jeg vet ikke om noen domstoler som har hatt dårlige erfaringer med sosiale medier. Offentlig sektor er selvsagt utsatt for noen "plageånder", enten det er på nett eller ved fysisk fram møte. Det må man ha en policy for å håndtere.

For ansatte i domstolene er det en del viktige kjøreregler når man er i offentligheten, enten man roper det ut på torget eller publiserer på nett. Det varer lenger på nett. Derfor bør man også være forsiktigere. På domstolens intranett ligger det noen råd i så måte.

Se intranett Praktisk/Kommunikasjon og Språk/Sosiale medier

I klarspråkprosjektet deltok (f.v.) Nora Rognstad, Anniken Nygaard Ottesen, Wenche Nordhus, John Vige Pedersen, Marie Hartløfsen, Aina Lerskau og Mari Smith-Hansen. (I tillegg var Einar Holaker og Inga Bejer Engh med, de var ikke til stede da bildet ble tatt.)

Klarspråk er en fordel for alle

Med støtte fra Difi, to språkkonsulenter og noen engasjerte medarbeidere har Oslo tingrett gått kritisk gjennom flere Lovisa-maler. Formålet? Å hjelpe brukerne av domstolene ved å bruke et klarere språk.

Tekst: John Vige Pedersen
Foto: Irene Ramm

Klarspråk, eller klart språk, har de siste årene fått en stor plass i statlige virksomheter. Det handler om å skrive og kommunisere på en brukervennlig måte. At borgerne faktisk forstår det staten sender til dem, gjør at de kan handle riktig. For domstolene er det spesielt viktig at mottakeren forstår både pliktene og rettighetene de har når de mottar et brev. Hvis ikke kan det få alvorlige konsekvenser.

Maler til selvprosederende

Før arbeidet satte i gang, var det viktig å finne de riktige malene å arbeide med. Det ble raskt avklart at arbeidet skulle fokuseres mot brev som går til selvprosederende og private personer. For eksempel ble maler innenfor småkravprosess, tilståelsesdom og fører-kortbeslag valgt ut, i tillegg til noen sentrale veiledninger.

– Det var viktig for oss å finne maler som går til mennesker uten spesielle forutsetninger for å forstå juridisk språk, slik som selvprosederende, sier Marie Hartløfsen, som var med i prosjektgruppen.

Hun understreker at klarspråkarbeid er omfattende og at prosjektgruppen ganske

“ Det var viktig for oss å finne maler som går til mennesker uten spesielle forutsetninger for å forstå juridisk språk ”

raskt så at det ikke var mulig å rekke over alt. Etter noen runder ble 12 maler valgt ut.

Prosjektstøtte til språkverksteder

Oslo tingrett søkte og ble tildelt midler fra Direktoratet for forvaltning og IKT (Difi) for å arbeide med malene. Pengene ble brukt til å leie inn språkkonsulenter fra NTB Arkitektst, som ledet de tre språkverkstedene.

– Å få profesjonell hjelp var en stor hjelp i prosjektet. De gjennomgikk malene på forhånd, kom med forslag til endringer og pekte på formuleringer i teksten som var vanskelig. Jeg ble også selv overrasket over hvor vanskelig det for eksempel var å forstå innkallinger til siktede uten forsvarer, sier tingrettsdommer Anniken Nygaard Ottesen.

Det var utfordrende å gjøre teksten lett forståelig, og samtidig presis nok og juridisk

riktig. Å ha både dommere, dommerfullmektiger og saksbehandlere med på språkverkstedene, viste seg å være veldig viktig for å ivareta dette hensynet. Det sikret at innholdet i malene fortsatt var riktige, både rent juridisk, og med hensyn til saksbehandlingen.

Lærerikt og nyttig prosjekt

Prosjektet har hevet kompetansen og bevisstheten rundt klarspråk i Oslo tingrett. I ettertid har domstolen blant annet gått gjennom sin egen informasjon til både meddommere og vitner.

– Det vi har lært, tar vi med oss videre, også til andre områder enn maler og brev. Vi kan alltid bli bedre på å kommunisere med brukerne våre, sier Anniken.

Anniken peker dessuten på at klarspråk har en nytteverdi ikke bare for mottakerne, men også for oss som avsendere av informasjonen:

– Ta for eksempel selvprosederende parter. Hvis de oppfatter informasjonen de får som klar og nyttig, kan de møte bedre forbedret i retten. Det letter igjen dommernes jobb. Klart språk er en fordel for alle, konkluderer Anniken.

Norge Rundt

Som direktør i Domstoladministrasjonen er det et privilegium å reise rundt i landet og besøke domstoler. I løpet av årets første fem måneder har jeg vært i de fleste landsdeler: Finnmark, Nordland, Troms, Vestlandet, Innlandet (Hedmark og Oppland) og det sentrale Østlandet. Jeg blir kjent med domstolansatte i et mangfoldig land. Og får god kunnskap om det flotte arbeidet som gjøres i domstolene. Jeg vil knytte noen kom-

mentarer til enkelte av vårens domstolbesøk.

Nordfjordeid

I tillegg til domstolansatte møter jeg også lokalpolitikere og domstolenes brukere når jeg reiser rundt. Det var også tilfelle på Nordfjordeid. Jeg møtte den populære ordføreren Alfred Bjørlo for å forsikre ham om at jordskifteretten på Nordfjordeid skal bestå. Bakgrunnen for besøket var uro rundt jordskifterettens framtid og mange kritiske presseoppslag. DA har bestemt at de to andre jordskifterettene i fylket skal gjennomføre en prøveordning med felles leder. Både jordskifteretten i Nordfjordeid og lokalpolitikerne i Eid fryktet for den lokale jordskifterettens framtid. Jeg forsikret ordfører Bjørlo om at jordskifteretten på Nordfjordeid skal bestå.

Vestfold

Sorenskriverne i Vestfold har gjort et pionerarbeid og gått sammen om en intensjonsavtale om å slå sammen de fire tingrettene til Vestfold tingrett. Jeg har vært flere ganger i fylket, og møtt domstolansatte, politikere og domstolbrukere. Nå er det opp til Justisdepartementet å gjennomføre en høring om sammenslåing. Jeg er imponert over framtidsrettede domstolledere, men også over politikere i fylket som ikke har latt seg friste til å gjøre dette til en lokaliseringdebatt.

Vågå og Svolvær

Sorenskriver Elisabeth Løvold ved Sør-Gudbrandsdal tingrett er i statsråd utnevnt til sorenskriver også ved Nord-Gudbrandsdal tingrett. Dette er den første sorenskriveren som er utnevnt til felles leder for to domstoler. Jeg har lagt vekt på å ha god dialog med de ansatte ved domstoler der det blir etablert felles ledelse. Derfor var jeg i Vågå i januar, og i Svolvær i mai. Vi vurderer felles ledelse av tingrettene i Lofoten og Salten, og har derfor vært to ganger i Svolvær og en gang i Bodø denne våren. Det er styret i DA som beslutter både prøveordninger og faste løsninger med felles ledelse.

Hamar

Jeg er på mange vanlige domstolbesøk som handler om å treffe ansatte, lære om domstolen og virksomheten og diskutere domstolutvikling. Et slikt besøk gjorde jeg på Hamar i vår, til Hedmarken tingrett og Eidsivating lagmannsrett. Dette er domstoler som driver godt og har dyktige ledere og ansatte. Det var en glede å besøke dem. Disse to domstolene representerer fellestrekk ved våre domstoler: Faglig styrke og sterk vilje til å få sakene i gjennom med god kvalitet. Når vi nå arbeider med det store digitaliseringsprosjektet er god ledelse og vilje og evne til nytenkning avgjørende for å lykkes. Slik jeg kjenner domstol-Norge kommer det til å gå bra.

Jeg kommer også til å fortsette med domstolbesøk. En god dialog med domstolene er nødvendig for mitt arbeid som direktør. Og jeg blir tatt godt i mot! Jeg oppfordrer gjerne domstoler hvor jeg enda ikke har vært om å invitere til besøk, mitt mål er å være i alle domstoler i løpet av min direktørperiode.

Seniorrådgiver Jan Havsås Nordstrøm gir oss glimt fra domstolenes historie

Domstolenes IKT-historie

SAKS: Saksbehandlingssystemet

På begynnelsen av 1980-tallet begynte utprøving av EDB-utstyr ved enkelte domstoler. Det første datasystemet i domstolene var tinglysingsystemet med elektronisk dagbok og grunnbok som ble tatt i bruk ved domstolene fra høsten 1988. Det første saksbehandlingssystemet i domstolene, som fikk kortnavnet Saks, kom i kjølvannet av elektronisk grunnbok. Saks ble utrullet fra høsten 1989 til høsten 1990, og med dette fikk domstolene PC-er.

I Saks registrerte vi sakene med sakstype og parter, og systemet kunne lage statistikker og rapporter. Det var ingen journalføring av dokumenter, det var ikke innkurver og saksflyt, og man kunne ikke klikke med musepekeren i skjermbildene. Systemet inneholdt maler, men brevene ble ikke lagret elektronisk i systemet, bare arkivert på papir. De kunne lagres elektronisk på hjemmeområdet hvis man ønsket å ta vare på eksemplere. Saks brukte WordPerfect.

Et eget påbygg for dødsfallssaker og testamentar ble utrullet 1993-1994. Først ute var Hedmarken sorenskriverkontor. Tidligere Nord-Hedmark sorenskriverkontor var for øvrig en de første som begynte med Saks da de tok det i bruk oktober 1989.

Vigsler ble ført i et eget system.

RIFT: Rettsvesenets IT- og Fag tjeneste

Saks ble utviklet og vedlikeholdt i regi av Tinglysingsdata. Senere overtok Rift ansvaret for Saks. Rettsvesenets IT- og Fag tjeneste ble opprettet høsten 1994 med IT og kompetanseutvikling som ansvarsområde. Da Domstoladministrasjonen ble opprettet høsten 2002, ble Rift organisert under DA og endret navn til "Domstoladministrasjonen avd. Oslo". Høsten 2004 flyttet avdelingen til Trondheim og ble til IKT-enheten.

HØYRETT

Høyrett var en forløper til Lovisa. Systemet har journalføring, innkurver, saksmappe og

saksflyt. Høyesterett hadde ikke Saks før de fikk Høyrett.

Utviklingen av Høyrett startet i januar 1999 og ble satt i pilotdrift desember 1999, i vanlig drift fra 1. januar 2000. Første sak finnes i Rt. 2000-116.

Lovisa for Høyesterett er nå under utvikling og er planlagt satt i drift ved årsskiftet 2017/2018. Acos Websak ble innført i Høyesterett i begynnelsen av 2017 til bruk i administrative saker.

LOVISA

Computas

Planlegging av et nytt domstolsystem begynte i 1998. Forprosjektet ble ledet av Stein Nilsen (Oslo byrett). Nils Dalseide (Sør-Østerdal sorenskriverembete) ledet anskaffelsen og var den første prosjektlederen for utviklingen på vår side.

Rift inngikk avtale med datafirmaet Computas 30. januar 2001 om utviklingen av et nytt saksbehandlingssystem for de alminnelige domstoler i første og annen instans. Et legendarisk kick-off ble holdt på Losby gods 1. februar 2001. Deltakerne fra domstolene var pionerer på like ukjent grunn som månefarerne på Apollo 11.

Høsten 2001 overtok Morten S. Hagedal som leder av Lovisa-prosjektet. Han kom fra Domstolavdelingen i Justisdepartementet og hadde tidligere vært dommerfullmektig og konstituert dommer. Thomas Bech Pettersen var arkitekt for systemet på Computas sin side.

Computas har fått fornyet kontrakten og er fortsatt teknisk leverandør av Lovisa.

Terminalserver og Internett

Ny teknisk infrastruktur var en forutsetning for Lovisa. Utrulling av terminalserver-løsningen foregikk fra mai 2002 til november 2003. Åtte domstoler hadde allerede gått over

på ny plattform 1999-2000. Tidligere hadde domstolene hver sin lokale server.

Noen domstoler hadde etablert egne hjemmesider på Internett på slutten av 1990-tallet. Med ny IT-plattform fikk de ansatte ved domstolene Word, Outlook og Internett. www.domstol.no ble åpnet 16. januar 2002 og Intranett ble åpnet 24. januar 2005. En ny verden åpnet seg.

Første hovedleveranse av Lovisa

Første hovedleveranse av Lovisa omfattet straffesaker og tvistemål samt journalføringsmodulen. Elektronisk kommunikasjon med politiet i straffesakene, Stifinner-løsnin-gen, fulgte med fra starten.

Prøvedrift startet 13. januar 2003 ved Fosen tingrett og Frostating lagmannsrett og varte i syv uker. Prøvedriften skjedde parallelt med vanlig drift i det gamle systemet, dvs. alle saker ble registrert i både Lovisa og Saks. Etter prøveperioden ble all føring i Lovisa slettet.

Deretter startet pilotdrift ved noen få domstoler. Den første ordentlige saken, sak nr. 03-000001 innkom Hedmarken tingrett 03.03.03 (3. mars 2003).

Etterhånden ble første hovedleveranse utrullet til 19 tingretter og alle de 6 lagmannsrettene.

Annen hovedleveranse av Lovisa

Annen hovedleveranse omfattet spesialprosess, forvaltningssakene samt berammingsmodulen og en stor utvidelse av rapportmodulen. Da kom også registrering av parter og aktører fra folkeregisteret og Enhetsregisteret. Samtidig fikk vi et elektronisk grensesnitt mot Brønnøysundregistrene i konkurssakene. Advokatregisteret kom i februar 2005 for å unngå å registrere advokatene fra folkeregisteret som andre aktører. Etter hvert slapp man taket i forfallsbøkene hvor alle møter og frister var innført fra gammelt av.

Da man skulle begynne å utvikle saksflyt for dødsfallssaker og skifte våren 2003, var

jeg så heldig å bli frikjøpt fra Oslo skifterett og byskriverembete. Rift hadde da lokaler i den gamle Helseråd-bygningen på St. Olavs plass i Oslo. Utviklerne fra Computas arbeidet i de samme lokalene. På det meste hadde Computas 25 personer i Lovisa-prosjektet. Det var et arbeidsmiljøet vi tenker tilbake på med glede.

Denne leveransen ble også først satt i prøvedrift med dobbeltføring i to systemer. Det foregikk ved Trondheim tingrett og Nedre Romerike tingrett fra februar 2004. Deretter ble den satt i drift samtidig ved alle de første 25 domstolene 1. juni 2004 – "The big bang". Så startet utrulling av den "fullfaglige" Lovisa til de andre domstolene i første instans. De siste tingrettene fikk Lovisa i april 2005.

Saker som ikke var avsluttet i Saks ble konvertert til Lovisa. I tillegg ble alle dødsfallssakene og testamentssakene konvertert selv om de var avsluttet. Dødsfallsbehandling er den sakstypen som har flest saker, og antallet vil passere en million i løpet av 2017.

Med Lovisa fikk domstolene en helt ny type verktøy og en annen måte å arbeide på. Et omfattende opplæringsprogram ble gjennomført for begge hovedleveransene. Det ble holdt innføringskurs ved samtlige domstoler. To Lovisa-instruktører, en dommer og en

saksbehandler, var til stede i domstolen den første driftsukken.

Med Lovisa fikk vi en ny inndeling av sakstypene som erstattet den gamle kategoriseringen som vi hadde hatt siden sivilprosessreformen i 1927.

Jordskifteretten

Lovisa for jordskifte ble utviklet på grunnlag av ny jordskiftelov. Jordskiftedomstolene tok i bruk Lovisa da jordskifteloven trådte i kraft 1. januar 2016. Tidligere hadde de sine egne systemer.

Lovisas milepæler

Den største endringen i Lovisas historie etter de to hovedleveransene kom med ny tvistelov som trådte i kraft 1. januar 2008. Den mest iøyenfallende endringen var tidslinjen som ble laget for å støtte større krav til saksstyring. Ny tvistelov førte til endringer i en rekke andre lover og en rekke nye begreper ble introdusert.

Det ble nødvendig å lage et nytt sett med maler i alle sakstyper. Saker som kom inn etter 31. desember 2007 skulle bruke de nye

malene. I de nye malene ble det bestemt å endre tiltaleformen fra "De" til "du".

Ved innføringen av ny tvistelov bestod opplæringen av to deler, en faglig del og en Lovisa-del. Alle domstolene fikk besøk av en Lovisa-instruktør.

En annen stor endring var integrasjonen mellom Lovisa og Aktørportalen, men konsekvensene av denne koblingen vil man se mer av etter hvert som prosjektet Digitale domstoler blir realisert. Utprøvningsperioden startet med tre domstoler i mai 2013.

Lovisa vant en internasjonal pris som beste Adaptive Case Management system (ACM) i juni 2013.

Nå er det vanskelig å tenke seg domstolsdrift uten Lovisa. Totalt har brukerne av Lovisa laget 38 millioner oppgaver og utført ca. en milliard aktiviteter. Ca. 12 000 utgående dokumenter opprettes daglig.

Kilder

- *Rett & Slett* 1988–2002, Domstolavdelingen, Justisdepartementet
- *Nyhetsbrev* 2002–2003, Domstoladministrasjonen
- *Lovisa-nytt* 2002–2004, Domstoladministrasjonen avd. Oslo
- Førstehåndskilder

Juryordningen er historie

Juryordningen er historisk. Den ble innført i 1887 som et ledd i oppløsningen av embetsmannsstaten. Nå er den også historie. 29. mai 2017 vedtok et stort flertall på Stortinget å avvike ordningen. Det er for tidlig å si akkurat når reformen blir iverksatt. Dette blir avklart mellom Domstoladministrasjonen og Justisdepartementet og handler om kostnader og endringer i Lovisa.

Av Erling Moe

Det var Kristelig Folkeparti som gjennom et privat forslag i Stortinget foreslo å avvike juryordningen til fordel for meddomsrett. Forslaget ble oversendt Regjeringen som fremmet en proposisjon 31. mars. Det tok altså bare to måneder, innbefattet en påskeferie, før Stortinget fattet sitt vedtak. Totalt sett har dette gått eksemplarisk raskt siden KrF fremmet sitt private forslag. Men det skal sies at det er gått seks år siden Juryutvalget under ledelse av lagdommer Per Jordal la fram sin innstilling. Men når saken først tok politisk fart gikk det unna.

– Vi vil gi all ære til Justiskomiteen for en god og rask politisk prosess. Dette er en reform for større rettsikkerhet, sier Domstoladministrasjonens direktør Sven Marius Urke.

Stolt

– I dag må jeg si at jeg er stolt, stolt fordi Stortinget vedtar viktige endringer for å styrke rettsikkerheten. Dagen i dag er historisk, og jeg er veldig glad for at det som startet med et representantforslag fra Kristelig Folkeparti høsten 2014, nå endelig skal vedtas i lovs form. Når vi nå opphever juryordningen og innfører meddomsrett, bidrar vi til å sikre at den enkelte tiltalte eller fornærmede i en straffesak skal få vite begrunnelsen for hvorfor man straffes eller frifinnes.

Dette sa stortingsrepresentant Kjell Ingolf Ropstad da Stortinget behandlet lovendringen.

– Juryordningen har vært gjenstand for debatt i lang tid, og selv om det har vært flertall på Stortinget for å oppheve ordningen en lang stund, har det av ulike årsaker ikke gått. Det er derfor gledelig at vi nå i innspurten av en periode har klart å forene flertallet slik at rettsikkerheten kan styrkes, sa Ropstad.

Lekdommerne mer aktive

Arbeiderpartiets Lene Vågslid var saksordfører, og hun var spesielt opptatt av at reformen styrker lekmannelementet i rettsprosessen.

– Jeg mener at det er et selvløst poeng i saka at lekdommerne skal delta aktivt i prosessen, og ikke som i dag der en i stor grad «etter-resonnerer» etter rettssaka når en skal vurdere skyldspørsmålet, sa Vågslid.

Også Vågslid la vekt på at vi nå får en ordning med begrunnelse.

Fremskrittspartiets Ulf Leirstein har vært en av pådriverne for endringen. Han sa at juryordningen i sin tid var en svært viktig endring i norsk straffeprosess, og den var rett i sin tid.

– Juryordningen skulle sikre at den tiltalte ble dømt av sine likemenn. Dette prinsippet står fast den dag i dag, selv om det ikke lenger er juryen som skal avgjøre selve skyldspørsmålet. Ordningen som nå innføres, sikrer et stort flertall av meddommere ved at fem av sju dommere er lekdommere. Lekmannelementet står fremdeles sterkt i norsk straffeprosess, sa Leirstein.

Senterpartiet, SV og Venstre stemte i samsvar med partienes program, og ønsket å beholde juryordningen. Senterpartiets representant Jenny Klinge sa at juryordningen har lange tradisjoner i norsk straffeprosess, og at ordningen ivaretar viktige rettsikkerhetsgarantier.

– Kravene til begrunnelse av juryens kjennelse kan møtes til tross for at man beholder juryordningen. Det henvises i denne sammenheng til den danske modellen for juryordningen, sa hun.

5-2

Stortingsflertallet var enig med departementet i at en sammensetning på to fagdommere og fem lekdommere i den nye meddomsretten er den beste løsningen.

– Hovedbegrunnelsen for dette er ønsket om å beholde et størst mulig lekmanneinnslag i den nye meddomsretten. Flertallet viser til at det

kan synes å være en noe drastisk endring å gå fra ti lekdommere til fire. Dagens juryordning har sine svakheter, men samtidig bærer den med seg prinsippet om at man skal dømmes av sine likemenn. Dette er et viktig prinsipp som flertallet mener fremdeles må stå sterkt i norsk straffeprosess. Lekmenn skal være aktive deltakere i prosessen, og det ivaretas med den foreslåtte sammensetningen. En meddomsrett bestående av to fagdommere og fem lekdommere er et kompromiss mellom to ytterpunkter.

I høringen som komiteen arrangerte før den avga sin innstilling argumenterte Den norske Dommerforening for en ordning med fire lekdommere og tre fagdommere, mens Advokatforeningen ønsket syv lekdommere og to fagdommere. Domstoladministrasjonens styre har tidligere anbefalt 4-3 eller 5-2. Det er sannsynlig at sammensetningen 5-2 var det som gjorde det politiske kompromisset om å avvike juryordningen mulig.

Kostnader

Nøkkelen til hvor raskt den nye reformen kan settes i verk er kostnadene og endringene av Lovisa. Når det gjelder tallene knyttet til dette viste komiteens flertall til beregningene fra Domstoladministrasjonen:

Flertallet vil vise til at endringene forslaget legger opp til, vil gi domstolene en samlet besparelse på ca. 19 mill. kroner hvert år. Flertallet egger til grunn at denne besparelsen blir værende i domstolene. Flertallet viser til høringen i justiskomiteen 9. mai 2017 hvor Domstoladministrasjonen påpekte at endringene i juryordningen vil medføre økte engangskostnader til ombygging av rettssaler på om lag 6 mill. kroner, noe som også fremgår av proposisjonen. I tillegg vil endringene medføre økte kostnader knyttet til saksbehandlingssystemet (Lovisa) på omlag 15 mill. kroner.

Domstoladministrasjonens direktør Sven Marius Urke og Dommerforeningens Wiggo Storhaug Larssen under justiskomiteens høring om juryordningen.

NYTT OM NAVN

- **Tingrettsdommer Rune Nordby** er utnevnt til nestleder ved Follo tingrett.
- **Sorenskriver Rolf Fridtjof Selfors** er utnevnt til sorenskriver ved Alstahaug tingrett, Brønnøy tingrett og Rana tingrett.
- **Sorenskriver Terje Mowatt** er utnevnt til sorenskriver ved Sogn og Fjordane tingret.
- **Kommuneplanlegger Britt Marie Stiberg** er utnevnt til jordskiftedommer ved Ofoten og Sør-Troms jordskifterett.
- **Avdelingsleder og tingrettsdommer Torkjel Nesheim** er utnevnt til lagmann ved Borgarting lagmannsrett.
- **Juridisk rådgiver Kristine Schilling** er utnevnt til tingrettsdommer ved Heggen og Frøland tingrett.
- **Sorenskriver Elisabeth Bjørge Løvold** er utnevnt til sorenskriver ved Sør-Gudbrandsdal tingrett og Nord-Gudbrandsdal tingrett.
- **Lagdommer Nina Cathrine Noss** er utnevnt til tingrettsdommer ved Sør-Gudbrandsdal tingrett og Nord-Gudbrandsdal tingrett.
- **Sjefsingeniør Øystein Jakob Bjerva** er utnevnt til jordskifterettsleder ved Akershus og Oslo jordskifterett.
- **Advokat Torbjørn Fjeldstad** er utnevnt til tingrettsdommer ved Fredrikstad tingrett.

Lagdommer Monica Nylund er utnevnt til førstelagmann ved Hålogaland lagmannsrett. Hun tiltrer 1. november.

- **Statsadvokat Espen Haug og kommuneadvokat Ingunn Riseth** er utnevnte til tingrettsdommere ved Inntrøndelag tingrett.
- **Konstituert sorenskriver Kristin Farstad** har fått forlanget konstitusjon som sorenskriver ved Lofoten tingrett
- **Seniorrådgiver Axel Bjørklid** er utnevnt til jordskifterettsleder ved Nedre Buskerud jordskifterett.
- **Lagdommer Therese Steen** er oppnevnt som leder av Kontrollutvalget for kommunikasjonskontroll.
- **Tingrettsdommer Brynjulf Moe** er oppnevnt som varamedlem til det samme utvalget.

Har din domstol noen nye dommerfullmektiger, saksbehandlere eller andre som dere vil fortelle om i Rett på sak? Send inn epost til redaksjonen@domstoladministrasjonen.no

Mystery Shopping i Irland

Sannhetens øyeblikk, handlingsplanen for serviceutvikling i de norske domstolene og DA, fremholder tillit som resultatet av en god og verdig behandling av brukere i domstolene. Tillit er også viktig for de irske domstolene. De går nye veier for å øke tjenestekvaliteten og sikre tillit blant publikum.

Av Camilla Barø

Det irske domstolsystemet har i de siste 10 årene vært vært preget av økonomisk nedgang og organisatoriske omsvingninger. Court Service (irske DA) arbeider nå med å øke tilliten i det irske samfunnet. Et viktig administrativt tiltak er Lean-prosesser i alle irske domstoler. Et annet tiltak er "Mystery Shopping". Dette går ut på å måle brukertilfredshet og kvalitet på tjenestene i de irske domstolene.

Allerede for 10 år siden ble Mystery Shopping prøvd ut for første gang. Da ble domstoler ringt opp eller tilsendt en e-post fra en "ukjent" bruker. Ulike spørsmål ble stilt til de ansatte for å måle kvalitet på svar som ble gitt, samt tilgjengelighet gjennom responstid. Nå er Court Service i gang med et nytt prosjekt som i tillegg gjelder test av mottak ved fysiske besøk i domstolen. Arbeidet ferdigstilles ved årsskiftet 2017/2018. Resultatet av Mystery Shopping vil bli presentert i Rett på Sak når det er klart.

Avdelingsdirektør Kersti Fjorstad møtte Ms. Audrey Leonard i Dublin. Leonard leder en nyetablert avdeling i Court Service som heter Change management Office og som blant annet har som mål å investere i de ansatte gjennom læring og utvikling.

SORENSKRIVEREN

Man kan jo bedrages paa saa mange
Maader; man kan bedrages ved at troe
det Usande, men man bedrages dog vel
ogsaa ved ikke at troe det Sande.

Søren Kierkegaard 1813 - 1855