

OSLO TINGRETT

Domstolsarbeidet i 22. juli-saken

ERFARINGSRAPPORT

Rapportens tittel: Erfaringsrapport. Domstolsarbeidet i 22. juli-saken
Utgitt av: Oslo tingrett, juni 2013
Layout: Oslo tingrett
Trykk: Fokus trykk
Kontaktinformasjon: Oslo tingrett, Postboks 8023 Dep. 0030 Oslo
Besøksadresse: C.J.Hambros Plass 4, 0164 Oslo
Tlf./fax: 22 03 52 12 / 22 03 53 54 (forværelse)
Epost: oslo.tingrett.postmottak@domstol.no
Internett: www.domstol.no/otir
Forsidebilde: Scanpix/Vegard Grøtt

INNHOLD

1.	Innledning	5	7.	Overføringsdomstoler	41	11.	Sikkerhet	63	13.9	Kommunikasjonsarbeid under forberedelser til hovedforhandlingen	89
2.	Organiseringen	7	7.1	Bakgrunn	41	11.1	Sikkerhetsnivå under gjennomføringen av saken	63	13.10	Eget nettsted og bruk av sosiale medier	90
2.1	Teamarbeid i en organisasjon av solister	7	7.2	Kartlegging av fjernmøte	41	11.2	Planlegging	63	13.11	Kommunikasjonsarbeid under selve hovedforhandlingen	92
2.2	Oppgavedelingen i praksis	7	7.3	Lovendring	41	11.3	Anskaffelse av sikkerhetskontroll	64	13.12	Mediedommere	93
2.3	Målsettinger for domstolens arbeid	9	7.4	Overføringsaler i Oslo tinghus	42	11.4	Anskaffelse av vekterbemanning	65	14.	Kostnader	94
2.4	Behov for profesjonell prosjektledelse	10	7.5	Valg av overføringsdomstoler	42	11.5	Samarbeid under planlegging og gjennomføring av saken	65	14.1	Driftsutgifter	94
2.5	Behov for avlastning og ressurstilførsel	10	7.6	Praktisk gjennomføring	43	11.6	Erfaringer	65	14.2	Regelstyrte kostnader	95
3.	Rettsmøter om varetekts- fengsling	13	7.7	Beslutning om ikke å gi tilgang til presse og publikum	44	12.	Hovedforhandlingen	67	15.	Tilbakemeldinger	96
3.1	Det første fengslingsmøtet 25. juli 2011	13	7.8	Informasjonsflyt	45	12.1	Meddommere	67	15.1	Vitner med bistandsadvokat	96
3.2	Forlenget isolasjon 19. august 2011	14	7.9	Vurdering av løsningen	45	12.2	Helseberedskap	68	15.1	Fornærmede, etterlatte og verger	96
3.3	Fengslingsmøtet 19. september 2011	14	8.	Teknisk tilrettelegging	47	12.3	Plass i sal 250 for etterlatte og fornærmede	70	15.1	Bistandsadvokater	96
3.4	Fengslingsmøtet 14. november 2011	15	8.1	Teknisk utstyr, AV-utstyr og overføring av lyd og bilde	47	12.4	Tilrettelegging for vitner	72	15.1	Pressen	96
3.5	Fengslingsmøtet 6. februar 2012	17	8.2	Anskaffelse av ulike typer utstyr	47	12.5	Dekning av reiseutgifter for de berørte	75	16.	Hvem gjorde hva	97
4.	Fornærmede og etterlatte	19	8.3	Rutiner for det tekniske utstyret	48	12.6	Informasjonsskranker	76	16.1	Disse jobbet med 22. juli-saken	98
4.1	Oppnevning av bistandsadvokater	19	8.4	Internett/mobilnett for aktører og presse ..	48	12.7	Kringkasting og fotografering under hovedforhandlingen	77	17.	Vedlegg	100
4.2	Salær til bistandsadvokater	24	8.5	Strøm	50	12.8	Tolking	78			
4.3	Sivile krav	25	8.6	Tilrettelegging utenfor tinghuset	50	12.9	Praktiske rutiner rettsbetjent	80			
5.	Beramning av hoved- forhandling	30	9.	Avtalene med NRK og Riksarkivet	53	12.10	Servering	81			
5.1	Bakgrunn	30	9.1	Avtalen med NRK	53	13.	Kommunikasjonsarbeidet	83			
6.	Lokaler	33	9.2	Avtalen med Riksarkivet	53	13.1	Bakgrunn	83			
6.1	Valg av lokaler	33	10.	Akkrediteringssystemet	55	13.2	Særtrekk ved saken	83			
6.2	Ombyggingen	34	10.1.	Adgangskontroll og oversikt	55	13.3	Viktige forutsetninger	83			
6.3	Eksterne lokaler	38	10.2	Organisering av akkrediteringen	55	13.4	Medieutvalget og dialog med pressen	85			
6.4	Erfaringer	39	10.3.	Kvotesystemet	56	13.5	Kommunikasjonsstrategien	86			
			10.4.	Dagssystemet for fornærmede, etterlatte og bistandsadvokater	58	13.6	Milepæler før hovedforhandlingen	86			
			10.5.	Rapportene - Oversikt over aktørene	59	13.7	Akkreditering og plassfordelingen	87			
			10.6	Ulike og unike adgangskort	60	13.8	Tilrettelegging for intervjuer og filming/fotografering	88			

1. INNLEDNING

22. juli 2011 skjedde det utenkelige. Norge ble rammet av terrorhandlingene.

I løpet av noen timer ble 77 personer drept og mange skadet. Hele det norske samfunnet ble preget av en forbrytelse som var vanskelig å fatte. Gjerningsmannen ble pågrepet samme dag, og det ble umiddelbart klart at man sto foran en rettsak av helt uvanlige dimensjoner.

Få dager etter terrorhandlingene ble det avklart at det var Oslo tingrett som skulle ha ansvaret for gjennomføringen av straffesaken mot Anders Behring Breivik. Planleggingen av denne oppgaven startet umiddelbart, og oppgaven preget Oslo tingrett helt fram til dom ble avsagt 24. august 2012 - et drøyt år etter hendelsene.

Arbeidet med 22. juli-saken har stilt Oslo tingrett overfor spesielle utfordringer. For det første gjorde sakens alvor og det store samfunnsengasjementet det tydelig at man her sto overfor noe mer enn kriminalitet i tradisjonell forstand. Handlingene ble opplevd som et angrep på samfunnet. Dette alvor og engasjementet skapte forventninger om særlig høy kvalitet i arbeidet, og i tillegg en uvanlig stor grad av åpenhet fra domstolens side.

For det andre var domstolsarbeidet med saken også preget av det store antallet berørte. Flere tusen personer var direkte og indirekte berørt av terrorhandlingene og hadde straffeprosessuelle rettigheter i forbindelse med gjennomføringen av straffesaken. Å gi et så stort antall berørte personer et godt tilbud, var en særlig viktig utfordring for Oslo tingrett. Fordi angrepet skjedde mot en ungdomsleir med landsomfattende deltakelse, var de berørte spredt over hele landet.

Det kom inn 858 begjæringer om oppnevning av bistandsadvokat i løpet av kort tid etter handlingene. 175 bistandsvokater ble oppnevnt.

I tillegg skapte saken stor medieoppmerksomhet over hele verden. Om lag 2 000 representanter for mediene fulgte saken på et eller annet tidspunkt. Å sørge for gode arbeidsbetingelser for disse var en sentral del av domstolens arbeid med saken.

22. juli-saken medførte også et særlig behov for sikkerhetstiltak. Å gjennomføre disse tiltakene på en god måte, som ikke hindret det øvrige domstolsarbeidet mer enn nødvendig, var en stor utfordring.

Dette er Oslo tingretts rapport om hvordan domstolens arbeid med 22. juli-saken ble organisert, hvilke spesielle utfordringer domstolen sto overfor, og hvordan man løste disse. Rapporten har som hovedmål å ta vare på de erfaringene Oslo tingrett gjorde under arbeidet med saken.

Det er vårt håp at samfunnet aldri igjen vil bli rammet av noe tilsvarende. Likevel kan det være av verdi for domstolenes arbeid med andre omfattende rettsaker, å gjøre seg kjent med hvordan Oslo tingrett planla og gjennomførte de domstolsoppgavene 22. juli-saken skapte.

Foto: Kristin Svorte.

2. Organiseringen

Arbeidet med 22. juli-saken stilte Oslo tingrett overfor utfordringer langt utover det ordinære. Den vanlige måten å arbeide på i en domstol, måtte suppleres med nye arbeidsformer. Domstolen måtte tenke nytt.

Etterpåklokskap er ofte en lite verdifull øvelse. I denne rapporten vil vi likevel fokusere på enkelte forhold ved organiseringen av arbeidet vårt som kunne vært håndtert på andre måter, for at vi og andre skal kunne lære av disse erfaringene. Dette skal imidlertid ikke overskygge at det ble gjort en stor og verdifull innsats fra alle medarbeiderne i Oslo tingrett i forbindelse med denne saken. Med stort engasjement og verdifull kompetanse bidro de alle til at gjennomføringen av Oslo tingretts behandling av 22. juli-saken skjedde på en måte som samfunnet opplevde som god, og som bidro til å styrke tilliten til domstolene i Norge.

Samtidig med planleggingen og gjennomføringen av denne store arbeidsoppgaven, behandlet Oslo tingrett ca. 16 000 andre saker. Dette skjedde med stort engasjement og arbeidsinnsats fra alle de medarbeiderne som ikke brukte sin arbeidskraft på 22. juli-saken. Denne innsatsen bidro sterkt til at Oslo tingrett kom gjennom sin mest arbeidskrevende periode med høy kvalitet på sitt arbeid og med fortsatt korte saksbehandlingstider.

2.1 Teamarbeid i en organisasjon av solister

I en tingrett vil normalt hver enkelt sak bli forberedt og gjennomført av en enkelt dommer, i samarbeid med en saksbehandler. Disse har ansvaret for alle arbeidsoppgavene saken skaper. Det ble umiddelbart klart for Oslo tingrett at en slik arbeidsform var umulig i forberedelsen og gjennomføringen av 22. juli-saken. Arbeidets omfang og kompleksitet krevde at mange medarbeidere i tingretten måtte jobbe parallelt og samtidig med ulike sider ved saksforberedelsen og gjennomføringen av hovedforhandlingen. Domstolen måtte etablere et

team av erfarne og kompetente medarbeidere, som skulle arbeide sammen om gjennomføringen av den store arbeidsoppgaven.

En domstol er en organisasjon med sterkt faglig fokus og svært kompetente og selvstendige medarbeidere. Å få til et reelt teamarbeid med mange slike medarbeidere over lengre tid, kan være krevende. Selve organiseringen av arbeidet, informasjonsutvekslingen underveis og avklaring av arbeidsdelingen mellom de enkelte medarbeiderne, var derfor viktig.

Som en særegen domstolsutfordring kom i tillegg den klare og lovfestede selvstendigheten dommerne har i sitt dømmende arbeid. Det var nødvendig løpende å gå opp grensene mellom de oppgavene som hørte til det dømmende arbeidet, hvor de ansvarlige dommerne hadde fullt og selvstendig ansvar, og de administrative og praktiske oppgavene, hvor samarbeidsteamet og domstolleder hadde ansvaret.

I praksis var dette løpende utfordringer gjennom hele arbeidet. Det ble særlig viktig å få til god informasjonsflyt og en klar og akseptert deling av arbeidsoppgavene mellom de som arbeidet med saken. Den meget krevende og travle arbeidssituasjonen alle hadde under forberedelsen og gjennomføringen av denne saken, gjorde det også nødvendig å forsøke å arbeide og informere effektivt og uten unødig bruk av hverandres tid og arbeidskapasitet.

2.2 Oppgavedelingen i praksis

I de tidlige fasene av forberedelsen var det en sentral oppgave å sørge for oppnevning av bistandsadvokater. Hovedansvaret for dette arbeidet ble lagt på to erfarne avdelingsledere, som knyttet til seg to dommerfullmektiger og to saksbehandlere. Det var nødvendig å konsentrere disse arbeidsoppgavene på et mindre antall medarbeidere for å sikre likebehandling av det store antallet søknader om oppnevning av bistandsadvokat som strømmet inn til tingretten de første ukene etter terrorhandlingene.

Videre var det viktige arbeidsoppgaver knyttet til gjennomføringen av rettsmøtene for

Planleggingsmøte. F.v. avdelingsleder Nina Opsahl, saksforberedende dommer Anne Margrethe Lund, avdelingsleder Ina Strømstad, kommunikasjonssjef Irene Ramm, avdelingsdirektør Erling Moe (DA), sorenskriver Geir Engebretsen, kommunikasjonsrådgiver Markus Iestra, direktør Arnhild Olsen, drift- og serviceleder Nina Gulbrandsen og sikkerhetssjef Arne Kvanvig.

varetektsfengsling. Dommeroppgavene og andre begjæringer tilknyttet etterforskningen fulgte vanlig turnusordning i Oslo tingrett, hvor hver av domstolens åtte avdelinger har ansvaret for fengslingssakene en uke av gangen. Det særegne for disse fengslingene var det omfattende arbeidet knyttet til sikkerhet og tilrettelegging for tilstedeværelse fra de etterlatte og fornærmede, samt tilrettelegging for det store oppbudet av presse ved hvert rettsmøte. Som illustrasjon nevnes at det var flere personer som ønsket å følge hvert enkelt av disse rettsmøtene om varetektsfengsling enn noe annet tidligere rettsmøte i Norge. Disse forholdene gjorde det nødvendig å ha et bredt teamarbeid også knyttet til planleggingen av hver varetektsfengsling.

Oslo tingrett pekte tidlig ut en ansvarlig dommer for de dømmende arbeidsoppgavene under saksforberedelsen. Denne dommeren traff en rekke dommeravgjørelser under saksforberedelsen. Tett dialog mellom alle som arbeidet med saken, bidro til en god arbeidsdeling.

Rundt årsskiftet 2011-12 ble hovedforhandlingsdommerne utpekt. Disse overtok fra januar hovedansvaret for dommeroppgavene under saksforberedelsen. Disse dommerne fikk raskt omfattende oppgaver knyttet til de nødvendige rettslige avgjørelsene. Samtidig økte

omfanget av administrative oppgaver knyttet til gjennomføringen av hovedforhandlingen betydelig i de siste månedene før oppstarten av hovedforhandlingen 16. april 2012.

Det ble tidlig klart at det måtte foretas omfattende ombyggingsarbeider i Oslo tinghus for å skaffe et egnet rettslokale. Dette skjedde i et samarbeid mellom Statsbygg og Oslo tingrett. Ikke minst på grunn av den korte tiden som sto til rådighet, var dette en svært arbeidskrevende og faglig utfordrende del av domstolens arbeid med forberedelse av saken.

En viktig del av byggeprosjektet gjaldt tilretteleggingen for mediernes dekning av saken. Det ble lagt mye arbeid i å få til gode forhold for lyd- og bildeoverføring under saken.

Omfattende ønsker fra media om å følge saken preget også forberedelsesarbeidet. Erfaringene fra mediedekningen av fengslingssakene ga forvarsel om den store mediepågangen som ville komme under hovedforhandlingen. Det ble tidlig klart at informasjonsheten i Oslo tingrett måtte styrkes betydelig under saken. Fra å ha en fast medarbeider med dette som hovedoppgave, ble informasjonsheten styrket med ytterligere tre medarbeidere under hovedforhandlingen.

Direktør Arnhild Olsen og sorenskriver Geir Engebretsen i vrirleområdet i annen etasje.

Under saksforberedelsen var det et omfattende behov for å gi uttalelser til massemedia om de praktiske og administrative sidene ved domstolens arbeid. Domstolens leder sto for mye av dette arbeidet.

Under hovedforhandlingen oppsto også et stort behov for opplysning og informasjon fra Oslo tingretts side om spørsmål av mer juridisk karakter. Tingretten pekte tidlig ut en dommer som skulle ha hovedansvaret for denne delen av informasjonsarbeidet. Hun hadde et omfattende arbeid under saken med å stå til disposisjon for medier fra hele verden, og bidro på en god måte til å forklare domstolens arbeid for allmennheten.

En sentral del av forberedelsesarbeidet var knyttet til sikkerhetstiltakene. Planleggingen av disse skjedde i dialog med Oslo politidistrikt. Svært mange arbeidsoppgaver måtte planlegges av tingretten selv. I dette arbeidet sto direktøren i tingretten sentralt, i nært samarbeid med sikkerhet- og serviceenheten i tingretten.

2.3 Målsettinger for domstolsarbeidet

Domstolens arbeid er i stor grad preget av at man behandler de oppgavene som kommer inn til domstolen, med høy faglig kvalitet

og raskest mulig. Behandlingen av en så omfattende og samfunnsfokuset arbeidsoppgave som 22. juli-saken gjorde det nødvendig å gjøre tydelig hvilke målsettinger tingretten skulle ha for sitt arbeid.

Domstolen satte seg som mål at arbeidet med 22. juli-saken skulle være preget av:

- Langt større fokus på de involverte enn vanlig
- Proaktiv arbeidsform
- Stor grad av åpenhet og imøtekommenhet overfor samfunnets behov for informasjon
- Ryddig, verdig og åpen domstolsbehandling
- Målsetting om at sakens behandling skulle bidra til økt tillit til domstolene.

Disse målene var ikke resultatet av en teoretisk tankeprosess før arbeidet startet, men vokste raskt fram for domstolen da arbeidets omfang og kompleksitet ble tydeligere for oss.

Erfaringsamtale: F.v. hovedforhandlingsdommer Arne Lyng, avdelingsleder Ina Strømstad, hovedforhandlingsdommer Wenche Elisabeth Arntzen, avdelingsleder Nina Opsahl og forberedende dommer Anne Margrethe Lund.

2.4 Behov for profesjonell prosjektledelse

En erfaring domstolen gjorde under dette arbeidet, var at man undervurderte behovet for profesjonell prosjektledelse. Ingen i domstolen overskuet arbeidsoppgavenes omfang tidlig på høsten 2011. Da man etter hvert fikk øynene opp for behovet for bruk av mer profesjonelle styringsverktøy og prosjektoversikter enn det domstolen selv hadde kompetanse på, var det i praksis for sent.

I slutfasen av prosjektet engasjerte Oslo tingrett en profesjonell konsulent med prosjektstyringskompetanse. Erfaringen var at dette bidro til bedre oversikt over oppgaver og frister, men det skapte også ekstra arbeidsoppgaver i en svært travel tid for mange medarbeidere.

I ettertid vurderer domstolen det slik at den profesjonelle prosjektlederkompetansen, for å gi en mer positiv effekt, burde vært engasjert på et tidligere stadium i arbeidet. Domstolen vil understreke at god prosjektstyring er en viktig suksessfaktor for et slikt arbeid. De færreste domstoler besitter selv denne kompetansen. Å kjøpe slike ressurser tidlig

i arbeidet vil kunne bidra til både best mulig ressursbruk og økt kvalitet på arbeidet.

2.5 Behov for avlastning og ressurstilførsel

Oslo tingrett valgte å bruke sine egne medarbeidere til alle sentrale arbeidsoppgaver. I stor grad var dette erfarne medarbeidere, som også hadde lederansvar. Arbeidet med 22. juli-saken viste seg å bli så omfattende og intenst at det krevde full arbeidsinnsats og mere til, fra alle disse medarbeiderne. Dette innebar at domstolen i perioder arbeidsmessig overbelastet sentrale medarbeidere.

Erfaringen viser at domstolen tidligere og tydeligere burde søkt å avlaste disse medarbeiderne arbeidsmessig. Videre førte konsentrasjonen av arbeidsoppgaver på medarbeidere med lederansvar at viktige lederoppgaver måtte nedprioriteres. Tingretten fikk i perioder en underdekning på lederkapasitet som følge av 22. juli-saken.

Foto: Scanpix/Vegard Grøtt.

3. Rettsmøter om varetektsfengsling

De fem rettsmøtene om varetektsfengsling ga Oslo tingrett nyttig kunnskap om hva som senere ville kreves under den ti uker lange hovedforhandlingen.

Erfaringene ble tatt med i planleggingen frem mot rettsaken. Fengslingsmøtene ble holdt 25. juli 2011, 19. august 2011, 19. september 2011, 14. november 2011 og 6. februar 2012. De tre første fengslingsmøtene ble holdt for lukkede dører, mens de to siste gikk for åpne dører.

3.1 Det første fengslingsmøtet 25. juli 2011

Det første fengslingsmøtet fant sted mandag 25. juli 2011 kl. 14.00. Siktede møtte sammen med sin forsvarer. På tidspunktet for fengslingsmøtet var det kun innkommet én begjæring om oppnevning av bistandsadvokat. Hun møtte for sin klient.

I politiets fengslingsbegjæring var det bedt om lukkede dører. Retten tok stilling til denne begjæringen før rettsmøtet, og besluttet lukkede dører under henvisning til domstoloven § 125 første ledd bokstav c. I kjennelsen heter det bl.a.: «Det vises til at det foreligger konkrete opplysninger om at et offentlig rettsmøte, med siktede til stede, fort kan utløse en ekstraordinær og ytterst vanskelig etterforsknings- og sikkerhetsmessig situasjon. Retten har ved ovennevnte vurdering lagt stor vekt på det offentliges behov for åpenhet i herværende sak. Det samme gjelder medias behov for informasjon. Imidlertid finner retten at ovennevnte opplysninger i saken, på nåværende tidspunkt, er så tungtveiende at forhandlingene må skje for lukkede dører.»

Før rettsmøtet opplyste politiet til retten at siktede ville møte i en slags «gallauniform», og politiet ba om rettens beslutning for at siktede ikke fikk møte i uniformen. Retten avsa

før rettsmøte slik beslutning: «Retten beslutter med dette at siktede ikke skal fremstilles til fengslingsmøte ikledd uniformen. En slik fremstilling vil – hensett til sakens svært alvorlige karakter – stride mot alles verdighet, og virke unødvendig forstyrrende, provoserende og krenkende, jfr. domstoloven § 132.» Siktede anket ikke beslutningen om «galla-uniformen» og han møtte i rettsmøtet i vanlige klær.

Siktede hadde forut for fengslingsmøtet erkjent å stå bak bomben i Regjeringskvartalet og skytingen på Utøya. Tilståelsen ble gjentatt i fengslingsmøtet, men siktede erkjente likevel ikke straffeskyld. Retten fant at det forelå skjellig grunn til mistanke for overtredelse av straffeloven § 147a første ledd bokstav a og b. Siktede ble fengslet i overensstemmelse med politiets begjæring og siktelse i åtte uker under henvisning til straffeprosessloven § 171 nr. 2 – bevisforspillelsesfare. I tillegg ble han undergitt brev- og besøksforbud i hele perioden og fullstendig isolasjon i fire uker.

3.1.1 Pressehåndteringen

I løpet av helgen etter 22. juli ble det klart at gjerningsmannen skulle fremstilles for varetektsfengsling. Han var pågrepet og identiteten offentlig kjent samme kveld. Fengslingsmøtet fremsto for pressen som en unik mulighet til å få et glimt av gjerningsmannen. Journalister fra alle verdens kanter ringte for å få nærmere informasjon om hva som skulle skje mandag 25. juli. Å få til en god informasjonsflyt i denne første hektiske perioden var krevende.

Til tross for løpende kontakt mellom tingretten, politiaktorene i saken og politiets kommunikasjonsavdeling, var mye fortsatt uklart søndag kveld for tingretten, også tid og sted for rettsmøtet.

Det var derfor svært vanskelig å gå ut med strukturert informasjon om gjennomføringen av fengslingsmøtet, og kommunikasjonen med pressen ble derfor i stor grad en én-til-én-kommunikasjon med hver enkelt journalist.

25. juli var det en enorm pågang av pressefolk utenfor og inne i Oslo tinghus. Det ble gjort et forsøk på å etablere et akkrediteringsopplegg i timene før fengslingsmøtet. Dette arbeidet – som uansett ville havarert på grunn av tidsnød og en enorm pågang – ble avbrutt av rettens beslutning om lukkede dører. Kommunikasjonsenheten formidlet beslutningen om dette til de frammøtte journalistene både muntlig, skriftlig (info-ark ble delt ut på norsk og engelsk) og via Twitter, en kanal tingretten tok i bruk for første gang denne dagen.

På grunn av den usedvanlig store interessen fra publikum og presse, besluttet tingretten at dommeren skulle lese kjennelsen for pressen fra dommerbordet i rettssalen. Opplesningen ble simultanoversatt til engelsk. Dette ble direkteoverført i en rekke nasjonale og internasjonale medier. Sorenskriver Geir Engebretsen var også til stede og svarte på spørsmål omkring gjennomføringen av fengslingsmøtet.

3.2 Det andre fengslingsmøtet 19. august 2011 om isolasjon

I rettsmøtet 25. juli 2011 ble det besluttet at siktede skulle undergis fullstendig isolasjon i fire uker. Oslo politidistrikt begjærte den 16. august 2011 kjennelse for ytterligere fire nye uker med fullstendig isolasjon, jf. straffeprosessloven § 186 a.

Oslo politidistrikt begjærte også at rettsmøtet skulle holdes for lukkede dører under henvisning til domstolloven § 125 første ledd bokstav c. Ved kjennelse av 16. august 2011 tok tingretten politiets begjæring til følge. Kjennelsen ble ikke påanket.

Videre begjærte Oslo politidistrikt at de fornærmede ikke skulle gis anledning til å være til stede under rettsmøtet den 19. august 2011. Ved tingrettens beslutning av 16. august 2011 tok tingretten politiets begjæring til følge. Kjennelsen ble påanket av én av de fornærmede. Ved Borgarting lagmannsretts kjennelse av 19. august 2011 ble anken forkastet.

Rettsmøtet ble holdt 19. august 2011. Tingretten tok politiets begjæring til følge, og den fullstendige isolasjonen ble forlenget frem til 19. september 2011. Kjennelsen ble ikke påanket. I møtet deltok for uten siktede, aktor, tre forsvarere, to koordinerende

bistandsadvokater og to andre bistandsadvokater, samt en politietterforsker.

Ved rettsmøtets slutt besluttet retten delvis å oppheve referatforbudet etter domstolloven § 129 første ledd, jf. domstolloven § 129 fjerde ledd. De tilstedeværende ble gitt anledning til å gi opplysninger til offentligheten om forhandlingenes gang. Forsvareren ble også gitt anledning til å referere fra siktedes forklaring.

Den 16. august 2011 mottok tingretten en fax fra en av forsvarerne til den siktede, hvor det ble gitt uttrykk for at siktede under fengslingsmøtet ønsket å benytte kjole og hvitt/livkjole/snippkjole. Påtalemyndigheten motsatte seg dette. Retten besluttet samme dag, under henvisning til domstolloven § 133, at siktede ikke skulle møte i kjole og hvitt/livkjole/snippkjole. Beslutningen ble ikke anket.

Da kjennelsen om isolasjon var klar, leste dommeren den opp for pressen. Også sorenskriveren var til stede og besvarte spørsmål fra pressen.

3.3 Det tredje fengslingsmøtet 19. september 2011

Det neste fengslingsmøtet fant sted 19. september 2011 kl. 13.00. Politiets begjæring om fengsling var datert 9. september 2011. Det ble begjært lukkede dører, jf. domstolloven § 125 første ledd litra c. Videre ble det bedt om at fornærmede og etterlatte ikke skulle gis adgang til å være til stede under rettsmøtet, jf. domstolloven § 127.

Forsvarer, de koordinerende bistandsadvokater og en representant for mediene ble gitt anledning til å kommentere begjæringen om lukkede dører mv. De koordinerende bistandsadvokatene støttet begjæringen om lukkede dører, og at de fornærmede og etterlatte ikke skulle gis adgang til å være til stede under rettsmøtet. Siktede og pressen motsatte seg at dørene skulle lukkes.

Ved kjennelse av 12. september 2011 besluttet retten at fengslingsmøtet skulle gå for lukkede dører, men at pressen og fornærmede og etterlatte med bistandsadvokat skulle ha anledning til å være til stede i rettsmøtet. Et stort apparat ble satt i sving for å forberede overføring til flere saler, og ta i mot presse fra inn- og utland.

Pressekonferanse etter det første fengslingsmøtet.

Beslutningen ble imidlertid anket til lagmannsretten. I kjennelse av 15. september 2011 omgjorde lagmannsretten beslutningen om at pressen og fornærmede og etterlatte med bistandsadvokat kunne være til stede i rettsmøtet, og opprettholdt beslutningen om lukkede dører.

Siktede ble i overenstemmelse med politiets begjæring fengslet i åtte uker under henvisning til straffeprosessloven § 171 nr. 2 – bevisforspillelsesfare. I tillegg ble han undergitt brev, medie- og besøksforbud i hele perioden, og fullstendig isolasjon i fire uker.

Retten besluttet også delvis å oppheve referatforbudet etter domstolloven § 129 fjerde ledd, slik at de tilstedeværende ble gitt anledning til å gi opplysninger til offentligheten om forhandlingenes gang.

Fengslingskjennelsen ble også denne gangen lest opp for pressen. Både dommer og sorenskriver svarte på spørsmål, og alt ble tolket til engelsk.

3.4 Det fjerde fengslingsmøtet 14. november 2011

Det neste fengslingsmøtet fant sted mandag 14. november. Politiets begjæring gjaldt fortsatt fengsling i 12 uker med brev- og besøkskontroll og medieforbud i

hele fengslingsperioden. Begjæringen ble begrunnet med bevisforspillelsesfare etter straffeprosessloven § 171 første ledd nr. 2.

I begjæringen ba politiet også om at rettsmøtet skulle avholdes som fjernmøte, dvs. at siktede skulle forklare seg fra lla fengsel via videokonferanseutstyr, jf. straffeprosessloven § 185 tredje ledd. Dessuten ba politiet om lukkede dører, men dog slik at pressen, fornærmede, etterlatte og bistandsadvokater kunne være til stede, jf. domstolloven § 127.

Den 4. november ga tingretten tilslutning til at fengslingsmøtet skulle avholdes som fjernmøte. Ved kjennelse 8. november besluttet retten videre at fengslingsmøtet skulle gå for åpne dører, jf. domstolloven § 124. Retten viste til at det fremstod kun som en teoretisk mulighet at siktede kunne kommunisere med mulige medvirkere, og at det heller ikke var nødvendig for påtalemyndigheten å gi opplysninger som kunne skade etterforskningen. Kjennelsen ble anket av Oslo politidistrikt, og AUF innga støtteskriv. Den 10. november forkastet lagmannsretten anken.

Også beslutningen om fjernmøte ble anket til Borgarting lagmannsrett. Det var siktede som anket. Lagmannsretten forkastet denne anken 9. november. Siktede anket imidlertid videre til Høyesterett. Fredag ettermiddag den 11. november kom kjennelsen fra Høyesteretts

Styringspanel og skjerm til videokonferanse ved overføringen fra rettsmøtet i sal 828 til tiliggende saler i tinghuset.

Overføring av lyd og bilde ble gjort via det ordinære videokonferanseanlegget i sal 828. Bildekvaliteten var akseptabel, men ikke tilfredsstillende. Disse erfaringene bidro til at man senere ikke valgte videokonferanseteknikk da hovedforhandlingen skulle overføres.

Før siktede ble ført inn i rettsalen, opplyste dommeren om at det var foto- og lydopptaksforbud under fengslingsmøtet, og at siktede ikke samtykket til fotografering. Det ble filmet og fotografert fra et betydelig presseoppbud fra inn- og utland frem til retten var satt.

ankeutvalg. Den opphevet lagmannsrettens og tingrettens beslutning under henvisning til at det var uklart om unntaksbestemmelsen om fjernavhør var forstått på riktig måte. Etter dette besluttet retten å gjennomføre fengslingsmøtet med siktede til stede.

Dermed var det altså klart for det første åpne fengslingsmøtet med siktede til stede i salen. Dette førte til at interessen for å være tilstede under rettsmøtet økte voldsomt. Også teknisk bød dette på store utfordringer. Tingrettens medarbeidere jobbet gjennom hele helgen med å besvare forespørsler om tilstedeværelse, og med å tilrettelegge for presse, fornærmede, etterlatte og publikum i tinghuset.

Det ble av sikkerhetshensyn bestemt at siktede skulle møte i sal 828, Oslo tingretts største rettssal, med lyd- og bildeoverføring til fire andre rettssaler. Det ble satt opp en detaljert tidsplan over alt som skulle foregå. Det var her en løpende dialog mellom tingretten og politiet. Politiet sørget for bemanning av metalldetektor og gjennomlysning utenfor 828. Det ble foretatt ID-sjekk av alle som skulle inn i 828, og alle var akkreditert på forhånd.

Til sammen fulgte 550 personer rettsmøtet i Oslo tinghus. 135 av disse fikk plass i hovedsalen, mens resten fulgte forhandlingene fra de fire overføringssalene. Av de som var til stede i tinghuset, var 113 etterlatte og fornærmede, 165 pressefolk og 320 publikum

Deretter ble siktede ført inn i rettssalen. Av sikkerhetshensyn fikk han sete på bakerste rad mot døren under hele rettsmøtet, og ikke på første rad som ellers er vanlig. Ved avslutningen av rettsmøtet, etter at partene og pressens talsmann hadde fått uttale seg, opphevet retten referatforbudet, jf. straffeprosessloven § 129 fjerde ledd. Fengslingsmøtet varte ca. 30 minutter og forløp rolig og verdig selv om både siktede og fornærmede/etterlatte var til stede i samme rettssal.

Retten fant at det forelå skjellig grunn til mistanke for overtredelse av straffeloven § 147a første ledd bokstav a og b. Videre fant retten at det fengslingsvilkåret i straffeprosessloven § 171 nr. 2 – bevisforspillingsfare – var til stede, og at det også var fengslingsgrunnlag etter § 172, idet det forelå forhold som i særlig grad styrket mistanken mot siktede.

Retten tok politiets begjæring om fengsling i 12 uker til følge, men fant ikke grunnlag for brev- og besøkskontroll og medieforbud i hele fengslingsperioden, idet dette ble ansett uforholdsmessig. Retten fant det tilstrekkelig med brev- og besøkskontroll i åtte uker og medieforbud i fire uker.

Senere samme dag ble kjennelsen avsagt i rettssalen med et betydelig presseoppbud. Partene var også til stede, men siktede var av sikkerhetsgrunner kjørt tilbake til Ila fengsel. Opplesningen ble simultanoversatt til engelsk og direkteoverført i en rekke

nasjonale og internasjonale medier. Etter rettsmøtet ble det avholdt en pressekonferanse hvor dommeren og sorenskriveren var til stede og besvarte spørsmål fra pressen.

Senere samme dag var det også en ny pressebriefing med tema oppstart, omfang og lokaler for hovedforhandlingen.

3.5 Det siste fengslingsmøtet 6. februar 2012

Politiets begjæring gjaldt fortsatt varetektsfengsling frem til hovedforhandling 16. april 2012, begrunnet med gjentakelsesfare etter straffeprosessloven § 171 første ledd nr. 3.

Forberedelsene og tilrettelegging av rammen rundt rettsmøtet var også denne gangen svært omfattende og detaljerte. Det var på det rene at rettsmøtet skulle avvikles for åpne dører, og siktede hadde også signalisert at han godtok fotografering. Interessen og pågangen var også denne gangen formidabel, ikke minst fordi det skulle bli offentlighetens første mulighet til å se bilder av siktede etter terrorhandlingene.

Rettsmøtet ble holdt i sal 828. Salen var fylt opp av forsvarere, et utvalg av bistandsadvokatene, de sist oppnevnte rettspsykiatriske sakkyndige, fornærmede, etterlatte, pårørende og presse. I andre rettssaler i tinghuset kunne øvrige bistandsadvokater, fornærmede, etterlatte og pårørende, presse og publikum følge rettsmøtet ved overføring av lyd og bilde. De tilstedeværende var tildelt plasser i god tid på forhånd.

Før siktede kom inn i rettssalen, opplyste dommeren at det under rettsmøtet var foto- og lydopptaksforbud. Samtidig opplyst hun at siktede hadde samtykket til fotografering, og at det var adgang til å fotografere frem til rett var satt.

Da siktede hadde tatt plass, orienterte dommeren om hvordan rettsmøtet ville bli gjennomført og at referatforbudet var opphevet. Rettsmøtet ble ellers gjennomført som vanlig ved at siktede etter dommerens innledning fikk ordet. Han ba om tre minutter, som han fikk, og han brukte denne tiden.

Fengslingsmøtet tok 30 minutter, og alt forløp rolig, bortsett fra et lite tilløp til latter fra salen

da siktede hadde ordet. Flere hundre personer fulgte fengslingsmøtet, blant annet 132 fra gruppen fornærmede/etterlatte og 164 pressefolk. I tillegg fulgte også annet publikum fengslingsmøtet fra en overføringssal.

Det ble i åpen rett senere på dagen avsagt kjennelse om fortsatt fengsling frem til hovedforhandling 16. april 2012. Siktede var ikke til stede da kjennelsen ble lest opp for de tilstedeværende.

Etter at rettsmøtet var avsluttet, svarte dommeren på spørsmål fra pressen.

3.5.1 Organisering av filming og fotografering

Dette ble altså offentlighetens første mulighet til å se bilder av siktede etter terrorhandlingene. Utfordringen var derfor å gjøre plass til tv-kameraer og fotografer i salen, samtidig som de akkrediterte til salen også skulle inn og finne sine plasser. Mange opplevde trengselen som ubehagelig, og det tok for lang tid å få alle fotografer gjennom politiets sikkerhetsluse. Ideelt sett burde fotografene blitt henvist til et annet område i salen, og blitt sluset ut gjennom en annen inngang. Man kunne også opprettet en fotopool med et begrenset antall fotografer, slik det senere ble gjort under hovedforhandlingen. Fengslingsmøtet ga i så måte nyttig læring på dette punktet.

3.5.2 Påmelding for pressen

Med unntak av det første fengslingsmøtet, ble det benyttet elektronisk påmelding via tingrettens nettside til fengslingsmøtene. Her måtte mediene registrere relevante opplysninger, kontakinformasjon og epostadresser, som senere ble benyttet til direkte kommunikasjon. Plassfordelingen og prioriteringen av medier til de ulike plassene og salene, var utfordrende, selv om dette dreide seg om et rettsmøte av en times varighet. Dette ga en god indikasjon på hvilke utfordringer tingretten ville stå overfor når man skulle gå i gang med akkreditering til en 10 uker lang hovedforhandling.

4. Fornærmede og etterlatte

Arbeidet med oppnevning av bistandsadvokater startet umiddelbart etter 22. juli 2011.

På grunn av det store antall berørte og det store antall bistandsadvokater som ville bli oppnevnt, måtte Oslo tingrett lage gode rutiner for å sikre oversikt, effektivitet og likebehandling - både når det gjaldt oppnevning av bistandsadvokater og salærbehandling. Det var også klart at det ville foreligge et betydelig antall sivile krav i saken.

4.1 Arbeidet med oppnevning av bistandsadvokater

Saken ble etterforsket av Oslo politidistrikt, og alle begjæringene i straffesaken skulle behandles i Oslo tingrett, herunder alle begjæringene om oppnevning av bistandsadvokat. Oslo tingrett fant det nødvendig å fravike sine vanlige saksbehandlingsrutiner for oppnevninger. Begjæring om oppnevning av bistandsadvokater tildeles vanligvis avdelinger og dommere etter tur etter et tilfeldighetsprinsipp, noe som ikke var hensiktsmessig i denne saken. Det var nødvendig å konsentrere arbeidet om færre personer.

Oslo tingrett er opptatt av effektivitet, likebehandling, rettferdighet. Oslo tingrett hadde som målsetting at de fornærmede og etterlatte ikke skulle få svekkede rettigheter fordi de var så mange, men innså at man måtte ivareta rettighetene deres på en annen måte enn ellers på grunn av det store antallet.

4.1.1 Praktiske grep

For å få en effektiv saksbehandling ble det raskt nødvendig å ta praktiske grep, som f.eks.:

- Ved registrering av saker om oppnevning av bistandsadvokat i saksbehandlingssystemet Lovisa er det vanligvis kun fornærmede som registreres som part. I denne saken ble også siktede registrert som part for at begjæringene tilknyttet denne saken kunne søkes opp samlet i ettertid.

- Vanligvis blir alle papirdokumenter sendt politiet for arkivering når begjæringen er avgjort. I denne saken ble alle dokumenter skannet og lagret elektronisk på dokumentlisten i Lovisa. Saksdokumentene er derved tilgjengelig i elektronisk form, noe som har hatt verdi blant annet ved re-oppnevninger til hovedforhandlingen og ved vurdering av salær oppgaver. Lovisa ga ikke tilstrekkelig oversikt, og det ble derfor i tillegg fortløpende ført informasjon i Excel-regneark. Disse regnearkene inneholdt detaljerte opplysninger.

Regnearket var nødvendig for å holde oversikt over hvilke advokater som var oppnevnt i saken, hvilke klienter som allerede hadde fått begjæringen sin vurdert, om det allerede var oppnevnt bistandsadvokat i den aktuelle etterlattegruppen osv. Excel ble valgt på grunn av muligheten for å sortere, filtrere og summere. Denne oversikten viste seg også å være svært nyttig, blant annet i forbindelse med den første kartleggingen av hvor de fornærmede og etterlatte ville befinne seg under hovedforhandlingen, og også ved adgangskontroll til fengslingsmøtene. Den gjorde også at Oslo tingrett raskt kunne gi pressen og andre oppdaterte opplysninger om f.eks. antall advokater, fornærmede, etterlatte osv.

- Vanligvis blir kopi av oppnevninger sendt til aktor og forsvarer. Etter avtale med forsvarer ble det i stedet ukentlig sendt Excel-lister som viste oppnevningene. Etter avtale med politiet ble det på forespørsel oversendt Excel-lister over oppnevninger og avslag, i tillegg til fortløpende kopi av oppnevningene på vanlig måte.

- Vanligvis blir oppnevning av bistandsadvokat til hovedforhandlingen registrert på saksnummeret for meddomsrettssaken (MED). I denne saken valgte Oslo tingrett å registrere oppnevningene på samme saksnummer som under etterforskningen (ENE-saksnumrene). Dette ble valgt, både fordi det ellers ville blitt svært uoversiktlig med mange hundre ekstra dokumentnummer på MED-saksnummeret, og fordi det var mer effektivt å gjenbruke informasjonen som tidligere var registrert på ENE-saksnummeret. Det var

også en fordel ved salærfastsettingen at alle dokumenter om den enkelte oppnevning var samlet på et saksnummer. Regnearket med oversikt over bistandsadvokat-klient ble lagret som dokument på MED-saksnummeret.

- For at Oslo tingrett på en enkel og rask måte skulle kunne kommunisere med alle bistandsadvokatene, laget Domstoladministrasjonen (DA) en egen epostgruppe kalt «Bistandsadvokater 22. juli-saken». Denne ble brukt til å sende informasjon til samtlige oppnevnte bistandsadvokater, og den ble oppdatert daglig.
- Oslo tingrett opprettet også en egen avsenderpostboks med navn «22. juli-saken, Oslo tingrett», for å unngå at avsenders egen postboks ble overfylt. Det var ikke mulig å svare til denne adressen, noe som fremgikk av signaturene på e-postene. Eventuelle svarmail gikk direkte til sletting i Outlook.
- Fra første uke la Oslo tingrett også ut informasjon på domstolens nettsider under «22. juli-saken». Der ble det blant annet lagt ut oversikt over faste bistandsadvokater og hvilke bistandsadvokater som til enhver tid var oppnevnt i saken, samt rettleiding om hva en begjæring om oppnevning skal inneholde.
- Den første tiden fikk Oslo tingrett mange henvendelser direkte fra fornærmede og etterlatte med spørsmål om rettigheter, valg av bistandsadvokat osv. Informasjon om rettigheter osv. ble også lagt ut på nettsiden. Etter hvert ble det laget en egen nettside for denne saken der det ble lagt ut informasjon til etterlatte, fornærmede, og bistandsadvokater.

4.1.2. Organisering av arbeidet med oppnevningene

Saksbehandlingen av begjæringene var høyt prioritert. Arbeidet var svært ressurskrevende, og ble konsentrert på to avdelingsledere/tingrettsdommere, to dommerfullmektiger og to saksbehandlere. Avdelingslederne arbeidet tilnærmet fulltid med 22. juli-saken, hovedsakelig med spørsmål som omhandlet de fornærmede og etterlatte. De to dommerfullmektigene arbeidet med oppnevninger og avslag, både under etterforskningen og til hovedforhandlingen. Høsten 2011 ble det ansatt to saksbehandlere som avløste de

opprinnelige saksbehandlerne og som utelukkende arbeidet med oppgaver i tilknytning til de fornærmede og etterlatte i denne saken. Gruppen hadde jevnlig møter for å gjennomgå grensetilfeller og for å diskutere prinsipielle spørsmål som oppsto. Når det kom inn anker ble det alltid vurdert omgjøring. Det ble utarbeidet maler for oppnevning og avslag, og malene ble oppdatert etter hvert som det kom avklaringer fra høyere rettsinstansene.

For at lagmannsretten skulle få et bedre grunnlag for sin behandling, ble anker sendt samlet til lagmannsretten med en redegjørelse for vår vurdering generelt og i den konkrete saken.

4.1.3 Hvem fikk oppnevnt bistandsadvokat

Retten kan med hjemmel i straffeprosessloven § 107 a jf § 107 b oppnevne bistandsadvokat for fornærmede og etterlatte. Det er i utgangspunktet fritt bistandsadvokatvalg, jf. straffeprosessloven § 107 b annet ledd.

4.1.3.1 Etterlatte

Straffeprosessloven § 107 a annet ledd regulerer i hvilke tilfeller etterlatte har rett til bistandsadvokat. I saker hvor noen under 18 år er død som følge av en straffbar handling, har den som har foreldreansvaret krav på å få oppnevnt bistandsadvokat. I andre tilfeller der noen er død som følge av en straffbar handling, kan bistandsadvokat oppnevnes for etterlatte når særlige forhold tilsier at det er behov for det. Som etterlatt regnes avdødes ektefelle eller samboer, barn og foreldre, jf. straffeprosessloven § 93 a. Søsken, fraskilte, fosterforeldre m.fl., kan eventuelt få oppnevnt bistandsadvokat etter § 107 a, tredje ledd.

Alle etterlatte som begjærte det, uavhengig av om avdøde var over eller under 18 år, fikk oppnevnt bistandsadvokat. Det ble lagt til grunn at man her stod overfor slike særlige forhold som gjorde at vilkårene etter § 107 a annet ledd annet punktum var oppfylt. I størst mulig grad ble det oppnevnt samme bistandsadvokat for de etterlatte etter en avdød. Det ble gjort enkelte unntak der det var et sterkt konfliktpreget forhold mellom de etterlatte.

4.1.3.2 Fornærmede

Straffeprosessloven § 107 a første ledd a og

Arbeiderpartiets generalsekretær Raymond Johansen og AUF-leder Eskil Pedersen i rettsal 250 under hovedforhandlingen. Til venstre statsadvokat og aktor Svein Holden. Foto: Heiko Junge / NTB scanpix.

b angir hvilke straffebud der overtredelse gir fornærmede krav på bistandsadvokat. Hverken drapsforsøk eller terrorhandlinger er omfattet, slik at oppnevningene i denne saken måtte vurderes etter § 107 a første ledd bokstav c og § 107 a tredje ledd.

- Straffeprosessloven § 107 a første ledd bokstav c: Fornærmede har rett til bistandsadvokat dersom det er grunn til å tro at vedkommende på grunn av den straffbare handlingen vil få en betydelig fysisk eller psykisk skade. For det første er det et vilkår at vedkommende er å anse som fornærmet for en straffbar handling, det vil si den som er rammet i en interesse straffebudet tar sikte på å beskytte, eller som på annen måte er direkte krenket ved den straffbare handlingen. For det andre må det være grunn til å tro at vedkommende som følge av den straffbare handlingen vil få en betydelig skade på legeme eller helbred, jf. straffeloven § 9.

- Straffeprosessloven § 107 a tredje ledd: Bestemmelsens tredje ledd åpner for at det også kan oppnevnes bistandsadvokat i andre tilfeller der sakens art og alvor, hensynet til de berørte eller andre særlige forhold tilsier at det er behov for advokat. Det skal en del til før tredje

ledd kommer til anvendelse. I forarbeidene er det sagt at bestemmelsen er ment å være en sikkerhetsventil og bør praktiseres strengt.

Bestemmelsen er ment å være en snever unntaksregel og behovet for bistandsadvokat må begrunnes i behov for advokathjelp i forbindelse med gjennomføringen av straffesaken, herunder for å fremme prosessuelle rettigheter og plikter, jf. Ot. prp. nr. 11 (2207-2008) side 30. Bistandsadvokatens rolle er å gi juridisk bistand og skal ikke komme i stedet for hjelp og støtte fra andre profesjoner.

Alle som var på Utøya da skytingen pågikk fikk uten nærmere vurdering oppnevnt bistandsadvokat, idet man anså vilkårene oppfylt etter straffeprosessloven § 107 a, første ledd bokstav c eller tredje ledd. Det samme gjaldt de frivillige hjelperne som var på sjøen i båt.

Det ble gjort en tilsvarende vurdering for regjeringskvartalet. Alle som var inne i de mest skadete bygningene, dvs. i H-blokken, S-blokken og R 4 da bomben eksploderte fikk oppnevnt bistandsadvokat. Det samme gjaldt de som befant seg i umiddelbar nærhet.

For personer som befant seg utenfor disse områdene, ble det foretatt en konkret vurdering av om vilkårene i § 107 a første ledd bokstav c var oppfylt. Det ble vurdert om vedkommende kunne anses som fornærmet i saken og om det var grunn til å tro at vedkommende ville få en betydelig skade i lovens forstand.

For disse personene ble ikke tredje ledd ansett å gi grunnlag for oppnevning. Grunnen var at det ikke forelå et behov for advokatbistand i forbindelse med utøvelse av prosessuelle rettigheter og plikter i saken. Det forhold at vedkommende hadde et erstatningskrav i saken eller vitnestatus ble ikke ansett tilstrekkelig for oppnevning.

4.1.3.3 Oppnevning til hovedforhandlingen

Arbeidet med oppnevning av bistandsadvokater til hovedforhandlingen begynte i midten av januar 2012. Når det gjaldt de som befant seg på Utøya under skytingen og inne i de mest sentrale bygningene under eksplosjonen anså tingretten at vilkårene for oppnevning uansett ville være til stede etter straffeprosessloven § 107 tredje ledd, og tingretten informerte derfor på forhånd om at de fornærmede ville få oppnevnt bistandsadvokat etter § 107 a tredje ledd, slik at det ikke var nødvendig for dem å innhente oppdaterte legeerklæringer.

For å begrense antall bistandsadvokater under hovedforhandlingen underrettet Oslo tingrett om at oppnevningen under etterforskningen også omfattet arbeidet med voldsoffererstatning, uavhengig av om advokaten ble oppnevnt til hovedforhandlingen.

4.1.3.4 Bostedsforbehold

Det offentlige dekker i utgangspunktet ikke merutgifter som følge av at det er valgt en advokat med kontor utenfor rettskretsen, jf. salærforordningen § 9 første ledd.

Under etterforskningen ble ikke bostedsforbeholdet opphevet, bortsett fra i helt spesielle tilfeller. Dette er i samsvar med vanlig praksis i Oslo tingrett. Under etterforskningen ble det imidlertid ikke ansett som en merutgift at det ble valgt bistandsadvokat på hjemstedet, i stedet for fra Oslo tingretts rettskrets.

Bostedsforbeholdet ble opphevet under

hovedforhandlingen. Dette har sammenheng med at hovedforhandlingen ble overført til 17 domstoler i hele landet.

4.1.4 Rettsavklaringer rundt straffeprosessloven § 107 a

Både Borgarting lagmannsrett og Høyesterett behandlet, som nevnt tidligere, flere anker i 22. juli-saken. Dette har gjort at vi har fått en del nyere praksis omkring forståelsen av straffeprosessloven § 107 a. Høyesterett har uttalt seg både om fornærmedebegrepet og om hva som skal til for at det kan sies å foreligge en betydelig fysisk eller psykisk skade.

Det er også gitt føringer for hva som skal til for oppnevning etter § 107 a tredje ledd. Erstatningskrav mot gjerningspersonen eller vitnestatus er i seg selv ikke tilstrekkelig grunn til oppnevning. Heller ikke det forhold at saken gjelder alvorlige straffbare handlinger eller at saken har medført et stort medietrykk, er nok til å begrunne oppnevning av bistandsadvokat. Det er også slått fast at pårørende til en gjerningsperson ikke har rett til bistandsadvokat.

Ordningen med koordinerende bistandsadvokater ble lovhjemlet i straffeprosessloven § 107 h.

4.1.5 Oppnevning av koordinerende bistandsadvokater

Bistandsadvokaten skal ivareta fornærmede og etterlattes interesser i forbindelse med etterforskning og hovedforhandling i saken. Under etterforskningen har bistandsadvokaten blant annet rett til å være tilstede i rettsmøter og ved etterforskingsskritt som f.eks. åstedsbefaringer. Bistandsadvokaten har rett til å uttale seg om prosessuelle spørsmål som angår fornærmede og etterlatte.

For tingretten ville det blitt svært vanskelig å måtte forholde seg til alle de etter hvert 175 bistandsadvokatene som var oppnevnt. Oslo tingrett oppnevnte derfor tre koordinerende bistandsadvokater som representanter for alle bistandsadvokatene, nemlig advokat *Siv Hallgren*, advokat *Frode Elgesem* og advokat *Mette Yvonne Larsen*

Det ble avholdt flere møter med de koordinerende bistandsadvokatene, der

De tre koordinerende bistandsadvokatene f.v. *Siv Hallgren*, *Mette Yvonne Larsen* og *Frode Elgesem*.

det ble drøftet ulike løsninger og hvor retten fikk verdifulle innspill om tilrettelegging for fornærmede og etterlatte.

Som eksempel på deres funksjoner nevnes:

- De møtte på aktørmøter i tingretten.
- De hadde særskilte møter med dommerne som hadde ansvar for tilrettelegging for fornærmede og etterlatte.
- Én deltok på bevisopptak i utlandet.
- De arrangerte to informasjonsmøter med alle bistandsadvokatene
- De samordnet bistandsadvokatenes synspunkter på viktige spørsmål.
- De sendte ut informasjon til alle bistandsadvokatene.

Etter Oslo tingretts mening bidro bruken av koordinerende bistandsadvokater til at bistandsadvokatene i denne saken fikk langt større gjennomslagskraft enn om den enkelte bistandsadvokat hadde sendt egne henvendelser og begjæringer, og også større påvirkningskraft enn det som er vanlig. Etter Oslo tingretts vurdering var det av stor betydning at de koordinerende bistandsadvokatene hadde egne klienter i saken.

Ved lovendring i straffeprosessloven § 107 h, som ble vedtatt og trådte i kraft 30.mars 2012, ble det gitt lovhjemmel for å oppnevne koordinerende bistandsadvokater.

Advokatene *Siv Hallgren*, *Frode Elgesem* og *Mette Yvonne Larsen* ble også oppnevnt som koordinerende bistandsadvokater til hovedforhandlingen.

4.1.6 Statistikk

Oslo tingrett behandlet 858 begjæringer om oppnevning av bistandsadvokat under etterforskningen. Det ble oppnevnt bistandsadvokat i 718 av sakene. 595 av oppnevningene gjaldt Utøya og 123 Regjeringskvartalet. Det ble gitt 140 avslag på oppnevning av bistandsadvokat. 34 av avslagene ble anket til lagmannsretten og 21 til Høyesterett. Ingen av ankene førte frem.

Til hovedforhandlingen ble det oppnevnt 165 advokater for 784 personer. Det var 44 avslag. 678 av oppnevningene gjaldt Utøya og 126 Regjeringskvartalet

4.1.7 Lovendringer

Oslo tingrett er av den oppfatning at lovendring 30. mars 2012 nr 14 var av avgjørende betydning for forberedelse og gjennomføring

av straffesaken. Ved denne lovendringen ble det blant annet i ny bestemmelse i straffeprosessloven § 107 h gitt hjemmel for oppnevning av koordinerende bistandsadvokater.

Oslo tingrett mener det kan være grunn til å vurdere enkelte lovendringer i kjølvannet av 22. juli-saken, f.eks. når det gjelder adgangen til å begrense oppdrag og å samle flere om samme bistandsadvokat.

4.2 Salær til bistandsadvokater

Oslo tingrett forventet et stort antall salærkrav, minimum to per oppnevning, men trolig langt høyere fordi vi fant det rimelig å fravike hovedregelen i salærforskriften § 5 om at arbeid under oppnevningen først avregnes når arbeidet er avsluttet. Bistandsadvokaten ble derfor gitt mulighet til å kreve salær underveis. Krav om forskudd forutsatte at ufakturert arbeid oversteg 100 timer, og forskudd kunne ikke kreves oftere enn annenhver måned.

4.2.1 Rutiner for behandling av kravene

Tingretten utarbeidet et eget salærskjema som skulle benyttes. Skjemaet ble sendt til bistandsadvokatene og lagt ut på tingrettens nettside. Det skulle sendes inn ett skjema for hvert saksnummer/klient, men slik at felles arbeid/utgifter for flere klienter skulle føres på ett og samme saksnummer. Spesifisert time-liste og eventuell reiseregning ble krevd for hvert saksnummer/klient. Det var tilstrekkelig med en faktura ved innsendelsen. Denne rutinen ble kommunisert til bistandsadvokatene. Ufullstendige oppgaver ble returnert sammen med et standardbrev der mangelen ble angitt.

I og med at det var tale om et forskudd ble advokatene opplyst at salærfastsettningen ikke var endelig. Eventuell reduksjon av forskuddet var dermed ikke gjenstand for anke, men advokaten ble orientert om reduksjonen og gitt en begrunnelse for det. Endelig avregning ville bli foretatt på vanlig måte når arbeidet ble avsluttet.

Advokatene ble orientert om at det klare utgangspunkt at bistandsadvokaten ikke kunne benytte fullmektig eller andre uten oppnevning fra retten under hovedforhandlingen. Det var derimot anledning til å overlate til en av de andre oppnevnte bistandsadvokatene å møte i vedkommendes fravær. Flere av bistandsadvokatene etablerte en pool for slik representasjon.

Bostedsforbeholdet ble i praksis opphevet helt, slik at advokatene fikk dekket reise til/fra rettsstedet uavhengig av om vedkommende sognet til Oslo rettskrets.

4.2.2 Intern organisering av arbeidet

For å sikre ensartet behandling av kravene, ble to dommere og to dommerfullmektiger satt til å behandle salær oppgavene. Gruppen var enig om enkelte retningslinjer for kontrollen og salærnivået. Gruppen var bl.a. enige om at det ikke var «rimelig og nødvendig» å timeføre «skumlesing» av e-poster med 0,25 timer per e-post. I stedet måtte arbeidet vurderes samlet, basert på et fornuftig skjønn. Dette ble kommunisert til bistandsadvokatene.

Overføringsdomstolene fikk lister for avkryssing av om advokatene hadde vært til stede under hovedforhandlingen. Disse ble benyttet ved stikkprøvekontroll av advokatenes salærkrav.

Dommerne behandlet kravene manuelt, utenfor Lovisa. En gruppe på opptil 5 studenter registrerte kravene elektronisk i Lovisa. Kravene ble også ført i et Excel-ark, for å gi en enkel oversikt over alle innkomne krav. Studentenes arbeid ble organisert av en saksbehandler.

4.2.3 Erfaringer

Vurderingstemaet ved salærfastsettelsen etter salærforskriften § 7 om «rimelig og nødvendig arbeid» er svært skjønnsmessig og gir lite konkret veiledning. Videre er bistandsadvo-

katens rolle vidt definert, og omfatter også arbeid som ikke er av rettslig art. Det gjør det vanskelig å fastsette hva som er «rimelig og nødvendig» i det konkrete tilfelle.

Selv om retten stilte krav om timelister med et minimum av angivelse av hva hvilket arbeid som var gjort, var mulighet for reell kontroll av arbeidets nødvendighet meget vanskelig.

Tingretten fikk tilbakemeldinger om at enkelte bistandsadvokater oppholdt seg i retten, tilsynelatende uten klientens interesse. For å begrense misbruk ble bistandsadvokater som hadde vært til stede uten klienten, derfor bedt om å gi en begrunnelse for det.

Erfaringen tilsier at det bør gis klarere kriterier for vurderingen av salæret. Det bør også vurderes om retten bør ha hjemmel for å vurdere om det er rimelig og nødvendig for bistandsadvokaten å være til stede under hele hovedforhandlingen. Til illustrasjon har en bistandsadvokat for fornærmede fra Regjeringskvartalet rett til å være til stede og få dekket salæret ved å følge også de deler av forhandlingene som utelukkende gjaldt Utøya.

4.3 Sivile krav

Det var klart at et betydelig antall fornærmede, etterlatte og andre skadelidte etter terrorhandlingene 22. juli ville ha krav på erstatning og oppreisning fra tiltalte. Straffeprosessloven gir en vid adgang for at skadelidte skal få behandlet sine erstatningskrav i straffesaken. Fra lovgivers side har en utvidelse og utviklingen av denne adgangen vært et målrettet tiltak for å ivareta interessene til ofre for straffbare handlinger. I Justisdepartementets høringsnotat av desember 2011 vedrørende behandlingen av sivile krav etter terrorhandlingene 22. juli 2011 anslår departementet at mellom 2000 og 4000 personer vil være påført tap og skader som de har krav på erstatning og oppreisning for. Hvis man forsiktig anslø forventede krav til 2000, og la til grunn at retten i gjennomsnitt bruker 1 time på hvert krav ville det medgå ca. 70 uker i retten til behandling av disse. Det var ikke ønskelig for noen at straffesaken skulle få et slikt omfang. Samtidig var det viktig for Oslo tingrett at skadelidte etter terrorhandlingene ikke skulle bli dårligere stilt enn andre ofre for straffbare handlinger bare fordi de var så mange.

På befaring i Regjeringskvartalet: F.v.: saksforberedende dommer Anne M. Lund, tingrettsdommer Ina Strømstad, avdelingsleder Nina Opsahl, dommerfullmektigene Maria Røste og Kari Sigurdson og saksbehandler Line Sørsdal.

4.3.1 Rettslig utgangspunkt

Sivile erstatnings- og oppreisningskrav som følge av en straffbar handling kan alltid fremmes i et sivil søksmål mot gjerningspersonen etter reglene i tvisteloven. Hvorvidt skadelidte etter å ha fått dom for kravet faktisk får pengene sine, beror på om saksøkte er søkegod.

Det følger av straffeprosessloven § 3 at rettskrav som fornærmede eller andre skadelidte har mot siktede i stedet kan fremmes i straffesaken, såfremt rettskravet springer ut av samme handling som saken gjelder. Reglene for hvordan kravene skal fremmes finner vi i straffeprosessloven kapittel 9. Er det oppnevnt bistandsadvokat skal kravet fremmes av bistandsadvokaten etter reglene i straffeprosessloven § 428.

Skadelidte uten bistandsadvokat kan selv velge å fremme krav etter reglene i straffeprosessloven § 428 eller skadelidte kan be påtalemyndigheten fremme kravet for seg, jf. straffeprosessloven § 427. Krav mot siktede fra den som er umiddelbart skadelidende ved den straffbare handling kan påtalemyndigheten bare nekte å ta med dersom det er åpenbart ugrunnet, eller dersom det vil være til uforholdsmessig ulempe for påtalemyndigheten om kravet ble fremmet i forbindelse med straffesaken. Påtalemyndigheten kan nekte å fremme kravet av hensyn til egen arbeidsbyrde.

Retten kan nekte krav som fremmes etter § 428 forfulgt dersom det er åpenbart mest hensiktsmessig å behandle kravet i sivilprosessens former. «Åpenbart» er et strengt krav, og bestemmelsen er ment som en snever unntaksregel. Retten kan videre bestemme at forhandlingene om et sivilt krav skal utsettes til straffesaken er pådømt, jf straffeprosessloven § 431. En slik behandling skal skje med de samme dommere som avgjorde straffesaken.

Det var klart at tiltalte var uten midler. Dom for et krav mot Breivik ville derfor de skadelidte ikke kunne inndrive hos Breivik. Dette er situasjonen for de fleste skadelidte etter straffbare handlinger. Det er derfor etablert en statlig ordning med voldsoffererstatning hvor den som har lidd personskade som følge av en straffbar handling eller dennes etterlatte har rett til erstatning fra staten etter

nærmere regler i voldsoffererstatningsloven. Av voldsoffererstatningsloven § 3 annet ledd fremgår det at erstatning bare ytes når den straffbare handling er anmeldt til politiet. I tillegg må søkeren ha krevd at erstatningskravet tas med i en eventuell straffesak mot skadevolderen. I særlige tilfeller kan erstatning ytes selv om dette ikke er gjort. Skadelidte må overdra sitt krav mot gjerningsmannen til staten som kan kreve regress av skadevolder, jf. voldsoffererstatningsloven § 15.

Voldsoffererstatning tilkjennes etter søknad til Kontoret for voldsoffererstatning (KFV) i Vardø. Vedtak fattet av KFV kan påklages til Erstatningsnemnda for voldsofre. Normalt vil erstatnings- og oppreisningskrav være avgjort i dommen i straffesaken mot gjerningspersonen og ligge til grunn for en søknad om voldsoffererstatning. Voldsoffererstatningsmyndighetene er imidlertid ikke bundet av rettens avgjørelse.

Saksbehandlingen etter voldsoffererstatningsloven følger forvaltningslovens regler, med visse særregler. Skadevolderen (gjerningspersonen) er ikke part i saken om voldsoffererstatning. Etter gjeldende rett er domstolens prøving av forvaltningsvedtak som hovedregel begrenset til lovlighetskontroll. Dersom et forvaltningsvedtak kjennes ugyldig, skal saken sendes tilbake til forvaltningen for ny behandling. Domstolene avsier bare dom for realitetene i unntakstilfelle. Det betød at domstolene ikke kunne prøve alle sider av et vedtak om oppreisning av voldsoffererstatningsmyndighetene. Dette ble avklart av Høyesterett i en avgjørelse inntatt i Rt. 2009 side 170. Selv om avgjørelsen er regelbundet, vil likevel vurderingen av vilkårene for oppreisningserstatning være preget av skjønn. Med en begrenset prøvelsesadgang er det forvaltningen og ikke domstolen som fastsetter nivået.

Får skadelidte oppnevnt bistandsadvokat dekker oppnevningen

også arbeidet med å søke voldsoffererstatning og eventuell klage til Erstatningsnemnda. Skadelidte uten bistandsadvokat kan på visse vilkår få innvilget fritt rettsråd. Det er også lagt til rette for at skadelidte kan søke voldsoffererstatning uten advokatbistand.

4.3.2 Dette ble gjort

Regjeringen besluttet allerede i begynnelsen av august 2011 at voldsoffermyndighetene skulle kunne behandle søknader som har grunnlag i terrorhandlingene 22. juli uavhengig av dom i straffesaken.

For hendelsene i regjeringskvartalet og på Utøya 22. juli ble det besluttet at det forelå slik særlig grunn at det kunne gjøres unntak fra kravet om at saken skal være anmeldt og for kravet om at søker har krevet erstatning fra skadevolder i forbindelse med straffesaken. Unntaket gjaldt for alle som var på Utøya 22. juli og for dem som var i eller ved bygningene i Oslo da de ble rammet (de som er å anse som strafferettslig fornærmet), samt deres etterlatte og pårørende.

Allerede i det første aktørmøte i august 2011 tok Oslo tingrett opp at det ikke ville være praktisk mulig å behandle de sivile kravene i straffesaken. Påtalemyndigheten var av samme oppfatning. Dette ble gjentatt på alle aktørmøter før nyttår, samt på stormøte med alle bistandsadvokatene i november. Det samme ble signalisert til Justisdepartementet. Oslo tingrett så det også som lite ønskelig at man behandlet noen få såkalte pilotsaker, i straffesaken. Formålet med pilotsaker skulle være å finne nivået på oppreisningserstatningen. Dette ville medføre en utvidelse av hovedforhandlingen som ville vanskeliggjøre en behandling av straffesaken før sommeren 2012. Selv en utvidelse av hovedforhandlingen med bare en uke ville også innebære betydelige ekstrakostnader. I tillegg kom det at Breivik, og ikke voldsoffererstatningsmyndighetene, ville være part ved behandlingen av de sivile kravene i straffesaken. Formelt ville derfor ikke en avgjørelse i straffesaken binde staten. Ved en eventuell ankebehandling av kravene i lagmannsretten og Høyesterett ville Breivik være motpart.

Bistandsadvokatene var opptatt av at de skadelidte etter terrorhandlingene 22. juli

ikke skulle bli dårligere stilt enn skadelidte i andre straffesaker. Det ble pekt på at retten og ikke forvaltningen burde fastsette nivået på oppreisningen.

Den 7. desember 2011 sendte Justisdepartementet på høring et forslag til endringer i voldsoffererstatningsloven og straffeprosessloven som blant annet gjaldt behandlingen av sivile krav. Høringsfristen var 18. januar 2012. Departementet foreslo blant annet en ny § 17 a i voldsoffererstatningsloven som ga domstolene adgang til å avsi dom for oppreisningserstatning dersom det er krevd. I høringsnotatet uttaler departementet at det var nødvendig at oppreisningsbeløpet også i slike tilfeller fullt ut gjenspeiler oppreisningsnivået i rettspraksis og sikres den utviklingen som primært domstolene står for. Det foreslo altså at domstolene kunne overprøve Erstatningsnemndas skjønnsutøvelse i saker hvor kravet ikke hadde vært behandlet i straffesaken. Dette var en helt nødvendig lovendring for at bistandsadvokatene skulle være enig i at sivile krav ikke ble behandlet i straffesaken. Domstolens adgang til å avsi dom for krav på oppreisning gjelder bare når kravet ikke har vært behandlet i straffesaken.

Proposisjon til Stortinget med forslag til lovvedtak ble godkjent i statsråd 17. februar 2012. Stortinget traff vedtak i mars 2012 og lovendringene ble sanksjonert i statsråd 30. mars 2012.

I desember 2011 kontaktet de koordinerende bistandsadvokatene Oslo tingrett med spørsmål om vi ville støtte etableringen av en pilotsaksgruppe. Det ble avholdt et møte mellom de koordinerende bistandsadvokatene og Oslo tingrett den 20. desember 2011 hvor dette ble diskutert nærmere.

Oslo tingrett så at det ville være kostnads effektivt hvis det kunne skje en utvelgelse av saker som kan tjene som presedenssaker for voldsoffererstatningsmyndighetene særlig hva gjaldt utmåling av oppreisningserstatning. Denne muligheten var nevnt av departementet i Høringsnotatet og vist til i proposisjonen. Idet det er retten som dekker bistandsadvokatens salær for arbeidet med å fremme krav overfor voldsoffererstatningsmyndighetene var det naturlig at Oslo tingrett dekket utgiftene til en slik pilotsaksgruppe. Tingretten ga derfor tilsagn om å dekke utgiftene for en slik gruppe med 3 til 4 medlemmer. Advokat

Radiointervju med John Hestnes i Støttegruppen etter 22. juli.

Lundin var leder av gruppen. Det sentrale arbeidet for pilotsaksgruppen var å plukke ut 10 til 15 pilotsaker som kunne fremmes for KFV og eventuelt klages inn for Erstatningsnemnda. Oslo tingrett var på dette tidspunkt av den oppfatning at det da var alminnelig enighet om at sivile krav ikke skulle behandles i straffesaken. Dette ble likevel et tema som hovedforhandlingsdommerne måtte håndtere før rettssaken startet. Resultatet ble at det ikke ble fremmet noen sivile krav i straffesaken.

I tillegg til salær for advokatenes arbeid med pilotsakene har Oslo tingrett dekket reiseutgifter til fornærmede og etterlatte som skulle møte under de muntlige forhandlingene i Erstatningsnemnda, samt utlegg til sakkyndige vitner mv. Det vil si utgifter retten ville dekket dersom kravene hadde blitt behandlet i straffesaken.

Voldsoffererstatningsmyndighetene hadde ikke hjemmel til å dekke disse utgiftene, og Oslo tingrett mente det var naturlig at retten dekket disse for å unngå at de skadelidte etter terrorhandlingene 22. juli 2011 skulle komme dårligere ut enn skadelidte i andre straffesaker. Av avgjørende betydning var også at det ville være urimelig om

«pilotene» skulle bære den økonomiske risikoen for kostnadene ved en ordning hvor det ble fastsatt et nivå for oppreisning gjennom presedenssaker. En slik ordning ville spare det offentlige for betydelige utgifter.

4.3.3 Vurdering av løsningene og behov for ev. lovendringer

Oslo tingrett er av den oppfatning at de lovendringer som ble vedtatt i straffeprosessloven og voldsoffererstatningsloven var med på å legge forholdene til rette for at sivile krav ble fremmet direkte for KFV. Etableringen av en pilotgruppe som fikk ansvar for å finne og fremme presedenssaker for voldsoffererstatningsmyndighetene mener vi også har vært ressursbesparende.

Oslo tingrett mener myndighetene bør vurdere om unntaksregelen i straffeprosessloven § 428, 4 ledd er for snever. Kriteriet dersom «det er mest hensiktsmessig å behandle kravet i sivilprosessens former» er som det fremgår over en snever unntaksregel. Den er i utgangspunktet knyttet til en vurdering av selve kravet. I 22. juli-saken var det klart at det for de vesentlige av kravene fra etterlatte og fornærmede ikke var noe som tilsa at de ikke skulle kunne behandles i en straffesak.

Tilsvarende krav blir hele tiden behandlet i straffesaker. Det var derfor knyttet usikkerhet til om mengden av krav i seg selv var nok til å nekte kravene forfulgt i straffesaken. Det bør derfor presiseres i lovteksten at retten kan nekte kravene forfulgt hvis de har et slikt omfang at en behandling av disse vil forsinke eller gjøre det uforholdsmessig vanskelig å gjennomføre straffesaken på en hensiktsmessig måte.

Bestemmelsen i straffeprosessloven § 431 om at retten kan bestemme at forhandlingene om et sivilt krav skal utsettes til straffesaken er pådømt, vil ikke være tilstrekkelig i den situasjonen man hadde i 22. juli-saken. Behandlingene av de sivile kravene skal da fortsette med de samme dommerne som i straffesaken. En behandling som det fremgår over, forsiktig anslått ville ta 70 uker. Det kan bli svært vanskelig å finne personer som kan påta seg vervet som meddommere i denne type saker.

Nå fikk man i 22. juli-saken til en løsning for behandlingen av de sivile kravene, men det

var en usikkerhet knyttet til dette spørsmålet nær opp til hovedforhandlingen som bør unngås i andre omfattende saker.

4.3.4 Erfaringer

Det var av avgjørende betydning at Oslo tingrett hele tiden var tydelig på at de sivile kravene ikke burde behandles i straffesaken. Det var nødvendig å formidle dette både til bistandsadvokater og departementet på et tidlig tidspunkt. Det har videre vært viktig å ha en god dialog med bistandsadvokatene og departementet for å finne alternative løsninger, og være fleksibel i den forbindelse.

5. Beramming av hovedforhandlingen

Av hensyn til de berørte, var det ønskelig å gjennomføre hovedforhandlingen før sommeren 2012.

5.1 Bakgrunn

Når hovedforhandlingen først var berammet, var det viktig at den ikke ble utsatt. En utsettelse ville selvfølgelig være en stor belastning for de berørte. I tillegg kom alle de praktiske forhold som måtte være på plass for å kunne gjennomføre hovedforhandlingen. En utsettelse ville medføre store praktiske problemer og betydelige ekstra kostnader.

Et forhold som kunne føre til utsettelse av hovedforhandlingen, var at Breiviks forsvarere ikke fikk tilstrekkelig tid til en forsvarlig forberedelse av hans forsvar. Enten fordi de under etterforskningen ikke kunne starte forberedelsene tidlig nok, hvis retten ikke oppnevnte et tilstrekkelig antall forsvarere, eller hvis Breivik like før hovedforhandlingen ønsket å bytte forsvarere og de nye

forsvarere begjærte saken utsatt for å få tilstrekkelig tid til å forberede hans forsvar.

Retten ville derfor i god tid før planlagt oppstart av hovedforhandling få avklart hvem Breivik ønsket som sine forsvarere, for så å oppnevne disse og beramme hovedforhandlingen så tidlig at de fikk tilstrekkelig tid til en forsvarlig forberedelse av hans forsvar.

Tiltalen ville tidligst kunne foreligge i månedsskifte februar/mars. Det var et svært omfattende etterforskningsmateriale i saken. Det var derfor nødvendig for siktedes forsvarere å kunne starte forberedelsene til hovedforhandlingen før nyttår, hvis saken skulle kunne gjennomføres før sommeren. Dette tilsa at hovedforhandlingen ble berammet og forsvarere oppnevnt i god tid før tiltalen forelå.

Et betydelig antall bistandsadvokater var oppnevnt under etterforskningen. Blant annet for å sikre en reell ankeadgang over tingrettens avgjørelser var det videre ønskelig at retten startet arbeidet med å oppnevne bistandsadvokater til hovedforhandlingen før tiltalen forelå.

5.1.1 Rettslig utgangspunkt

Normalt vil påtalemyndigheten sende kopi av tiltalen til retten med anmodning om at hovedforhandling berammes, jf straffeprosessloven § 262. Retten skal fastsette tid og sted for hovedforhandling så raskt som mulig, jf straffeprosessloven § 275 første ledd. I dette tilfellet hvor siktede satt i varetekt, skal hovedforhandling om ikke særlige forhold er til hinder for det, være påbegynt innen seks uker etter at saken kom inn til tingretten, jf. § 275 annet ledd. Forsvarer og bistandsadvokat til hovedforhandlingen oppnevnes normalt etter at tiltalen er sendt retten i forbindelse med beramming av hovedforhandlingen.

I en del saker reserveres tid til hovedforhandling før tiltale er tatt ut og saken sendt retten. Formell beramming av hovedforhandlingen og oppnevning av forsvarer og bistandsad-

vokat skjer i disse tilfellene normalt først når retten mottar tiltalen.

5.1.2 Dette ble gjort

Saksforberedende dommer ba i november statsadvokatene om å sende brev til tingretten med anmodning om beramming av straffesaken mot Anders Behring Breivik. Retten mottok den 22. november 2012 slikt brev fra Oslo statsadvokatembeter med anmodning om at saken ble berammet med oppstart 16. april 2012.

Det ble opplyst at forventet varighet på straffesaken var 10 uker, og at tiltalebeslutning og bevisopp-gave ville bli sendt tingretten primo mars 2012. Tidspunktet for hovedforhandling var avklart med retten, forsvarer, advokat Lippestad, og de koordinerende bistandsadvokatene.

Retten hadde samtidig bedt advokat Lippestad om å avklare med sin klient hvem han ønsket som forsvarere under hovedforhandlingen. For at det ikke senere skulle kunne reises tvil om Breiviks forsvarerønske, anmodet retten om en skriftlig erklæring fra Breivik hvor hans forsvarerønske under hovedforhandlingen fremgikk.

Oslo tingrett mottok 24. november 2011 en erklæring fra Breivik datert 18. november, hvor han ba om at advokat Lippestad, advokat Bæra, advokat Jordet og advokatfullmektig Grøn ble oppnevnt som hans forsvarere i straffesaken og under hovedforhandlingen.

I oversendelsesbrevet opplyste advokat Lippestad at hensynet til sakens omfang og muligheten for en forsvarlig forberedelse og gjennomføring av hovedforhandlingen tilsa at det var behov for fire forsvarere i saken.

Ved rettens brev av 23. november 2011 ble alle bistandsadvokatene som var oppnevnt under etterforskningen gitt adgang til å uttale seg om tidspunktet for hovedforhandling i saken, jf. straffeprosessloven § 264 a, fjerde ledd. Retten mottok ingen

Planleggingsmøte mellom Oslo tingrett, statsadvokatene, forsvarerne og bistandsadvokatene i 22. juli-saken. Foto: Krister Sørbo/VG.

innvendinger mot at hovedforhandlingen ble berammet med oppstart 16. april 2012.

Den 1. desember 2011 sendte Oslo tingrett underretning til partene om at hovedforhandlingen formelt var berammet med oppstart 16. april 2011 klokken 0900 i Oslo tingrett, sal 250. Samme dag ble advokat Lippestad oppnevnt som forsvarer for Breivik under hovedforhandlingen, og de tre andre som medforsvarere, jf. straffeprosessloven § 96 og § 94.

Arbeidet med å oppnevne bistandsadvokater til hovedforhandlingen startet i januar.

5.1.3 Vurdering av løsningene

Retten så ingen betenkeligheter ved å beramme hovedforhandlingen og oppnevne forsvarere før tiltalen forelå i en sak som denne, hvor siktede hadde erkjent de faktiske forhold som ville ligge til grunn for en tiltale. Dette ga en ro omkring tidspunktet for oppstart av hovedforhandlingen som alle parter var tjent med.

6. Lokaler

Oslo tingrett var tidlig fokusert på at rettssaken skulle gjennomføres i egnede lokaler, tilpasset sakens alvor og den store samfunnsinteressen.

6.1 Valg av lokaler

Innledningsvis ble det klart at eksisterende lokaler i Oslo tinghus ikke kunne oppfylle behovene i denne saken. Tinghusets største sal høsten 2011, sal 828, lå i 8. etasje. Rommene rundt er andre mindre rettssaler, en trang gangbro og en trappeoppgang. Det var ingen rom rundt denne rettssalen som kunne ta hånd om en stor menneskemengde.

Pressen og Redaktørforeningen var tidlig ute og la vekt på at saken burde gjennomføres i lokaler som kunne romme det store oppbudet av medierepresentanter og berørte parter og vitner. De mente innledningsvis at saken burde gjennomføres i eksterne lokaler. Oslo tingrett ønsket på sin side både å undersøke mulighetene for å bruke lokaler utenfor tinghuset, men også å utrede mulighetene for ombygging av eksisterende lokaler i Oslo tinghus.

Politiet ga tidlig uttrykk for at det var mer hensiktsmessig for sikkerhetsarbeidet om saken ble gjennomført i Oslo tinghus. Å sikre eksterne lokaler ville være vesentlig mer ressurskrevende.

6.1.1 Kartlegging av eksterne lokaler

Et viktig ledd i beslutningsfasen om hvor saken skulle gjennomføres var å sjekke ut om det var eksterne lokaler tilgjengelig for gjennomføring av saken. I den anledning ble det sendt henvendelse til Statsbygg, Norwegian Promotion Group (NPG), Hotel Bristol, Grand hotel, SAS hotellet og Clarion hotel Royal Christiania, jf. vedlegg, hvor det fremgikk hvilke krav vi stilte til et eksternt lokale.

NPG gjorde en foreløpig undersøkelse i markedet, på oppdrag fra tingretten. De konkluderte med at Norges varemesse i Lillestrøm var et egnet sted. Utover dette var

det begrenset med lokaler som både var ledig og som kunne stilles til disposisjon.

Statsbygg gjorde også en rekke undersøkelser, men hadde ikke lokaler tilgjengelig som var egnet til å gjennomføre saken. Hotel Bristol og Grand hotel var interesserte i å tilrettelegge for rettssaken. Etter befaring og samtaler med både Grand og Bristol konkluderte tingretten med at lokalene ikke var hensiktsmessige til å gjennomføre saken. Det måtte gjøres en rekke tilpasninger begge steder for å tilrettelegge for et godt rettslokale. I tillegg ville det å etablere et rettssted utenfor tinghuset også medføre mye ekstra arbeid og en tyngre arbeidshverdag for alle de involverte partene. Kostnadene ved å leie og tilrettelegge eksterne lokaler ville også være betydelige, uten at dette ville gi noen gjenbruksverdi.

6.1.2 Løsning i Oslo tinghus

Parallelt med kartleggingen av eksterne lokaler, arbeidet domstolen med å se på alternative løsninger i tinghuset. Arkitektfirmaet Terje Grønmo AS, som er tinghusets arkitekt, ble engasjert for å se på ombyggingsmuligheter.

Det ble klarlagt at en ombygging av den eksisterende rettssal 250 ville kunne gi et stort og egnet rettslokale. Ved å disponere hele 2. etasje i Oslo tinghus til gjennomføring av saken, var det tingrettens vurdering at en slik løsning ville kunne gi gode fysiske forhold for alle som hadde arbeidsoppgaver i tilknytning til saken.

Med en slik løsning måtte tingretten også se på muligheten for å fordele saken på flere lokaler utenfor tinghuset. Særlig var det aktuelt med et pressesenter og lokaler til fornærmede/etterlatte/pårørende i lokaler nær tinghuset. Oslo tingrett ville også måtte leie lokaler utenfor tinghuset, til erstatning for det store antall rettssaler som ville måtte disponeres til 22. juli-saken, hvis den skulle avvikles i Oslo tinghus.

Domstolen innledet en dialog med Statsbygg om mulighetene for å gjennomføre ombygging innenfor den korte tidsfristen fram til hovedforhandlingen skulle starte. I dialog

Tegning av rettssal 250. (Arkitektfirma Terje Grønmo AS.)

med Statsbygg og avklaringer med Domstoladministrasjonen/Justisdepartementet om bevilgninger, ble det besluttet å bygge om og oppgradere 2. etasje. Statsbygg var ansvarlig for å gjennomføre ombyggingen.

I ettertid viste denne beslutningen om å gjennomføre straffesaken i Oslo tinghus seg som klok. De fysiske rammene rundt saken, og forholdene både for de fornærmede, etterlatte og pressen ble gode. Oslo tingrett fikk positive tilbakemeldinger på dette fra alle brukergrupper under og etter saken.

6.2 Ombyggingen

Statsbygg engasjerte en ekstern prosjektleder og utlyste prosjektet som et hasteprojekt. Entreprenør J.I. bygg AS ble kontrahert ca. 30. november 2011. Prosjektering og bygging ble utført parallelt. Beslutninger ble fortløpende tatt på byggemøtene hvor alle fag var representert. Oslo tingretts representant deltok på alle byggemøter. I tillegg hadde entreprenøren et utførende møte hver uke, hvor eventuelle avklaringer ble tatt med tingretten i ettertid eller på byggemøtet.

Det ble utarbeidet fremdriftsplaner med de ulike byggeaktivitetene, installasjon av teknisk utstyr samt møblering og ferdigstilling av både 250 og resten av 2. etasje. De siste ukene og dagene før ferdigstilling var en meget hektisk periode. Statsbygg engasjerte et eget firma

som sørget for å arrangere tester av det nye utstyret som var levert samt eksisterende tekniske utstyr på huset og brannvarslingsanlegget.

Det ble montert bombefolie på alle vinduer i 1. og 2. etasje. Ombyggingsprosjektet innhentet tilbud fra flere leverandører og den rimeligste med tilfredsstillende kvalitet ble valgt. Salen fikk to tolkerom med utsikt til dommerbordet. Tolkerommene ble utstyrt med to tolkeenheter slik at to tolker har hvert sitt utstyr. Hvert rom fikk to skjermer tilsvarende overføringsalene, en til NRKs overføring og en til bevis.

Politiet/aktorene fikk innredet et kombinert arbeidsrom og pauserom i nærheten av rettsalen. Det ble installert overføring til rommet på lik linje med andre overføringsaler. De fikk også kablet arbeidsplassene med politinett. I tillegg søkte også Oslo politidistrikt om overføring av lyd og bilde til et lokale på politistasjonen på Grønland. Overføringen ble godkjent av hovedforhandlingsdommeren, etter at spørsmålet var tatt opp med aktørene.

Et møterom ble innredet både som arbeidsrom og pauserom for forsvarerne. Rommet hadde overføring med lyd og bilde fra 250. Det var ønskelig at rommet skulle ligge skjermet for pressen og i kort avstand fra rettssal 250.

Et møterom ble innredet både som arbeidsrom og pauserom for de koordinerende bistandsadvokatene i sonen for fornærmede/etterlatte.

Rommet hadde overføring med lyd og bilde fra 250. Det var ønskelig at rommet skulle ligge skjermet for pressen, i nærheten av fornærmede/etterlatte og i kort avstand fra rettssal 250.

Det ble etablert et venterom for vitner før de forklarte seg i retten. Her kunne de også få bistand fra helsetjenesten, hvis de hadde behov for det. Dette rommet lå også i den sonen som var skjermet for pressen.

På grunn av at lyd og bilde skulle overføres fra sal 250 både til andre rom i tinghuset per kabel og streames til andre domstoler, samt at NRK skulle ha ansvaret for å lage en produksjon som skulle overføres, var det nødvendig å etablere et regirom. Regirommet besto av to deler, et avlåst serverrom og et arbeidsrom. Alle monterte og fjernstyrte kameraer i sal 250 ble kablet mot regirommet.

I forbindelse med etterbruk av salen skal kameraene i salen brukes til videokonferanse. Styringen av kameraene ble derfor tilpasset dette. Hvis det en annen gang blir nødvendig med noe av det samme opplegget for en annen sak, er det mulig å programmere om utstyret igjen.

6.2.2 Anskaffelser av møbler og utstyr

Parallelt med at byggeprosjektet gikk sin gang, ble det igangsatt anskaffelsesprosesser for følgende:

Rettsalsmøbler: Aktørmøbler, publikumsbenker, stoler

Teknisk utstyr: Utstyr i sal, utstyr til overføring av lyd bilde til andre saler og andre domstoler.

I forbindelse med anskaffelse av rettsalsmøbler fikk Oslo tingrett bistand fra DAs konsulentfirma Inventura AS, som bistod med det formelle rundt innkjøpsprosessen og inngåelse av avtale. De hadde også ansvaret for den praktiske utsendelsen av tilbudsforespørsel og mottak av tilbud. De evaluerte tilbudene og valg av tilbyder ble tatt i samarbeid med Oslo tingrett. Inventura AS hadde ansvar for anskaffelsesprotokollen og avtalen frem til undertegning.

Proseduren «Konkurransen med forhandling eller bruk av hasteprosedyre» ble valgt. Anskaffelsen ble annonsert i Doffin-basen og på TED. Eget notat om bakgrunnen for valg

Fra ombyggingen av sal 250.

av prosedyre ble lagt ved anskaffelsesprotokollen. Inventura skrev følgende: «Bruk av hasteprosedyrer etter anskaffelsesregulverket er unntak og de skal tolkes strengt.»

Samtidig mente Inventura at saken var helt spesiell og av nasjonal betydning: "For å sikre at de nødvendige møblene til rettssalen i Oslo tinghus blir levert i tide, er det helt nødvendig at hasteprosedyren etter FOA § 14-4 bokstav d eller FAO § 2-1 (2) bokstav c benyttes (hjemmel avhenger av anskaffelsesanslåtte verdi). Inventura mener vilkårene for bruk av hasteprosedyre er oppfylt enten anskaffelsen følger FOA del II eller III. «

På grunn av behovet for mange publikums-plasser i 22. juli-saken, skulle salen møbleres spesielt for saken med kun to bord for aktører på hver side. Etter at saken var ferdig, skulle aktørplassene fordobles. På den måten ville rettssal 250 bli en meget egnet rettssal for behandlingen av større saker med mange parter/tiltalte og prosessfullmektiger/forsvarere. Møbleringen ville også gjøre det mulig å avvikle ankesaken (dvs. en sak med lagrette), fordi lagretten kunne sitte på den ene siden. Leveransen av aktørmøbler gikk til Rom for flere AS (underleverandør Nesje AS) og leveransen av publikumsbenker og stoler gikk til ISKU Interiør AS.

Overføringsaler.

Test av overføringskjem i sal 250.

Levering av møbler ble tatt inn i ombyggingsprosjektets fremdriftsplan. Dommerbord, aktørbord, vitneboks og pressebord måtte monteres før elektriker kunne legge inn strøm og AV-leverandør kunne kable for AV-utstyr.

6.2.4 Resten av 2. etasje

Det ble avklart at det av sikkerhetsmessige årsaker var nødvendig å stenge av hele 2. etasje for bruk til saken. Fra før var etasjen delt inn i en indre sone for ansatte og politi (i forbindelse med fremstilling), samt en ytre sone for publikum. En del av ytre sone ble i denne saken delt inn i en egen sone for fornærmede/etterlatte, hvor pressen ikke hadde tilgang. Adgangen til denne sonen ble kontrollert av vaktpersonale.

I overføringsalene ble aktørmøblene, med unntak av dommerbordene, satt på et eksternt lager. Salene ble så møblert i kinooppsett med aktørstoler eller innleide stoler. Det måtte tas hensyn til rømningsveier når antall plasser i hver sal ble bestemt.

Tinghuset inngikk et samarbeid med Stockfleths om salg av mat i 2. etasje under hele saken og også i 1. etasje under deler av saken. Stockfleths sørget også for utplassering av tre mineralvannautomater og en

snacksautomat i 2. etasje. For aktører og besøkende i andre saker enn 22. juli-saken, ble det satt opp selvbetjening av kaffe utenfor publikumskantinen i 3. etasje, fordi de ikke kunne benytte kafeen i 2. etasje som ellers.

6.2.5 Tilrettelegging av pressesentrene

Sal 227 ble innredet som pressesenter. Rommet ble møblert med stoler i kinooppsett nærmest skjermene og arbeidsbord for øvrig. Det var både høyttalere og uttak for lyd fra salen. På bordene var det stikkontakter og trådbundet internett. Det var også trådløst nett i hele tinghuset. Plassene ble merket slik at det var avklart hvem som skulle sitte hvor før oppstart av saken. De store redaksjonene delte bord. Målet var at alle medier som hadde flere personer i dette rommet skulle ha minst en arbeidsplass med bord. Møbleringen ble endret etter uke to, i samråd med pressens tillitsvalgte. Antall arbeidsbord ble økt, på bekostning av antall plasser.

I sal 207 var det innredet med stoler i kinooppsett. Det ble det innkjøpt ekstra utstyr med hodetelefoner for uttak av tolkelyd.

Rom 281 ble brukt som redigeringsrom for NRK, TV 2 og VG. Mange av livereporterne, fotografene og teknikerne valgte å følge overføringen fra dette rommet i stedet for 207, siden beliggenheten var mer sentral.

Pressesenteret på Hotel Bristol hadde 370 plasser, og ble holdt åpent de to første ukene under saken. Det ble innredet med en blanding av kinooppsett og langbord. Det ble leid inn tolkeutstyr, slik at de som ønsket det kunne høre den engelske oversettelsen via hodetelefoner.

Også VG-auditoriet ble brukt som pressesenter i alle ukene rettssaken varte. Der var det overføring av bilde og lyd, på samme måte som til de andre pressesentrene. Dette fungerte bra. Det trådløse nettet i VG-huset ble brukt.

6.2.6 Serviceskranker

Det ble etablert følgende serviceskranker:

- Serviceskranke 1: I Oslo tinghus, 1. etasje: for alle grupper (fornærmede/etterlatte/bistandsadvokater/publikum/presse)
- Serviceskranke 2: Oslo tinghus, 2. etasje: for fornærmede/etterlatte/bistandsadvokater
- Presseskranke i Oslo tinghus, 2. etasje: for presse
- Serviceskranke Grand Hotel: For fornærmede/etterlatte/bistandsadvokater
- Serviceskranke Hotel Bristol: For presse.

6.2.7 Skilting

Det ble satt opp 15 midlertidige skilt, slik at man lettere kunne orientere seg. Det var bl.a. skilt for vitnestøtte, skjermet sone – ikke adgang for journalister, serviceskranker og presseskranke i tinghuset, på Grand og på Bristol, toaletter og skilt om publikusplasser.

6.3 Eksterne lokaler

Det var nødvendig med eksterne lokaler til presse og fornærmede/etterlatte. En av de store utfordringene i denne saken var det store antallet personer som hadde rett til å være til stede under saken, og som ønsket å bruke denne retten. Antallet fornærmede og etter-

Skilt foran salene for etterlatte og fornærmede.

Pressesenteret i Oslo tinghus sal 227.

Pressesenteret på Bristol hotell.

latte var stort og det var vanskelig å få eksakte tall på hvor mange som ønsket å være til stede. Pressens anslag antydte stor interesse fra både inn- og utland. På denne bakgrunn valgte tingretten å leie lokaler utenfor tinghuset. For pressen var det spesielt viktig med nærhet til tinghuset. Hotel Bristol og Grand Hotel hadde begge gitt positiv tilbakemelding på tingrettens henvendelse om leie av lokaler til

hovedforhandlingen. Det var derfor naturlig å gå i dialog med disse to virksomhetene om å leie lokaler på Grand til etterlatte, og et pressesenter på Bristol. I tillegg ble VG-auditoriet leid som pressesenter for hele perioden.

Det var vanskelig å beregne hvor mange som ville ønske å følge hovedforhandlingen, og om plassene på Grand, Bristol og VG-auditoriet ville være tilstrekkelig til å møte behovet. På bestillingstidspunktet hadde tingretten ikke et godt verktøy til å skaffe oversikt over tilstedeværelse. Tingretten hadde heller ikke oversikt over fremdriftsplan eller hvor mye av saken som ville bli kringkastet.

Et akkrediteringssystem var under utarbeiding, men ennå ikke på plass da tingretten måtte ta avgjørelse om lengden på bestillingen. Signalene fra pressen tilsa en særlig stor interesse de første ukene av hovedforhandlingen. Det var grunn til å tro at mange av de utenlandske journalistene ville reise hjem etterhvert. På denne bakgrunnen ble Bristol bestilt kun i de to første ukene av hovedforhandlingen. I ettertid viste det seg å være en riktig avgjørelse. Etter hvert var det så begrenset pågang til Grand, at lokalene der ble avbestilt og de etterlatte fulgte saken i Oslo tinghus.

6.4 Erfaringer

Erfaringene med å gjennomføre hovedforhandlingen i Oslo tinghus var gode. Rammene rundt gjennomføringen av saken ble på den måten preget av domstolens ordinære omgivelser. Ombygging og fleksibel bruk av store deler av Oslo tinghus til gjennomføringen av saken, bidro til at antallet plasser for de som skulle følge saken kom opp på et akseptabelt nivå. Domstolen hadde også lett tilgang til sitt vanlige støtteapparat for den praktiske gjennomføringen av saken, når dette skjedde i tinghuset.

Sikkerhetsarbeidet ble også lettere når saken ble gjennomført i domstolens ordinære lokaler enn dersom man hadde leid et hotell, konferansesenter eller lignende.

Hvis det hadde blitt besluttet å gjennomføre saken i andre leide lokaler utenfor tinghuset, ville det vært behov for betydelige investeringer i infrastruktur på stedet for å få tilfredsstillende løsninger for alle de involverte grup-

pene. Ved en ombygging og tilrettelegging for gjennomføring av saken i egne lokaler ble alle investeringene gjort med tanke for etterbruken. I et eksternt rettslokale vil de investeringer som måtte gjøres i mye mindre grad ha en nytteverdi i fremtiden, samtidig som kostnader for nedrigging og tilbakeføring til opprinnelige lokaler ville komme i tillegg.

Tromsø tinghus.

7. Overføringsdomstoler

Oslo tingrett overførte hovedforhandlingen til 17 domstoler i hele landet, slik at fornærmede og etterlatte kunne følge rettssaken nær sitt hjemsted.

7.1 Bakgrunn

Etter styrkingen av fornærmede og etterlattes rettigheter ved lov 7. mars 2008 nr. 5, jf. Ot.prp. nr. 11 (2007-2008), har fornærmede og etterlatte rett til å være til stede under hele hovedforhandlingen. Dette er forstått som en rett til å være fysisk til stede i rettslokalet. Med fornærmede menes her de som er direkte utsatt for den straffbare handlingen. Hvem som regnes som etterlatte fremgår av straffeprosessloven § 93 a annet ledd og § 93 f.

Følgende har rett til å være tilstede:

- Etterlatte, jf. § 93 a
- Den utvidete etterlattegruppen, jf. § 93 f
- Fornærmede med bistandsadvokat
- Verger
- Ledsagere
- Bistandsadvokatene

De fornærmede og etterlatte etter terrorhandlingene 22. juli 2011 utgjorde et betydelig antall. Det var til hovedforhandlingen oppnevnt 165 bistandsadvokater for 784 personer. 164 av de fornærmede var mindreårige da hovedforhandlingen startet, slik at verger kommer til. I tillegg kommer de etterlatte uten egen bistandsadvokat som er nevnt i straffeprosessloven § 93 f. Tingretten ønsket, etter anbefaling fra Helsedirektoratet, å tilrettelegge for at de som ville, kunne ha med seg en eller flere støttepersoner. Før hovedforhandlingen startet, så vi derfor for oss et antall på flere tusen personer fra denne gruppen som kunne være tilstede i hovedforhandlingen. Dessuten kom ønsket om tilstedeværelse fra presse og publikum.

7.2 Kartlegging av fjernmøte

Det fremsto som svært vanskelig, kanskje umulig, å gjennomføre hovedforhandlingen i et lokale som var stort nok til å gi plass til alle disse, i tillegg til øvrige aktører, presse og publikum, og som samtidig ga den nødvendige verdige rammen for hovedforhandlingen i en historisk alvorlig straffesak. Det var fra tingrettens side svært lite ønskelig å benytte en idretts-hall eller en underholdningsarena til denne straffesaken, noe som ville vært alternativet hvis alle skulle være tilstede i samme lokale.

Straffeprosessloven har allerede enkelte bestemmelser som hjemler bruk av fjernmøte, dvs. rettsmøter der ikke alle deltakerne er til stede i rettsalen, men deltar gjennom fjernmøteteknikk i form av lyd og bilde, eventuelt bare lyd. Det ble tidlig klart for oss at dette kunne være løsning for hovedforhandlingen i denne saken, og vår første kontakt med Domstoladministrasjonen (DA) om mulighet for videooverføring av forhandlingene skjedde allerede 28. juli 2011. Det videre arbeidet skjedde i tett samarbeid med DA.

DA og Oslo tingrett vurderte ulike alternativer til fornærmede og etterlattes fysiske tilstedeværelse i selve rettslokalet; bruk av videokonferanse (jernmøte), overføring via satellitt og bruk av streaming. Av hensyn til driftssikkerhet og mulighet for å vise flere bilder samtidig, ble det valgt en løsning med streaming. Det var veldig viktig at bildet som skulle overføres skulle være av meget høy kvalitet, dvs. fjernsynskvalitet (HD). Dette ville ikke vært mulig med videokonferanseteknikk. Det anses også lettere å tilpasse et større antall mottakere med streaming enn med videokonferanseteknikk.

7.3 Lovendring

Bruk av overføringsstoler og overføringsdomstoler som utelukker de etterlatte, fornærmede og bistandsadvokatene fra fysisk tilstedeværelse i rettsalen krever hjemmel, og ved lovendring 30. mars 2012 ble følgende inntatt som nytt annet ledd i straffeprosessloven § 93 c: «Dersom antallet fornærmede og etterlatte gjør at gjennomføring av retts-

møtet ellers ville medføre uforholdsmessige omkostninger eller vil måtte skje i lokale som ellers ikke er egnet, kan retten beslutte at fornærmede, etterlatte og deres representanters deltakelse skal skje ved fjernmøte eller ved at de mottar lyd- og bildeoverføring fra rettslokalet på nærmere angitt sted.

Før beslutning om at deltakelse skal skje som nevnt i første punktum, skal de fornærmede og etterlatte, eller deres representanter, og forsvareren gis anledning til å uttale seg. Kongen kan gi nærmere regler i forskrift om gjennomføring av deltakelse som nevnt i første punktum. Rettens beslutning kan ikke ankes eller brukes som ankegrunn.»

Dette ga oss hjemmel til å beslutte hvor de enkelte skulle følge saken. Retten traff 30.3.2012 formell beslutning om å bruke overføringsdomstoler og overføringssaler (se vedlegg).

7.4 Overføringssaler i Oslo tinghus

Det ble tilrettelagt for overføring av lyd og bilde til seks saler i 2. etasje i Oslo tinghus, og til en sal i 1. etasje, samt til presesenter i VG-bygget og på Hotel Bristol, og til etterlatte på Grand Hotel.

I tinghusets 2. etasje disponerte pressen to rettssaler, mens fire saler var satt av til etterlatte og fornærmede. Publikum kunne følge saken i sal 127 i tinghusets 1. etasje, der det var 160 plasser.

Til salene i Oslo tinghus var det overføring via kabel, mens det var tilsvarende overføring til salene utenfor tinghuset som til overføringsdomstolene.

7.5 Valg av overføringsdomstoler

Høsten 2011 ble det foretatt en foreløpig kartlegging av hvor de etterlatte og fornærmede befant seg, og om de så for seg at de ville følge hovedforhandlingen helt eller delvis. Dette var før hovedforhandlingen var berammet og før man visste tidspunkt og varighet. Svarene ga likevel en viss pekepinn om interessen, og den geografiske spredningen blant de fornærmede og etterlatte.

Det var et tett samarbeid med Domstoladministrasjonen om valg av domstoler og tekniske løsninger. I slutten av februar

2012 falt valget på 18 domstoler, som noe senere ble redusert til 17 domstoler.

De 17 domstolene med overføring av lyd og bilde fra hovedforhandlingen var:

	Sted	Domstol
1.	Tromsø	Nord-Troms tingrett
2.	Steinkjer	Inn-Trøndelag tingrett
3.	Trondheim	Sør-Trøndelag tingrett
4.	Ålesund	Sunnmøre tingrett
5.	Bergen	Bergen tingrett
6.	Kristiansand	Kristiansand tingrett
7.	Skien	Nedre Telemark tingrett
8.	Tønsberg	Tønsberg tingrett
9.	Drammen	Drammen tingrett
10.	Fredrikstad	Fredrikstad tingrett
11.	Hamar	Hedmarken tingrett
12.	Bodø	Salten tingrett
13.	Haugesund	Haugaland tingrett
14.	Sandnes	Jæren tingrett
15.	Kristiansund	Nordmøre tingrett
16.	Alta	Alta tingrett
17.	Hønefoss	Ringerike tingrett

Det ble i all hovedsak valgt én domstol i hvert fylke, ut fra hvor hovedvekten av de berørte var bosatt. Det ble også vektlagt hvorvidt det var egnede lokaler på stedet.

Før akkrediteringsløsningen var på plass var tingretten avhengige av manuelt førte oversikter i Excel. På denne måten laget man et foreløpig overslag til overføringsdomstolene over hvor mange personer som tilhørte deres domstol.

Da akkrediteringssystemet var på plass og registreringer gjennomført, kunne tingretten ta ut navnelister over hvem som var tilordnet den enkelte domstol, og hvilke bistandsadvokater som var oppnevnt for disse. Dette var først

Faksimile fra VG 9. april 2012 med oversikt over de 17 overføringsdomstolene.

klart kort tid før hovedforhandlingen startet. Det var 82 personer som ønsket å følge saken fra en annen domstol enn den de hadde fått tildelt. 60 av disse fikk innfridd sine ønsker. Ønskene ble - i tett dialog med de berørte domstolene - i stor grad etterkommet hvis det var oppgitt en akseptabel grunn. Det kunne for eksempel være at vedkommende hadde hele sin familie i nærheten av en annen overføringsdomstol, eller at vedkommende var student og ville følge saken på hjemstedet og ikke studiestedet, eller omvendt.

Gjennom akkrediteringssystemet ble det laget adgangskort til alle som hadde rett til å være tilstede og som hadde registrert seg. Det var opp til den enkelte domstol hvordan de ønsket å bruke adgangskortene. Domstolene fikk også oversendt adgangskort for ulike grupper tilhørere.

7.6 Praktisk gjennomføring

Det ble overført to bilder fra sal 250 til andre saler og overføringsdomstolene. Det ene viste en NRK-produksjon av det som skjedde i salen. Det andre viste bevisskjermen, det vil si det som ble fremlagt elektronisk på lerretet i sal 250. Når det ikke ble lagt frem

bevis, viste skjermen et oversiktsbilde fra salen. Kombinasjonen av disse to bildene ga et bedre inntrykk av det som skjedde i salen enn om man bare hadde hatt ett. Kvaliteten på bildene var også høy. Som en ekstra service til tilhørerne i sal 250, ble NRK-produksjonen uten lyd vist på monitorene i salen.

Overføringsdomstolene fikk velge mellom to typer utstyr, enten lerret, projektor og PC eller monitorer. De fleste valgte lerreter fordi dette ga store bilder. Hver sal måtte ha ett sett med utstyr per bildeskjerm, dvs. to lerreter, to projektorer og to PCer, samt høyttalere. Lyden ble kjørt gjennom egne høyttalere og ikke gjennom høyttaleranleggene i de salene som hadde det. Grunnen til det er at det ville blitt en liten tidsforskjell mellom lyd og bilde hvis man hadde tatt lyd gjennom høyttaleranlegget.

Lerretene som ble valgt var knappererretter på stativ. Disse er lette i vekt og lette å montere, De sto på eget stativ og man trenger ikke å henge dem opp på en vegg. Dette var en fordel når de stort sett ble satt mot veggen bak dommerne, i en rettsal hvor det ikke er ønskelig å skru fast noe.

Anskaffelsen av utstyret ble foretatt i forbindelse med Oslo tingretts anskaffelse av overføringsutstyr og overføringsdomstolene fikk beholde utstyret etterpå.

For å sikre enhetlig gjennomføring av saken utarbeidet tingretten retningslinjer for gjennomføringen i overføringssalene. Blant retningslinjene var påminnelse om at alle reiser seg når hovedforhandlingsdommerne gikk inn/ut av salen, forbud mot å spise i salen, forbud mot opptak for kringkasting m.m.

Retningslinjene ble sendt til overføringsdomstolene og delt ut til vektene i Oslo tinghus.

DA hadde ansvaret for det tekniske utstyret i overføringsdomstolene og selve overføringen og linjene, mens man i Oslo tinghus hadde ansvar for utstyret i salen og streamingen. Det var et tett samarbeid mellom DA, Oslo tingrett, NRK og leverandørene av nettløsningene og det tekniske utstyret.

7.7 Beslutning vedrørende adgang for presse og publikum

Straffeprosessloven § 96 c annet ledd gir hjemmel for fornærmede og etterlatte og deres representanters deltakelse i rettsmøte skal kunne skje ved fjernmøte. Bestemmelsen inneholder ingen bestemmelse om andres adgang til lokalene i overføringsdomstolene.

I forarbeidene (Innst. 219L (2011-2012) side 11) uttaler komiteen at «en overføring til tilstøtende lokaler vil være en del av rettsmøtet på lik linje med å være i selve rettslokalet». Isolert sett kan dette forstås som at presse og publikum skal gis adgang til overføringslokalene på samme måte som ellers, så fremt det er plass.

Komiteen understreker imidlertid «at reglene om offentlighet ikke er til hinder for at retten bestemmer at presse og publikum skal følge rettsmøtet fra bestemte steder dersom pågangen av tilhørere blir så stor at det er fare for å fortrenge fornærmede og etterlatte mulighet til å følge rettsforhandlingene»

I forkant av hovedforhandlingen besluttet retten at presse og publikum ikke skulle gis adgang til overføringssalene, under henvisning til at det var fare for at de som etter loven har rett til å være til stede, ellers ville bli fortrent.

Det viste seg senere under hovedforhandlingen at det var ledige plasser i overføringssalene. Retten besluttet derfor å åpne for presse og publikum. Dette ble gjort i flere etapper, fordi vi antok at fornærmede og etterlatte interesse i å følge saken ville variere i de ulike faser av saken.

Man trengte også en viss erfaring med oppmøtet. Retten omgjorde beslutningen om å begrense presse og publikums adgang først

under behandlingen av bombeeksplosjonen i regjeringskvartalet og senere for andre deler av forhandlingene. Beslutningene ble kommunisert til alle aktørene, samt Norsk presseforbund og Norsk redaktørforening.

7.8 Informasjonsflyt

Oslo tingrett kommuniserte med overføringsdomstolene på epost, og sendte epost direkte til oppgitte kontaktpersoner i domstolene, i tillegg til domstolens postmottak.

Oslo tingrett holdt et informasjonsmøte i Oslo tinghus den 7. mars 2012. Dette opplevde vi som et nyttig møte både for overføringsdomstolene og Oslo tingrett, med gode innspill og diskusjoner. Oslo tingrett ble møtt med en svært positiv innstilling fra overføringsdomstolene, og et sterkt ønske om å bidra til at dette skulle bli vellykket.

Det ble sendt ut «Rutiner ved overføring og tekniske feil» med angivelse av kontaktpersoner hvis noe skulle oppstå med overføringene. I forbindelse med den tekniske overføringen, kommuniserte Oslo tingrett med kontaktpersoner i overføringsdomstolene via SMS, både enkeltvis og som gruppe.

Det ble opprettet en egen SMS-gruppe på Gule sider til varslinger. Det ble sendt ut SMS i forbindelse med testing og eventuelle tekniske feil. Det var mer hensiktsmessig å bruke SMS til de som bemannet salene, på grunn av at de ikke alltid hadde tilgang til mail. Oslo tingrett anskaffet en egen mobiltelefon med abonnement som vakttelefon kun til bruk i forbindelse med overføringene til overføringsdomstolene.

Domstoladministrasjonen laget en egen nettbasert informasjonsside til overføringsdomstolene.

7.9 Vurdering av løsningen

Oslo tingrett har opplevd at ordningen med overføringsdomstoler har fungert godt. Det har gitt berørte anledning til å følge saken nærmere sitt hjemsted, noe som forhåpentligvis har vært positivt i forhold til skole, arbeidsted, familie og nettverk for øvrig.

Produksjonen har hatt meget høy teknisk kvalitet, og tilbakemeldingene har vært at

man i overføringssalene og overføringsdomstolene har sett og hørt vel så bra det som har foregått i hovedforhandlingssalen som de som fulgte saken i sal 250.

Det var bistandsadvokater til stede i overføringsdomstolene, og en rekke steder har det vært et tett samarbeid mellom bistandsadvokatene som har laget en vaktordning.

Det var lagt opp til bistandsadvokatene skulle bære kappe, og at de tilstedeværende skulle opptre som om de var i hovedforhandlingssalen. I overføringssalene i Oslo tinghus har de tilstedeværende blant annet reist seg når dommerne kom inn.

Ansatte i domstolene har påsett at overføringen har skjedd i ryddige og verdige former.

Oslo tingrett kan ikke se at det på dette området er behov for ytterligere lovendringer enn det som kom i lovendringen av 30. mars 2012 og som det er vist til over.

8. Teknisk tilrettelegging

Omfattende teknisk tilrettelegging var nødvendig, både i Oslo tinghus og i området utenfor tinghuset.

8.1 Teknisk utstyr, AV-utstyr og overføring av lyd og bilde

Det var ulike typer teknisk utstyr som ble anskaffet og benyttet i forbindelse med avviklingen av hovedforhandlingen:

- AV-utstyr
- Utstyr og kabling for overføring av lyd og bilde til saler og streaming til andre domstoler
- Internett (trådløst og trådbundet)
- Kabling for overføring av lyd og bilde for pressen (fra livespots og sal 250 til vinkelrom)

8.1.1 AV-utstyr i sal 250

Sal 250 skulle utstyres med vanlig AV-utstyr, som er høyttaleranlegg med mulighet for tolk, mulighet for fremvisning av bevis fra PC og videokonferanseutstyr. Dette styres fra en styringsenhet på dommerbordet eller rettsbetjentplassen. Det ble lagt uttak for tilkobling til bevis-PCer flere steder på aktor- og forsvarerbordene samt i vitneboksen.

Det var prosjektorer og lerreter for visning av bevis på veggen bak aktorbordet, på hver side av inngangsdøren samt fra taket bak vitneboksen (til videokonferanse). På grunn av videokonferanse og at NRK skulle filme saken, skulle det være fire veggfaste og to mobile kameraer. Ett av de veggfaste og de to mobile tilhørte NRK.

I tillegg var det satt opp flere tv-skjermer i sal 250 rettet mot publikum. Disse skulle i utgangspunktet vise bevis for publikum i salen. Det ble imidlertid klart at alle kunne se bevisene på lerretene. Derfor ble TV-skjermene i stedet brukt til å vise NRK-produksjonen. Dermed fikk publikum se nærbilder av aktørene. De kunne også se vitnene forfra.

8.1.2 Overføring av lyd og bilde fra sal 250

Det var en forutsetning for bruk av Oslo tinghus at lyd og bilde fra rettssalen skulle overføres til andre saler i Oslo tinghus og til andre domstoler med TV-kvalitet. Det ble vurdert bruk av videokonferanse, satellitt, internett, domstolenes eget nett (Domstolnett) og et eget nett til overføringen.

Det ble bestemt at det skulle brukes direkte kabling internt i Oslo tinghus, mens det ut til domstolene skulle streames fra et eget fibernett ved siden av Domstolnett. Fiberforbindelsen som ble lagt ut til overføringsdomstolene, vil i ettertid bli brukt til å forbedre domstolenes nettverk.

Alle de seks kameraene i sal 250 ble kablet mot regirommet. Her laget NRK en produksjon som ble overført til salene i tinghuset og streamet ut til de andre domstolene. Det ble også laget et opptak for Riksarkivet. I tillegg administrerte NRK en TV-pool som produserte lyd og bilder til media når retten ga tillatelse til det.

Regirommet som NRK disponerte i tinghuset.

8.2 Anskaffelse av ulike typer utstyr

Da det ble avklart hvordan overføringen til andre domstoler skulle foregå, ble det avgjort at anskaffelsen av utstyr skulle deles i to. Den ene leveransen var ordinært AV-utstyr og kabling i sal 250. Den andre leveransen var utstyr og kabling for overføring fra sal 250 til andre saler i tinghuset, utstyr i overføringsdomstolene og streaming utenfor tinghuset. DAs konsulenter ÅF Norge AS bisto tingretten

i anskaffelsesprosessen og hadde ansvar for tilbudsutsendelse, tilbudsmottak og innstilling.

8.2.1 Anskaffelse AV-utstyr

Prosedyren som ble valgt var hasteprosedyre med begrenset anbudskonkurranse. Fore-spørsmål ble sendt til tre firmaer, YIT AS, ABC Audiovisuell teknikk AS og AV Design AS. AV Design AS som hadde laveste pris, ble valgt.

8.2.2 Utstyr til overføring/kringkasting

Prosedyren som ble valgt var hasteprosedyre med begrenset anbudskonkurranse over EØS-terskelverdier. Begrunnelsen var at det var meget kort tid til rettssaken skal starte. Utstyret måtte være på plass og uttestet før saken startet. Det ville ikke være mulig å kunngjøre på DOFFIN med frister etter Lov om offentlige anskaffelser. Tildelingskriterier var (i ikke prioritert rekkefølge): Kvalitet, estetiske og funksjonelle egenskaper, pris, fremdrift og service.

Tilbudsforespørsel sendt ut til et begrenset antall anbydere: Video4AS, Danmon Norge AS og Videoutstyr AS. Det ble inngått avtale med Danmon Norge AS på bakgrunn av best pris, god kunnskap og levering innen fristen.

8.2.3 Anskaffelse av uttak for tolkelyd

I salen ble det snakket norsk, i den ene tolkeboksen ble det tolket på engelsk og i den andre tolkeboksen ble det tolket på tyrkisk ved behov. I hver stream som ble overført var det fire lydspor og det var mulighet for å velge hvilket av de fire man ville høre på. På to av sporene ble det hele tiden sendt norsk og engelsk. Et av språkene, som regel norsk, ble sendt ut som lyd i overførings-salen. Hvis man ønsket engelsk eller et annet språk, måtte man koble til en hodetelefon til PC med streamen, eventuelt koble til en forsterker og flere hodetelefoner.

I tillegg til behov for uttak av tolkelyd i sal 250, var det behov for tolkelyd i sal 227 og 207 for pressen og i 257 for etterlatte. I sal 227 og 257 ble tolkelyden distribuert via DIS-systemet, og det ble det kablet for dette til uttakene på vegg. I sal 207 ble tolkelyden hentet fra den ene overførings-PCen. Fordeler (forsterker) og hodetelefon ble kjøpt inn som tilleggsutstyr,

for å få tilstrekkelig med uttak. Hodetelefonene og de ekstra trådløse fordelere var nyttige, og vil bli gjenbrukt i ettertid i andre saker i Oslo tingrett. På Bristol måtte vi leie inn ekstra trådløse delere og hodetelefoner.

I en av overføringsdomstolene, Trondheim, var det behov for tolking til tyrkisk under deler av saken. De tyrkiske tolkene satt da i den andre tolkeboksen til 250 og tolket på tyrkisk. I Trondheim sendte de norsk lyd ut over høyttalerne og tok ut tyrkisk på den tredje kanalen. De kunne også ha tatt ut engelsk som var på den andre kanalen samtidig, hvis det hadde vært behov for dette.

8.3 Rutiner i forbindelse med det tekniske utstyret

Oslo tingrett lagde detaljerte rutiner for hvordan overføringen skulle skje internt i Oslo tinghus og i overføringsdomstolene. Det ble avholdt møte med overføringsdomstolene, hvor man orienterte hvordan man hadde tenkt det. Det ble så sendt ut skriftlige rutiner.

Tingretten lagde skriftlige rutiner for avvik i overføringen både til salene i Oslo tinghus og til de andre domstolene i samarbeid med DA (se vedlegg). Det ble innkjøpt en vakttelefon som var bemannet når saken pågikk. Overføringsdomstolene skulle i første omgang henvende seg til IKT-enheten i DA (Brukersenteret) hvis de hadde tekniske feil. De skulle også sende SMS til vakttelefonen, slik at alle ble raskt orientert.

Det oppsto noen mindre feil de første dagene. Det var stort sett enten brukerfeil ved overføringsdomstolene eller NRK som ved en feil stoppet streamingen.

8.4 Internett og mobilnett for aktører og presse

8.4.1 Trådløst og trådbundet nett

I utgangspunktet har Oslo tinghus trådløst nettverk for besøkende, men kapasiteten ville ikke være akseptabel for forventet behov under saken. Oslo tingrett tok kontakt med DA, som sørget for at det ble leid inn ekstra internettforbindelse.

Mange nye livepunkter i 2. etasje gjorde det mulig for mediene å sende direkte fra tinghuset.

Før saken var det tre aksesspunkter for trådløst nett i 2. etasje. Under saken ble det satt opp ni nye i tillegg. Det forsterkede trådløse nettet skulle bare være under hovedforhandlingen. En del av de nye aksesspunkter ble derfor koblet ned i ettertid, og den gamle ordningen ble reetablert med fire aksesspunkter i 2. etasje.

Kostnadene forbundet med den forsterkede internettforbindelsen var så høy at det ikke var aktuelt å videreføre det trådløse nettet slik det var under 22. juli-saken eller i en redusert versjon.

I tillegg til forsterket trådløst nett, ble det lagt trådbundet internett i sal 250 i pressebordene og bak i salen, samt i pressesenteret (sal 227).

8.4.2 Livepunkter og livespottter

Det var mange medier som ønsket å gå live på TV og nett-TV inne fra tinghusets andre etasje. Det var derfor nødvendig å legge til rette for uttak (livepunkt) for mediene i andre etasje, og samtidig avgrense forskjellige områder (livespottene) der de kunne gå live. Fra før hadde tinghuset kun ett livepunkt fra sal 227 og ett fra vrimleområdet i andre etasje. Dette gikk ned til tinghusets tekniske rom (vinkelrommet), med tilgang fra utvendig hjørne – der TV2 og NRK sendte signalet videre. Tingret-

ten la inn tre nye punkter i vrimleområdet i andre etasje, ett nytt punkt i pressesenteret i 227 og tre nye punkter i sal 250. Hver av disse med flere uttak for forskjellige typer kabler og internett. Deretter ble livespottene og punktene tildelt mediene av tingretten. Noen av punktene gikk også til European Broadcasting Union (EBU) og European News Exchange (ENEX), som bistod utenlandske kanaler.

8.4.3 Fiber – dedikerte linjer

Det var fem medier som ønsket dedikerte fiberlinjer inn i tinghuset. De ønsket å sende TV-signalene over internett, og ville være sikret internett-kapasitet. Mot at mediene signerte en avtale om bruken av fiberlinjen med tinghuset, fikk de lagt inn fiberlinjer til datasenteret i tinghusets kjeller. Mediene dekket selv kostnadene ved dette. Fra datasenteret koblet tingretten de dedikerte fiberlinjene videre opp til vinkelrommet, hvor mediene selv koblet seg videre opp til et punkt i andre etasje. Det er flere medier som fortsatt har fiberlinje inn til tinghuset, og fortsatt kan bruke denne til å sende signaler eller data på.

Det var ikke kun TV-selskaper som ønsket å overføre fra tinghuset, men også radio og nett-TV.

Utenlandske SNG-biler kunne parkere på Tullinløkka. Her fikk de også signaler fra tinghuset via fiberlinjer.

8.4.4 Mobilnettet og 3G

Det var uttrykt bekymring fra mediene om at mobilnett og 3G-nett ville falle ned når så mange journalister var samlet på et sted. Bruken deres ville være mer belastende enn vanlige brukere. Tingretten tok derfor en befaring med Telenor og Netcom hvor man gikk gjennom tinghuset andre etasje og så på dekningsforholdene i forkant av retts-saken. Telenor og Netcom sørget så for utvidet kapasitet. De vurderte også behovet for å sette opp noen ekstra sende-/mottaks-stasjoner på husene rundt tinghuset.

8.5 Strøm

I salene som fungerte som pressesentre var det et større behov for strøm enn det opprinnelig var lagt opp til. I pressesenteret i 227 ble det derfor lagt opp strøm til hvert enkelt bord, samt noen ekstra strømuttak foran hvor det kun var stoler med klappbord. I pressesenteret i 207 var det ved oppstart av hovedforhandlingen for få strømuttak. Dette ble raskt rettet opp. I hovedsalen var det strømuttak både bak i salen og på pressebenken på første rad.

8.6 Tilrettelegging utenfor tinghuset

8.6.1 SNG-biler og kabling

Utenfor tinghuset var det begrenset parkeringsplass. Her fikk bussene til TV2, NRK og VG TV stå. De formidlet også signaler til EBU og ENEX, som er store europeiske nett-

verk hvor flere tv-selskaper fra mange forskjellige land er medlemmer.

En tidlig undersøkelse blant TV-selskapene som skulle dekke saken, viste behov for parkering av cirka 20 TV-busser, såkalte SNG-busser. Bussene hadde behov for en plassering med fri sikt sørover, av hensyn til fjernsyns-satellittene.

Oslo tingrett inngikk derfor en avtale med Statsbygg om leie av Tullinløkka for slik parkering. Det ble også inngått en avtale med TV2 om å levere TV-signalet fra tinghuset til Tullinløkka. Avtalen innebar at TV2 skulle selge signalene til utenlandske medieselskaper, og at DA skulle dekke opp litt av utgiftene.

Til Tullinløkka skulle TV2 levere både signalet fra hovedforhandlingen, når dette var tillatt, men også fra egne kameraer og reportere i og utenfor tinghuset. For å få til dette, leide TV2 eksisterende fiberlinjer som allerede lå under bakken, fra tinghuset og bort til Tullinløkka. I tillegg til linjene trengte de en tilhenger stående på hjørnet av tinghuset og en på Tullinløkka, for å få fordelt signalene mellom flere kameraer i den ene enden til flere forskjellige busser og mottakere i den andre enden.

Bussene til NRK, TV2 og VGTV, som måtte parkere på andre siden av trikkelinjen på C.J. Hambros plass, trengte også å få signalet fra tinghuset. Dit måtte det derfor trekkes kabler. Løsningen på dette ble å bygge en stor kabelbro over trikkesporet, slik at trik-

ken kunne passere usjenert under. Denne bygget NRK, og utgiftene ble delt av dem som parkerte på den siden av trikkelinjen.

8.6.2 TV-studioer utenfor tinghuset

Både NRK, TV2 og VG ønsket store studioer i nær tilknytning til tinghuset. Oslo tingrett kunne ikke tilby dette inne i tinghuset. Studioene ble derfor satt opp utenfor tinghuset. I tillegg var det naturlig at også EBU og ENEX fikk dette. Disse nettverkselskapene servet mange kanaler og booket studioene direkte med sine medlemmer.

For å få dette til, var Oslo tingrett i dialog både med medierepresentantene, flere avdelinger i politiet (bl.a. trafikketaten og beredskapssetaten), bymiljøetaten i kommunen, brann og redningsetaten mv. Alle var opptatt av menneskeflyt, trafikkplan, skilting og plassering av busser og studioene, mens brann og redningsetaten også var opptatt av materiale brukt i studioene. I tillegg var det viktig å få informert naboer om planene for arealet utenfor tinghuset.

Erfaringene viser at det er viktig å starte denne dialogen tidlig. Det var flere forslag underveis i planleggingen som måtte forelegges ulike etater før de kunne godkjennes og iverksettes.

NRK, TV2 og VGTV ble tildelt plass foran tinghuset.

En kabelbro over trikkelinjen sikret signaler til TV-bussene.

Plattinger for TV-studioer bygges foran inngangen til tinghuset.

9. Avtalene med NRK og Riksarkivet

Oslo tingrett og Domstoladministrasjonen (DA) inngikk avtale med NRK om å produsere bilder og lyd av rettssaken, og med Riksarkivet om å oppbevare opptak av rettssaken for ettertida.

9.1 Avtalen med NRK

DA vurderte det slik at det var bare to leverandører som kunne levere dette oppdraget, NRK og TV2. For å avklare om det var nødvendig med en offentlig konkurranse forela DA avtalen med NRK for firmaet som gir DA råd om prosedyre ved offentlige anskaffelser. Konklusjonen etter vurdering i henhold til reglementet for offentlige anskaffelser var at det ikke var nødvendig med en konkurranse om oppdraget.

Etter en avklaring i Medieutvalget bestemte Oslo tingrett og Domstoladministrasjonen at NRK skulle ha poolen for TV-overføring. TV2 aksepterte at NRK fikk oppdraget.

DA inngikk en avtale med NRK som hadde følgende elementer:

- a) Poolordning for nyhetsinnslag. NRK skulle levere bilder/lyd fra de deler av rettssaken som ble tillatt filmet til samtlige medier som ønsket det.
- b) Produsere bilder til pressesentre og overføringsdomstolene
- c) Produsere et opptak av hele rettssaken, til oppbevaring for ettertiden i Riksarkivet

For punkt a) skulle mediene betale NRK. Betalingen ble differensiert etter størrelsen på mediene, og om de var norske eller utenlandske. NRK fakturerte selv mediene. For punkt b) og c) betalte DA til NRK.

Det ble innredet et regirom i tinghuset i samarbeid med NRK, og NRK produserte

alt av lyd og bilde fra hovedforhandlingsalen fra dette rommet. Det gjaldt også de direktesendte pressekonferansene enkelte dager etter at rettsmøtet var over.

9.2 Avtalen med Riksarkivet

DA ønsket å foreta et opptak av hele rettssaken, til oppbevaring for ettertiden. DA søkte Oslo tingrett om anledning til å foreta et slikt opptak. Tingretten ga en slik tillatelse.

DA inngikk en avtale med Riksarkivet, som innebar overlevering av alt materiale i et nærmere bestemt filformat. Opptaket ble gjort av NRK som en del av den øvrige produksjonen. Overleveringen innebærer at det i fremtiden er Riksarkivet som disponerer opptakene. De er klausulert i 60 år, men det kan søkes om innsyn i spesifiserte enheter i materialet. Det er Riksarkivet som skal behandle eventuelle søknader om innsyn.

10. Akkrediteringssystemet

Erfaringene fra fengslingsmøtene gjorde det klart at Oslo tingrett trengte et elektronisk system for å holde oversikt over de som skulle følge rettssaken - fra dag til dag, og fra uke til uke.

Oslo tingrett bestemte derfor at alle som skulle følge rettssaken i Oslo eller ved en av de 17 overføringsdomstolene, måtte ha et adgangskort. Dette gjaldt alle som skulle være tilstede i 2. etasje i tinghuset, også de ansatte i Oslo tingrett. Adgangskortene var på denne måten et viktig sikkerhetstiltak ved siden av sikkerhetskontrollen inn til tinghuset.

Adgangskortet inneholdt informasjon om navn og rolle i saken. Ved å synliggjøre og kategorisere sakens ulike aktører gjennom ulike farger, kunne alle involverte vite hvem de til en hver tid «snakket med». Ved å lage personlige adgangskort med navn og bilde sank også risikoen for eventuell misbruk av adgangskortene. Adgangskortene ble laget med en unik ID (tallkode) og QR-kode (som kunne skannes). Det bidro til en nøyaktig, oversiktlig og sikker adgangskontroll under hele rettssaken.

At Oslo tingrett selv var ansvarlig for godkjenningen og utstedingen av adgangskortene, gjorde det mulig å kvalitetssikre at det kun var personer med tilknytning til 22. juli-saken som fikk adgangskort.

Oslo tingrett utviklet adgangskortene og akkrediteringssystemet i samarbeid med selskapene Mobilise og Oxx, som arbeidet under stort tidspress med å ferdigstille løsningen til rettssaken.

10.1. Elektronisk adgangskontroll og oversikt

En utfordring med gjennomføringen av rettssaken i Oslo tinghus var kapasiteten i tinghuset. Grunnet brann- og sikkerhetshensyn var antall personer i tinghusets 2. etasje regulert til maksimalt 850 personer. For ikke å overstige

maksantallet måtte Oslo tingrett ha eksakte tall på antall personer i 2. etasje til en hver tid. Manuell registrering og telling av alle aktører ville ha vært svært ressurs- og tidkrevende. Det ble derfor bestemt at de personlige adgangsbrevene skulle telles elektronisk ved skanning.

Ved å lage adgangskort med unik ID og QR-kode som kunne skannes ville Oslo tingrett hele tiden ha oppdaterte tall over hvor mange mennesker som befant seg i 2. etasje (og i sal 250), samtidig som man sikret en effektiv flyt av aktørene opp til 2. etasje.

Adgangen ble regulert ved å aktivere/ikke aktivere QR-koden på adgangskortene. For å ha tilgang til 2. etasje måtte altså adgangskortet være aktivert i systemet på den aktuelle dagen. Adgangsreguleringen var den samme for alle grupper, inkludert tingrettens ansatte.

Hvis koden ikke var aktivert i systemet, så ville adgangskortet bli avvist av skanneren. Vaktpersonalet henviste i disse tilfellene personen til serviceskranken i 1. etasje, hvor adgangskortet eventuelt kunne aktiveres.

Systemet gjorde det mulig å ha elektronisk adgangskontroll ikke bare opp til 2. etasje, men også inn til de ulike rettssalene i tinghuset. Det var ikke mulig å komme inn i sal 250 med mindre adgangskortet på forhånd var aktivert for adgang til sal 250.

Systemet gjorde det også mulig å skrive ut lister over alle akkrediterte, og over alle innskannede personer. Listene kunne ha gitt politiet/brannvesenet oversikt over antall personer i tinghuset hvis det skulle være nødvendig. Listene ble også skrevet ut dagen før hver rettsdag som en back-up-løsning i tilfelle det elektroniske systemet skulle svikte neste dag.

10.2 Organisering

For å begrense antall henvendelser og for å utelukke useriøse aktører, bestemte Oslo tingrett at bare et begrenset antall personer skulle ha mulighet til å registrere ønske om adgangskort til 22. juli-saken. Det var derfor kun bistandsadvokater og redaktører som

Pressedesken i 2. etasje.

kunne sende inn en forespørsel om akkreditering til Oslo tingrett. Bistandsadvokatene var ansvarlige for akkreditering/adgangskort for de fornærmede og etterlatte de representerte, mens redaktørene var ansvarlig for fotografer, journalister, kommentatorer og andre tilknyttet redaksjonen/mediet.

Oslo tingrett ønsket ikke å belaste de fornærmede/etterlatte med å akkreditere seg selv til rettssaken. Derfor fikk bistandsadvokatene i oppdrag å registrere inn navn, fødselsdato, epostadresse, mobiltelefonnummer og bilde for alle deres klienter som ønsket å følge saken.

I tillegg registrerte bistandsadvokatene også adgangskortene til foreldrene til fornærmede under 18 år, etterlatte søsken og etterlatte steforeldre som eventuelt også ønsket å følge rettssaken.

I tillegg til sitt personlige adgangskort var det bestemt at fornærmede og etterlatte skulle få utdelt et personlig ledsagerkort. Ledsagerkortet ga fornærmede og etterlatte muligheten til å ta med seg en støtteperson. Ledsagerkortet var imidlertid tilknyttet det personlige adgangskortet, slik at ledsagerkortet bare kunne benyttes når det personlige adgangskortet var aktivert. Oslo tingrett

sikret på denne måten at det kun var personer som faktisk ledsaget en fornærmet/etterlatt som fikk tilgang til rettslokalene.

For presseakkreditering var det lagt opp til at redaktøren eller en ansvarlig for mediet søkte om akkreditering på vegne av alle sine journalister, fotografer og andre medarbeidere. Ved å ha ansvarliggjort redaktøren for akkrediteringen kunne Oslo tingrett lettere kvalitetssikre at journalistene faktisk hadde fått i oppdrag å dekke rettssaken. Mediene ble på denne måten registrert som en samlet gruppe (gruppregistrering) med relasjon til hverandre.

10.3. Kvotesystemet

Akkrediteringsløsningen med gruppregistrering var ikke bare valgt fordi løsningen ble ansett som enkel for redaksjonene og bistandsadvokatene, løsningen var også nødvendig for gjennomføringen av kvotesystemet. Kvotesystemet ble utviklet på bakgrunn av erfaringene fra fengslingsmøtene, hvor Oslo tingrett opplevde at flere medier ønsket å bytte ut journalister/fotografer som de tidligere hadde akkreditert underveis med andre (nye) journalister.

Oslo tingrett anså det som svært vanskelig stadig å måtte forholde seg til alterne-

ringene i de mange redaksjonene. Det ville også være svært ressurskrevende daglig å lage nye adgangskort. Samtidig var Oslo tingrett klar over at redaksjonene var helt avhengig av muligheten til bytte ut medarbeidere under den ti uker lange rettssaken.

Det var tydelig at det var nødvendig med fleksibilitet i reguleringen av hvem av journalistene som skulle ha tilgang til rettssaken de ulike dagene. Kvotesystemet ble denne fleksible løsningen.

Kvotesystemet gikk ut på at i tillegg til å angi et bestemt antall journalister hver redaksjon kunne akkreditere totalt til rettssaken, ville Oslo tingrett også angi et bestemt antall plasser daglig til hver redaksjon (en kvote).

Hver redaksjon ble registrert og behandlet som en gruppe i systemet, og gruppen ville få en kvote med plasser som redaksjonen fritt disponerte blant gruppens medlemmer.

Systemet ga redaksjonene fleksibilitet til selv å velge hvem av de akkrediterte journalistene de ønsket å bruke de ulike dagene. TV2 hadde for eksempel en kvote som varierte mellom 20 til 40 plasser i 2. etasje under rettssaken, men rullerte disse plassene på over 200 akkrediterte medarbeidere.

Kvotesystemet lettet mediernes arbeid med å dekke rettssaken, og systemet bidro til å skape gode arbeidsforhold for journalistene. For redaksjonene var det ikke bare viktig å ha en kvote med et bestemt antall plasser som de fritt kunne benytte daglig, de

ønsket også å kunne rullere medarbeidere på plassene i løpet av dagen. For eksempel ville VG gi en av plassene i kvoten sin til en fotograf før lunsj, men de ønsket at en annen journalist skulle benytte denne plassen etter lunsj. For at denne alterneringen skulle kunne gjennomføres var Oslo tingrett, grunnet maksantallet, avhengig av at det var sikkert at vedkommende som skulle bytte plass med fotografen faktisk forlot tinghuset.

Ved å registrere inn personer med skanning av QR-koden på adgangskortene, var det også mulig å «scanne ut» personer når de forlot tinghuset. Plassen ble da frigjort, slik at en annen fra samme redaksjon/gruppe kunne skannes inn. Denne løsningen skapte stor fleksibilitet for mediene, som dermed kunne bytte ut medarbeidere når som helst i løpet av dagen, uten å kontakte Oslo tingrett først.

Mediene brukte denne løsningen flittig til å alternere sine medarbeidere i hovedsal 250, og i 2. etasje under rettssaken.

Frigjøring av plasser ved å «skanne ut» personer som ikke lenger ønsket å være i sal 250 eller i 2. etasje, ble under rettssaken også tatt i bruk av fornærmede og etterlatte. Ved å gi beskjed til serviceskranken i 1. etasje om at man ikke lenger ønsket å benytte seg av tildelt plass i sal 250 kunne plassen tildeles en annen person. Serviceskrankepersonalet aktiverte da adgangskortet til en annen person som ønsket plass i sal 250, men som ikke tidligere på dagen hadde fått denne adgangen.

Administrator - 22. juli saken

Admin Domstolen Logg ut

Utkovert | Send melding | Importer kategorier | Slett utledningsberegning

Behandle søknader

Rettsdag 1		Antall godkjente per kategori		Dagskvoter per kategori	
Dato:	mandag 16. apr 2012	Alder	4	Sal 250	2. etasje
Start:	06:45	Bistandsadvokat	50	Alder	50
Slutt:	20:00	Etterlatte / Fornærmet	138	Ansatt	88
Status:	Lukket			Begjærende 2	10
Antall godkjente:	582			Organisasjon	22
Tilgang til sal 250:	383 / 220			Presse	220
Tilgang til Grand:	32 / 200			Ø	48
Tilgang til 2. etg:	1044 / 800				

Skjerm bilde for behandling av søknader og adgangskvoter for ulike grupper.

Kø til adgangskontrollen foran tinghuset.

Løsningen med å alternere plasser mellom fornærmede og etterlatte ble særlig tatt i bruk under domsavsigelsen hvor svært mange ønsket å være i sal 250, om enn bare for en del av dagen.

10.4. Dagspassystem for fornærmede, etterlatte og bistandsadvokater

Oslo tingrett ønsket å gi de fornærmede og etterlatte som skulle følge rettsaken et godt tilbud. Det valgte akkrediteringssystemet gjorde at Oslo tingrett hadde god oversikt over hvor mange av de fornærmede og etterlatte som skulle/kunne følge rettsaken i Oslo tingrett.

Men akkrediteringssystemet ga ingen svar på hvor mange som ønsket å følge rettsaken samtidig på de ulike rettsdagene. For å gi et godt tilbud til alle som skulle følge rettsaken i Oslo tingrett var det nødvendig med en form for påmelding til de enkelte dagene.

Dagspassystemet skulle sikre at de fornærmede/etterlatte (med domstolstilhørighet til Oslo tingrett) alltid var sikret plass i Oslo tinghus om de ønsket dette.

Fra gruppen fornærmede, etterlatte og bistandsadvokater var det registrert nær-

mere 300 personer med domstolstilhørighet til Oslo tingrett. I tillegg var det daglig ventet fornærmede/etterlatte med domstolstilhørighet til overføringsdomstolene, men som hadde fått innvilget å få følge rettsaken i Oslo den aktuelle dagen.

Hvis i tillegg alle med ledsagerkort ønsket å benytte seg av muligheten til å ta med en støtteperson, så kunne det potensielt møte over 500 personer fra denne gruppen daglig.

Oslo tingrett trengte derfor et system som kunne gi god oversikt over hvor mange av de fornærmede/etterlatte som ønsket å følge rettsaken daglig, og hvor mange som ønsket å ha med seg støtteperson de ulike dagene. Dagspassystemet ble derfor utviklet for å holde oversikt over antall «påmeldte» til de ulike rettsdagene, samt for å administrere den daglige adgangskontrollen.

Fornærmede, etterlatte og bistandsadvokater skulle selv gi Oslo tingrett beskjed om når de ønsket å følge rettsaken. Det var derfor svært viktig at systemet ikke var tungvint eller vanskelig å bruke. Løsningen ble en min-side variant, hvor fornærmede, etterlatte og bistandsadvokater logget seg inn på en nettside med sitt mobilnummer (som hadde blitt registrert

under akkrediteringen) for så å få tilsendt sikkerhetsbokstaver til innlogging på SMS.

På nettsiden kunne de fornærmede og etterlatte se ukens fremdriftsplan og registrere ønsket tilstedeværelse for inntil en uke av gangen. Påmelding skulle registreres i forkant. De fornærmede, etterlatte og bistandsadvokater måtte derfor registrere sin tilstedeværelse for neste uke innen onsdag i den inneværende uken.

Fremdriftsplanen (hvilket tema som var satt opp de ulike dagene) for alle de 10 rettsukene var hele tiden tilgjengelig på nettsiden, slik at det var mulig for de fornærmede og etterlatte å planlegge sin tilstedeværelse etter hvilke deler av saken de ønsket å følge. Oslo tingrett kunne via siden også informere om endringer i fremdriftsplanen.

At påmelding kun var tilgjengelig uken før var fordi det i utgangspunktet var tenkt at Oslo tingrett måtte ha god tid til å behandle ønskene til de fornærmede/etterlatte, slik at Oslo tingrett kunne sikre alle som ønsket det plass. Hvis kapasiteten var presset enkelte dager, kunne Oslo tingrett avslå ønsker om ha med støtteperson/ledsager.

Ved å logge seg inn på dagspassløsningen kunne de fornærmede/etterlatte se om deres søknad om tilstedeværelse var behandlet og innvilget. De fornærmede/etterlatte fikk vite senest fredag uken før om de hadde fått plass og hvor (i hvilken sal) hele neste uke, og om de var innvilget å ha med ledsager om de hadde ønsket dette.

Dagspassløsningen gjorde at de berørte fikk god oversikt både over hva som skulle skje i retten, og når de selv skulle følge forhandlingene. Løsningen var også en tidsbesparende måte for Oslo tingrett å behandle og gi tilbakemelding på spørsmål om tilstedeværelse.

10.5. Rapportene - Oversikt over aktørene

En viktig del av akkrediteringsløsningen var rapportene. Rapportene i systemet gjorde det mulig for Oslo tingrett å planlegge og regulere adgangskontrollen før og under rettsaken. Alle rapportene fra systemet kunne hentes ut til formatene Excel, PDF og Word, slik at de

enkelt kunne bearbeides og benyttes etter behov. Rapportene ble generert i sanntid, og kommuniserte fortløpende med skannerne i tinghuset. På denne måten kunne Oslo tingrett fortløpende i løpet av hver rettsdag oppdatere kvotene til en pressegruppe, eller gi fornærmede/etterlatte plass i sal 250 ut i fra hvor mange som faktisk var tilstede.

«Akkrediteringsrapporten» viste hvor mange som hadde fått godkjent adgangskort til å følge rettsaken. Rapporten kunne organiseres/sorteres etter alle typer registrert informasjon. Ved å sortere på rolle kunne Oslo tingrett få oversikt hvor mange presseaktører som var akkreditert til å følge rettsaken.

Ved å sortere på domstolstilhørighet kunne Oslo tingrett gi fortløpende tilbakemelding til overføringsdomstolene om hvor mange som hadde fått adgangskort til den aktuelle domstol. Oslo tingrett oversendte på bakgrunn av rapporten oversiktslister til alle overføringsdomstolene før rettsaken startet. Listene viste hvem som skulle følge saken ved den aktuelle domstolen, kontaktopplysninger til vedkommende, og hvilken bistandsadvokat som representerte vedkommende.

Rapporten «dagspass logg» ordnet søknadene om tilstedeværelse fra de fornærmede, etterlatte og bistandsadvokater (fra dagspasssystemet) i en kronologisk rekkefølge. Rapporten viste alle søknadene for hver rettsdag og kunne sorteres på hvem som hadde ønsket plass i sal 250. Rapporten viste også hvem som hadde ønsket å ta med seg ledsager, og antall ønskede ledsagere. Søknaden var registrert ved navnet til den personen som ønsket plass.

Oslo tingrett benyttet rapporten ved aktivisering av QR-kodene på adgangskortene. Først ble plassene i sal 250 tildelt etter en daglig oversikt, deretter ble QR-koden til 2. etasje til alle de fornærmede, etterlatte og bistandsadvokater som hadde ønsket plass den aktuelle dagen aktivert. Søknaden skiftet farge i systemet når den var behandlet, slik at det var enkelt å holde oversikt over hvem som hadde fått tilbakemelding/aktivert adgangskortet.

I rapporten «påmeldte» kunne Oslo tingrett hente ut lister over antall påmeldte til de ulike rettsdagene. Rapporten viste alle som hadde fått aktivert QR-koden i systemet. På

bakgrunn av rapporten kunne man vurdere behovet for antall overføringssaler i 2. etasje og bemanning av salene (antall vektere og rettsbetjenter). Rapporten ble også meddelt Stockfleths, som hadde ansvar for salg av kaffe og mat i 2. etasje, slik at deres tilbud kunne tilpasses antall påmeldte. Rapporten viste under rettsdagen ikke bare hvor mange som var påmeldt, men også hvor mange (fordelt på sal) som faktisk var til stede. Rapporten gjorde det mulig for Oslo tingrett å fordele eventuelt ledige plasser i sal 250.

Rapporten «dagspass logg 2» gjorde det mulig å søke opp hvem som var tilstede de ulike dagene, både enkeltpersoner og grupper. Rapporten var særlig viktig for kvotesystemet, hvor aktørene var innregistrert som gruppe. Ved å søke opp gruppens navn, for eksempel Dagsavisen eller AUF, kunne Oslo tingrett se hvilke medlemmer som var tilstede (som var skannet inn).

Gruppen kunne ha forskjellige antall plasser kvoter i sal 250 og i 2. etasje. For eksempel hadde AUF to faste plasser i sal 250, men de kunne de ha flere plasser totalt i 2. etasje enn i sal 250. AUF kunne sålede veksle internt i løpet av dagen på hvem av de akkrediterte medlemmene som benyttet plassene i sal 250. Oslo tingrett trengte ikke å få tilbakemelding på hvem av medlemmene som skulle møte de ulike dagene, eller når de ønsket å bytte på plassene i sal 250, dette kunne organisasjonene administrere selv. Men rapporten gjorde det mulig å kommunisere med organisasjonene, ved å gi tilbakemelding på hvem av deres aktører som var inne i de ulike salene. Dette gjorde det enklere, særlig for presseaktørene, å organisere tilstedeværelsen til redaksjonen/organisasjonen.

Rapportene gjorde det også mulig å fjerne tilgangen til enkelte aktører om dette var ønskelig. Ved å deaktivere QR-koden ville kortet registreres som avvist av skanneren og personen ble sendt til serviceskranken i første etasje for informasjon og eventuelt reaktivering av kortet. Rapportene ga god kontroll og oversikt over alle tilstedeværende i 2. etasje i Oslo tinghus.

De har også blitt bruk etter domsavsigelsen som oversikt over tilstedeværelse, og ved kontroll av salærøppgaver.

Pressen hadde røde adgangskort. T.h. Knut Magnus Berge fra NRK.

10.6 Ulike og unike adgangskort

Adgangskortene til de ulike aktørene skulle være lett gjenkjennelige. For pressen ble fargen rød valgt, fordi den ville være iøynefallende for alle grupper, og fordi fargen er den internasjonale «pressefargen». Inndelingen i fargekoder ble forsterket ved at pressen fikk røde akkrediteringsbånd. Det var dermed mulig å se hvilken gruppe en person tilhørte, selv om det ikke var mulig å se forsiden av adgangskortet.

Adgangskortene til de fornærmede/etterlatte var blå og nøytrale. I stedet for å skrive etterlatt/fornærmet nederst på adgangskortet, ble bokstavene e/f brukt. Kategoriseringen var med dette fortsatt tydelig, men de fornærmede/etterlatte kunne slippe å gå med skriften «etterlatt/»fornærmet» på brystet.

Tilbakemeldingen på adgangskortene har fra de fornærmede og etterlatte i ettertid har vært positiv. Særlig ble fargeinndelingen

trukket frem som nyttig. Pressen har også gitt uttrykk for at dette var en god løsning.

Adgangskortene til aktørene i rettssalen og til ansatte i Oslo tingrett med ansvar for den daglige gjennomføringen av rettsaken, ble merket med fargen svart.

Adgangskort for ansatte i tingretten.

Adgangskortenes ulike farger skulle gi informasjon om personens rolle i saken. Kategoriseringen ble ansett som et viktig hjelpemiddel i kommunikasjonen mellom sakens aktører. Oslo tingretts ansatte kunne lett se hvilken gruppe de forholdt seg til på ethvert tidspunkt. Mange fornærmede/etterlatte ønsket ikke kontakt med presse. Det var derfor nyttig å kunne se ved hjelp av fargeinndelingen hvem man snakket med, og hvem man skulle kontakte ved behov for bistand.

Ansatte i Oslo tinghus som trengte adgang til 2. etasje (for eksempel ved vasking av lokaler), fikk adgangskort merket med gult. For å skille mellom de som var ansatt i Oslo tinghus og de som var ansatt i eksterne firmaer, ble det bestemt at alle eksterne med tilgang til 2. etasje skulle ha adgangskort med grønn farge.

Flere personer ønsket å følge deler av rettsaken underveis, men hadde ikke krav på eller behov for et personlig adgangsbrev. Det kunne for eksempel være vitner, forskere o.a. Det ble trykket opp upersonlige besøkskort som kunne gjenbrukes daglig. Disse kunne hentes i serviceskranken i tinghusets 1. etasje etter avtale.

Besøkskortene ble «kvittert ut» ved at vedkommende skrev sitt navn, mobilnummer og signerte på en besøkskortliste. ID-nummeret til besøkskortet ble notert ved siden av navnet, slik at et ikke innlevert besøkskort kunne slettes fra systemet. Det var hensiktsmessig å skille mellom besøkende som skulle ha adgang til sal 250, og besøkende som bare skulle ha tilgang til 2. etasje. Det ble derfor laget egne besøkskort til sal 250.

Akkrediteringssystemet har vært helt nødvendig. Det ville ikke vært mulig å kontrollere adgangen til tinghuset manuelt. Planleggingen var kompleks og det var vanskelig å forutse hvilke funksjoner som var nødvendige. I samarbeid med utviklerne klarte Oslo tingrett likevel å lage en kravspesifikasjon, og ikke minst en endelig løsning, som tilfredstilte våre behov.

Antall adgangskort i de ulike kategoriene.

Blå	Gul/grønn	Hvit	Rød	Svart	Totalt
Fornærmet/etterlatt/bistandsadv./ledsager	Servicepersonell	Besøkskort/organisasjoner/	Presse/besøkskort for presse	Ansatte i Oslo tingrett	
1700	400	200	2000	60	4360

11. Sikkerhet

Det ble tidlig klart at sikkerhetsnivået under hovedforhandlingen ville være forhøyet sammenliknet med ordinære straffesaker.

De fem fengslingsmøtene som ble gjennomført i løpet av høsten og vinteren, hadde også et forhøyet sikkerhetsnivå.

11.1 Sikkerhetsnivå under gjennomføring av saken

PST utarbeidet tidlig en trusselvurdering knyttet til saken, som ga anbefaling for hvilket sikkerhetsnivå som skulle etableres. Sikkerhetsvurderingen til PST ga anbefalinger som resulterte i skallsikring av tinghuset og sikkerhetskontroll av alle som skulle inn i bygningen. I garasjen var det kun åpent for politiets egne biler. All post og varelevering til tinghuset ble skannet og kontrollert.

En utfordring knyttet til det forhøyete sikkerhetsnivået var ansvarsforholdene. I det daglige er det Oslo politidistrikt (OPD) som har det operative ansvaret (dvs. bemanning og rekvirering av nødvendig utstyr ved forhøyet sikkerhetsnivå) under gjennomføringen av straffesaker. Oslo tingrett la til grunn at dette også ville gjelde under gjennomføringen av 22. juli-saken. OPD hadde en annen oppfatning av dette ansvarsforholdet, og ansvarsdelingen ble gjenstand for en diskusjon mellom OPD og DA uten at den er endelig avgjort. På tross av denne uenigheten, valgte Oslo tingrett å ta ansvar for å anskaffe sikkerhetskontroll.

11.2 Planlegging

I planleggingsarbeidet var Oslo tingrett opptatt av å få oversikt over menneskestrømmene som kunne oppstå, og hvor det naturlig ville bli samling av køer, flaskehals og større folkemengder. I slutfasen av planleggingen ble det engasjert et eksternt konsulentfirma, Movement Strategies, som har spesialisert seg på såkalt "Crowd management". Deres oppdrag var å se på kritiske punkter i og utenfor tinghuset, og komme med forslag til aktuelle tiltak. Analysene til Movement

Inngangen for aktører og ansatte fra Munchsgaten.

Sikkerhetsvakter foran tinghuset.

Sikkerhetskontrollen foran tinghuset.

Strategies samsvarte godt med tingrettens egne vurderinger, og ga oss trygghet for at vi hadde tenkt gjennom og berørt de kritiske punktene i vårt eget planleggingsarbeid.

Under gjennomføringen av saken ville det være mange innleide vektere i huset. Det var derfor viktig å utarbeide et sett med felles rutiner og instruksjoner som skulle følges i det daglige arbeidet. En annen viktig oppgave var å utføre risiko- og sårbarhetsanalyser for ulike hendelser som kunne inntreffe, slik at aktuelle tiltak raskt kunne iverksettes.

Under saken hadde Oslo politidistrikt mange innbeordrede polititjenestemenn fra andre distrikter på tinghuset. Under hele saken var det skallsikring av tinghuset, som gjorde det nødvendig at det var polititjenestemenn i tinghuset hele natten. Med mange tjenestemenn som ikke hadde inngående kjennskap til tinghusets alarmsystemer medførte dette behov for å etablere en døgnvakt. Denne vekten måtte ivaretas av våre faste sikkerhetsmedarbeidere. Vekten ble betjent med frivillige medarbeidere, i henhold til en lokal avtale som ble inngått for denne saken.

11.3 Anskaffelse av sikkerhetskontroll

Anskaffelse av sikkerhetskontroll har en kostnadsramme som gjør at den er omfattet av lov om anskaffelser i offentlig sektor. Dette lovverket har spesifiserte prosedyrer og frister. Med de tidsfrister tingretten hadde, var det ikke mulig å følge hovedregelen for anskaffelser. Regelverket har imidlertid unntaksbestemmelser, og Oslo tingrett fikk i dialog med DA kontakt med konsultentselskapet Inventura, som har spesialisert seg på anskaffelser. DA har rammeavtale med Inventura, og Oslo tingrett fikk nødvendig bistand fra dette firmaet i den krevende anskaffelsesprosessen. Kopi av tilbudsgrunnlaget følger som vedlegg.

Utfordringene med anskaffelsen var å definere riktig nivå på bemanningen og antallet sikkerhetsposter som skulle bemannes, samt hvor og hvordan man skulle plassere sikkerhetskontrollen. Det var på forhånd vanskelig å anslå antallet som ville komme for å følge saken og antallet pressefolk. Tingretten ønsket ikke en situasjon med lange køer og problemer med å komme inn i tinghuset. Tingretten la til grunn

i anskaffelsen at det var behov for fire sikkerhetskontroller ved hovedinngangen, to ved personalinngangen og en i garasje (kun varelevering). Erfaringen viste at det var tilstrekkelig med en halvering av antallet åpne sluser i tidsperioden etter lunsj.

11.4 Anskaffelse av vekterbemanning

Også anskaffelse av vektere hadde en kostnadsramme som ville overstige beløpene i anskaffelsesreglementet. Ved denne anskaffelsen ble også DAs rammeavtale med Inventura benyttet, og tingretten fikk hjelp til å utarbeide tilbudsgrunnlag og til å vurdere de innkomne tilbudene. Antallet vektere og kravspesifikasjonene måtte vi imidlertid ta stilling til selv. Dette var en enklere avtale å definere. Domstolen hadde gjort noen erfaringer fra forrige runde, og vi fikk inn klarere regler for avbestilling av vektere. Dette anså vi som nyttig å ha på plass hvis det skulle vise seg at behovet for saler og bemanning ble endret etter hvert som saken ble gjennomført.

11.5 Samarbeid under planlegging og gjennomføring av saken

Ansaret for sikkerhetsarbeidet var i startfasen uklart. Fra politiets side var ulike enheter og nivåer involvert. Oslo tingrett var usikre på sitt ansvar. Det ble brukt tid på å diskutere hvem som skulle ha ansvar for sikkerhetsarbeidet under gjennomføringen av saken, og hvordan dette skulle organiseres, samt kostnadsdekning av et så stort sikkerhetsopplegg.

Etterhvert som prosessen skred frem ble Oslo tingrett og DA enige om at tingretten måtte ta ansvar for anskaffelse av riktig sikkerhetsnivå, og for at kostnadene ville bli dekket av bevilgningene til gjennomføringen av 22. juli-saken.

11.6 Erfaringer

Erfaringen viser betydningen av konkret og tidlig avklaring av ansvars- og oppgavedelingen på dette området. Kostnadene til etablering av sikkerhetskontroll og vekterbemanning var store, og riktig dimensjonering var viktig. Det var vanskelig å dimensjonere helt riktig uten forutgående erfaring med saker av en slik karakter. Derfor er det viktig

Politi og sikkerhetsbetjent i sal 250.

En glassvegg skilte tiltalte fra publikum rett bak.

at behovene analyseres kontinuerlig, og at avtalene med leverandørene gir muligheter til å justere dimensjoneringen underveis.

Erfaringene fra hovedforhandlingen ble tatt med under planleggingen og gjennomføringen av domsavsigelsen. Kun to kontrollposter ble etablert i mellomgangen ved hovedinngangen og en ved personalinngangen. På tross av stor mennesketilstrømning kom alle aktørene inn til saken skulle starte opp.

12. Hovedforhandlingen

Retten ble satt kl. 09.00 mandag 16. april 2012. Hovedforhandlingen ble gjennomført på de planlagte ti ukene.

Retten bestod av tingrettsdommerne Wenche Elizabeth Arntzen og Arne Lyng samt tre meddommere.

12.1 Meddommere

Meddommerne i 22. juli-saken ble trukket på vanlig måte i LOVISA. Sorenskriveren hadde besluttet forsterket rett etter straffeprosessloven § 276 annet ledd. Det ble derfor trukket ut tre meddommere og to varameddommere.

I tillegg til saksbehandler deltok en av fagdommerne under trekningen. Det ble satt opp protokoll fra trekningen. De uttrukne ble oppringt av fagdommer rett etter trekningen.

Det var på forhånd utarbeidet et spørreskjema som ble gjennomgått/besvart i telefonsamtalen. Spørsmålene gjaldt forhold som uavhengig av aktors eller forsvarers vurdering ville utelukket dem, jf. domstolloven § 91, jf. §§ 76, 70, 71, 72, 106 og 107. Skjemaene ble fylt ut under telefonsamtalene. Ingen av de som var trukket ut ga svar som automatisk førte til utelukkelse. I samtalene ble det avtalt oppfølgingsmøte i tingretten.

Det ble kort tid etter holdt separate møter med de som var trukket ut. Fagdommer og saksbehandler deltok i møtene. I møtene ble forhold som kunne falle inn under domstolloven § 108, og forhold som kunne føre til fritak etter søknad, jf. domstolloven § 90, tatt opp. Fagdommer skrev referat fra møtene.

Kopi av protokoll fra trekningen, utfylte spørreskjemaer og møtereferater ble sendt aktor, forsvarer og bistandsadvokater med frist for å fremsette eventuelle habilitetsinnsigelser. Fagdommerne anså det som overveiende sannsynlig at navnene på meddommerne da også ble kjent i media, og at media også ville undersøke deres habilitet.

En meddommer søkte, og fikk fritak, jf. domstolloven § 90. Uttrukket varameddommer av samme kjønn rykket opp som meddommer, og det ble trukket ny varameddommer. Samme prosedyre ved utrekning, telefonsamtale og separat møte som beskrevet ovenfor ble benyttet. Kopi av protokoll fra trekningen, utfylt spørreskjemaer og møtereferater ble sendt aktor, forsvarer og bistandsadvokater.

Etter henvendelse fra en bistandsadvokat, og oppslag i media, vedrørende en varameddommers habilitet, ble varameddommeren forelagt en del tilleggsspørsmål skriftlig. Hans svar ble sendt aktor, forsvarer og bistandsadvokater. Det ble fremsatt habilitetsinnsigelser fra aktor og forsvarer. Innsigelsene ble etter sorenskriverens delegasjon behandlet av en av tingrettens avdelingsledere. Det ble avsagt kjennelse hvor konklusjonen var at varameddommeren var inhabil.

Det ble trukket ny varameddommer. Samme prosedyre ved uttrekning, telefonsamtale og separat møte som beskrevet ovenfor ble benyttet. Kopi av protokoll fra trekningen, utfylt spørreskjemaer og møtereferater ble sendt aktor, forsvarer og bistandsadvokater.

Det ble før hovedforhandlingen startet avholdt to fellesmøter med meddommere/varameddommere. I det ene møtet var hovedtemaet forholdet til media, sosiale medier og lignende. I møtet deltok i tillegg til fagdommer også tingrettens informasjonssjef og informasjonrådgiver. I det andre møtet var helsetilbudet til fagdommere og meddommere under og etter hovedforhandlingen hovedtemaet. Begge fagdommere, meddommere, varameddommere og to psykologer fra tingrettens bedriftshelsetjeneste deltok.

I tillegg til de nevnte møter i tinghuset hadde fagdommer og saksbehandler en rekke telefonsamtaler med meddommerne om praktiske problemstillinger.

Retten leder besluttet forut for hovedforhandlingen at én varameddommer skulle følge hovedforhandlingen. Av hensyn til kjønnsbalansen mellom meddommerne ble det be-

De fem dommerne og fire rettsoppnevnte sakkyndige på bordet foran.

sluttet at den kvinnelige varameddommeren skulle følge forhandlingene, jf. domstolloven § 88 tredje ledd. Rettens beslutning ble meddelt aktor, forsvarer og bistandsadvokater i brev. Den mannlige varameddommeren måtte også møte opp første rettsdag, med henblikk på brått oppstått sykdomsforfall hos meddommerne første rettsdag. Da alle møtte opp ble han dimittert før rett ble satt.

Rett ble satt med to mannlige og én kvinnelig meddommer, samt én kvinnelig varameddommer. Annen rettsdag ble det fremsatt habilitetsinnsigelser mot den ene mannlige meddommeren. Retten besluttet i kjennelse enstemmig at han var inhabil. Han deltok ikke selv i rådslagning eller stemmegivning. Det gjorde heller ikke varameddommeren. Møtende varameddommer rykket opp, og hovedforhandlingen fortsatte uten varameddommer.

12.2 Helseberedskap

Det ble tidlig enighet om at gjennomføring av 22. juli-saken skapte særskilte behov for helseberedskap både for etterlatte og fornærmede, for dommerne i saken, rettsbetjenten og for medarbeiderne i Sikkerhet og service. For fornærmede og etterlatte var det enighet med de sentrale helsemyndighetene at Oslo kommune hadde et særskilt ansvar for å følge opp dette.

Tilsvarende ansvarsforhold var det for de lokale helsemyndighetene ved overføringsdomstolene. I forhold til våre egne medarbeidere hadde Oslo tingrett et ansvar for å tilrettelegge helseberedskapen. Når det gjaldt innleide vektere la vi til grunn etter en dialog med Securitas at vekterne under saken ville bli ivaretatt av egen arbeidsgiver.

12.2.1 Samarbeid med Helse- direktoratet

Rettsaken var den mest alvorlige straffesak siden krigen, den berørte personer fra hele landet og det var svært mange unge drepte og unge fornærmede. Omtalen i media var massiv og det var forventet at den ville øke under hovedforhandlingen. Saken bød derfor på store utfordringer når det gjaldt informasjon om rettsaken til etterlatte og fornærmede, samt en forsvarlig helseberedskap.

Oslo tingrett tok høsten 2011 kontakt med Helsedirektoratet med anmodning om et møte for å diskutere behovet for kontakt i forbindelse med forberedelse og gjennomføringen av rettsaken. Dette møtet var starten på et samarbeid og tett dialog mellom Helsedirektoratet og Oslo tingrett frem til rettsaken var gjennomført.

Regjeringen hadde nedsatt et «Samarbeids-

organ for helsemessig og psykososial oppfølging etter 22. juli 2011» med representanter fra en rekke direktorater, fylkesmenn og organisasjoner. På et møte i Samarbeidsorganet 16. desember 2011 holdt Oslo tingrett et innlegg hvor det ble gitt informasjon om rettsaken. Deretter deltok en dommer som Oslo tingretts representant på møtene i Samarbeidsorganet frem til sommeren. Oslo tingrett bidro videre med utformingen av helsefaglig råd som ble gitt i anledning rettsaken til de berørte og landets fylkesmenn. Dette gjorde vi ved å levere bidrag om hvordan rettsaken ville bli gjennomført og rettigheter til de berørte.

For å sørge for en forsvarlig helseberedskap i Oslo tinghus og overføringsdomstolene sendte Helsedirektoratet brev til landets fylkesmenn. I brevet ble fylkesmennene anmodet om å ta initiativ til et møte mellom overføringsdomstolene og kommunehelsetjenesten for å planlegge helseberedskapen under rettsaken. Tilbakemeldinger fra overføringsdomstolene viser at dette har fungert godt.

Myndighetene hadde behov for å nå ut med informasjon til etterlatte og fornærmede med helsefaglige råd i forbindelse med rettsaken, samt rettigheter knyttet til skolegang mv. De var usikre på hvordan de skulle nå de berørte på en hensiktsmessig måte. Oslo tingrett bidro ved at vi på vegne av Helsedirektoratet sendte ut «Råd i forhold til rettsaken» utarbeidet av Senter for Krisepsykologi med vedlegg og brev fra Kunnskapsministeren til de berørte med informasjon om regler rundt fravær mv., til alle bistandsadvokatene. Disse ble bedt om å videreformidle informasjonen til sine klienter. Denne informasjonen ble også lagt ut på Oslo tingretts nettside om 22. juli-saken.

Oslo tingrett deltok også på felles samlinger arrangert av Helsedirektoratet for etterlatte fra henholdsvis Regjeringskvartalet og Utøya. På samlingen ga vi informasjon om den forestående rettsaken. Videre deltok vi med tilsvarende informasjon på fylkesvise samlinger for fornærmede fra Utøya i Østlandsområdet. En rekke av overføringsdomstolene bidro på tilsvarende måte på fylkesvise samlinger for fornærmede i sitt distrikt.

Samarbeidet med Helsedirektoratet var effektivt og fungert svært godt. Det var viktig at Oslo tingrett bidro med informasjon

til helsemyndighetene og andre offentlige organer som hadde ansvaret for helsemessig og psykososial oppfølging etter 22. juli 2011, idet man ikke kan forvente at disse etatene sitter inne med den kunnskap om rettsprosessen som var nødvendig for at de skulle kunne gjøre jobben sin best mulig.

12.2.2 Samarbeid med Oslo kommune

Oslo tingrett etablerte et samarbeid med Oslo kommune, Helse og velferdsetaten hvor det ble enighet om at Oslo kommune skulle ha en gruppe fagpersoner (allmennleger, psykiatere, spesialsykepleiere, sosionomer), som skulle rulle på å ha vakt i tinghuset. Det var i planleggingsfasen uklart hvor stort og omfattende behovet ville være, og vaktlistene ble satt opp med tanke på stor pågang. Det viste seg etter hvert som hovedforhandlingen skred frem, at behovet for helseberedskap var noe begrenset, og at det var meget få hendelser som krevde aktiv innsats. Helseteamet fikk imidlertid mange henvendelser på at det opplevdes godt at de var tilstede, og at deres tilstedeværelse sannsynligvis hadde en forebyggende effekt. Under hele rettsaken var det en person som hadde et koordinerende ansvar. Vedkommende var til stede i hele perioden med unntak av et par dager. Dette var en positiv erfaring både for Oslo kommune og tingretten.

Helsepersonellet disponerte under saken vitnerommet i 3. etasje, som de hadde til disposisjon om det skulle inntreffe en hendelse med behov for skjerming. Det var også etablert klare linjer til øvrige helsetjenester i Oslo kommune, om det skulle inntreffe en hendelse hvor det var nødvendig med akutt hjelp.

Før hovedforhandlingen startet opp, var helsepersonellet som skulle ha vakter under saken, invitert til et møte i Oslo tinghus. Her orienterte sentrale medarbeidere i Oslo tingrett om saken. Dette var en fin anledning til gjensidig forventningsavklaring fra både tingrettens medarbeidere og helsepersonellet som skulle være tilstede under saken.

12.2.3 Samarbeid med Hjelp 24/ Stamina Hot

Under planleggingen av 22. juli-saken ble det etablert en egen dialog med Hjelp 24

(nå Stamina Hot) til saken. Tingretten hadde aldri tidligere gjennomført en sak med så mange involverte og som fikk så mye medieoppmerksomhet. Saken ville også by på utfordringer for ansatte utover det som var vanlig – begrensede åpningstider i tinghuset, ikke tilgang til 2. etasje, sikkerhetskontroll hver dag for å komme inn i tinghuset – for å nevne noen. I tillegg omhandlet saken en hendelse som hadde rystet Norge som nasjon.

Dette resulterte i at vi ønsket en tettere bistand fra Hjelp 24 på allmøter/informasjonsmøter for alle ansatte. På informasjonsmøtene bisto Hjelp 24 til å snakke om hvilke reaksjoner hver enkelt av oss kan få i en slik situasjon, og hvilke mestringsstrategier hver enkelt av oss kan legge opp til. Informasjonsmøte/allmøte med bistand fra Hjelp 24 ble også arrangert for Oslo byfogdembete.

Hjelp 24 ble også benyttet til å forberede sikkerhetsmedarbeiderne til saken noen få dager før saken begynte. Det var avsatt en dag til opplæring av de innleide vekterne, hvor et av temaene var å fokusere på mestringsstrategier.

I løpet av saken var det også et møte hvor Hjelp 24 hadde debriefing med rettsbetjent og de medarbeiderne i Sikkerhet- og serviceenheten som hadde en sentral rolle i gjennomføringen av saken.

Vi etablerte også et opplegg for dommerne i saken, hvor det ble avsatt tid til ukentlige debriefingsmøter med psykologer hos Hjelp 24 etter arbeidstid. Det var også et møte i forkant av sakens oppstart. Møtet i forkant fokuserte på mestringsstrategier for de ulike utfordringene dommerne ville møte i saken. Møtet i forkant opplevdes nyttig og viktig. Møtene underveis ble ikke benyttet, da dagene i retten var lange og krevende, og overskuddet til å jobbe med debriefing var begrenset. Behovet for debriefing opplevdes også ulikt. Da vi opprettet tilbudet, var vi opptatt av at dette skulle være et tilbud til hele gruppen. I ettertid ser vi at det i større grad burde vært lagt opp som et differensiert tilbud, som kunne vært noe mer individuelt tilpasset.

Tolkene i saken hadde også et ønske om jevnlig debriefing i saken. Det var imidlertid ikke aktuelt å tilby dem et opplegg tilsvarende det tilbudet dommerne fikk. Tolkene er i et

betalt oppdrag for retten, og er selvstendig næringsdrivende. På bakgrunn av dette har de et selvstendig ansvar for å sikre at egen helse blir ivaretatt. På grunn av sakens omfang og kompleksitet ble det imidlertid besluttet å tilby tolkene i fellesskap et tilbud om debriefing og mestringsstrategier. Dette møtet ble også gjennomført med de to psykologene hos Hjelp 24 som var tilknyttet saken, og kom i forkant av at arbeidet med oppstart av obduksjonsrapportene ble startet opp. Tilbudet ble godt mottatt av tolkene.

12.2.4 Vitnestøtte

I samarbeid med vitnestøtteordningen i Oslo tinghus og i dialog med Røde Kors sentralt, var det enighet om å etablere en egen vitnestøtteordning i Oslo tinghus med formål å være støttepersoner for alle de fornærmede og etterlatte som ville oppholde seg i tinghuset. Oslo tingrett og politiet etablerte sammen en egen oppfølging av de som skulle vitne i saken. Det var derfor ikke behov for en vanlig vitnestøtte for denne gruppen. Underveis i saken viste det seg at vitnestøttene hadde en meget begrenset rolle. Det var alltid en rekke bistandsadvokater til stede. Oslo kommune hadde også et eget helseteam, som kunne bistå fornærmede/etterlatte som hadde behov for støtte. Vitnestøttene syntes likevel det var greit å være tilstede, og de fulgte saken i hele perioden. Under domsavsigelsen ble ikke vitnestøttene forespurt om å være tilstede.

12.3 Plass i sal 250 for etterlatte og fornærmede

Hovedforhandlingssalen, rettssal 250, hadde ca. 190 plasser. Disse ble fordelt mellom etterlatte og fornærmede, pressen og enkelte andre som hadde et særlig behov for å være tilstede i sal 250. Blant annet hadde støttegruppen og AUF faste plasser. Riksadvokatembetet, Den rettsmedisinske kommisjon og en del andre med behov, hadde reservert plass under deler av hovedforhandlingen. Fordelingen mellom etterlatte/fornærmede-gruppen og pressen varierte under hovedforhandlingen. Den første uken, hvor medieinteressen var størst, disponerte pressen flest plasser. De øvrige ukene var et flertall av plassene reservert for etterlatte/fornærmede-gruppen. Det var derfor klart at et antall etterlatte og fornærmede ikke ville få plass i hovedforhandlingssalen.

Fordelingen av plasser mellom presse, fornærmede, etterlatte og andre varierte fra uke til uke.

Mange av disse skulle jo også følge saken fra en av overføringsdomstolene, og for de som skulle følge saken i Oslo, ville det være aktuelt å følge saken fra en av overførings-salene i Oslo tinghus eller på Grand hotel.

Før hovedforhandlingen startet, ble det gjennom bistandsadvokatene formidlet et sterkt ønske fra etterlatte og fornærmede om at det var viktig å være tilstede i Oslo og i hovedforhandlingssalen. Dette var spesielt viktig de dagene da saken deres ble behandlet.

12.3.1 Rettslig utgangspunkt

Det følger av straffeprosessloven § 93 c første ledd at fornærmede og etterlatte har rett til å være tilstede under hovedforhandlingen. Med de endringer i straffeprosessloven som trådte i kraft 30.03.12 fikk retten, som det fremgår av § 93 c annet ledd, hjemmel til å beslutte at fornærmede, etterlatte og deres representanter deltagelse skal skje ved fjernmøte, jf. straffeprosessloven § 93 c, annet ledd. I proposisjonen ((Prop. 65 L (2011-2012)) pkt. 8.4 ga departementet uttrykk for

at dersom rettslokalet kan romme enkelte av de fornærmede eller etterlatte, bør retten legge opp til en hensiktsmessig fordeling av hvem som gis anledning til å være tilstede til hvilke tidspunkt. Videre uttalte de følgende:

«Departementet antar for eksempel at fornærmede eller etterlatte som ønsket det, kan gis mulighet til å være til stede i rettslokalet i domstolen med bistandsadvokaten ved bevisførsel knyttet til særlige aktuelle tiltalepunkter. Det kan imidlertid være ønskelig at vedkommende følger resten av hovedforhandlingen via overføring til et lokale i nærheten av sitt hjemsted. Departementet understreker at slike spørsmål skal avklares i dialog med de fornærmede, etterlatte og deres representanter.»

Vi viser også til at fornærmede med bistandsadvokat, etterlatte som nevnt i straffeprosessloven § 93 a, samt avdødes søsken og steforeldre har rett til å få dekket utgifter, herunder reiseutgifter mv. etter vitnegodtgjørelsesloven så langt de er tilstede under hovedforhandlingen.

12.3.2 Fordeling av plassene

I et brev av 19.mars 2012 til alle bistandsadvokatene i 22. juli-saken redegjorde domstolen for hvordan man ville fordele plassene til etterlatte og fornærmede. I samråd med de koordinerende bistandsadvokatene besluttet domstolen i første omgang å prioritere etterlatte, samt fornærmede som skulle vitne under hovedforhandlingen.

Alle fornærmede som skulle vitne under hovedforhandlingen kunne ta med seg en eller flere støttepersoner som fikk være tilstede i sal 250 den dagen de forklarte seg.

Ifølge Oslo statsadvokatembetes bevisopp-gave skulle det medgå fem dager til å behandle Regjeringskvartalet. Vi regnet ikke med at de som hadde tilknytning til Utøya, ville følge saken de dagene bombeeksplosjonen i Regjeringskvartalet ble behandlet. Alle etterlatte og fornærmede med tilknytning til Regjeringskvartalet fikk derfor mulighet for å følge saken i Oslo disse dagene. Det var også mulig å følge saken i sal 250 disse dagene, så langt de hadde ønsket dette.

Når det gjaldt Utøya, fikk alle etterlatte som omfattes av straffeprosess loven § 93 f tilbud om å følge saken i sal 250 den dagen obduksjonsrapporten til deres nærstående ble behandlet. Det ble også åpnet for at ytterligere familiemedlemmer eller andre nærstående kunne få plass i sal 250 denne dagen.

Det ble i brevet også åpnet for at etterlatte som var omfattet av straffeprosessloven § 93 f, kunne følge saken en gang til i sal 250.

Oslo tingrett kunne i epost til alle bistandsadvokatene den 30.mars 2012 bekrefte at alle etterlatte som hadde ønsket å følge saken en eller flere dager i sal 250, fikk anledning til dette de dagene de hadde bedt om.

I eposten ble det også åpnet for at etterlatte kunne melde inn ytterligere ønsker i perioden 3. mai til 22. juni 2012. Det ble dessuten åpnet for at fornærmede kunne følge saken i sal 250 en eller flere dager i denne perioden.

Ønskene skulle sendes inn til retten ved bruk av questback. Sett i ettertid kunne det vært hensiktsmessig med profesjonell hjelp til å lage en velfungerende questback,

slik at arbeidet med å registrere ønskene om tilstedeværelse ikke ble så krevende.

Det ble også senere gitt mulighet for at etterlatte og fornærmede skulle kunne melde inn ønske om å følge saken enkelte dager i sal 250. I tillegg var det slik at personer som skulle følge saken i en av overførings-salene i Oslo tinghus, kunne henvende seg i serviceskranken om morgenen hvor de fikk tildelt ledige plasser i sal 250.

Oslo tingrett dekket reise og opphold etter vitnegodtgjørelsesloven for etterlatte inntil tre ganger og fornærmede inntil to ganger.

12.3.3 Ekstra reisekostnader

Oslo tingrett dekket reise og opphold etter vitnegodtgjørelsesloven for etterlatte inntil tre ganger og for fornærmede inntil to ganger. Dette var i tråd med de signaler som ble gitt i lovproposisjonen.

Uten adgangen til å beslutte at fornærmede, etterlatte og deres representanter skulle følge saken ved deltagelse i fjernmøte, ville de hatt krav på å få dekket reise til - og opphold i - Oslo etter vitnegodtgjørelsesloven de 10 ukene saken varte.

12.4 Tilrettelegging for vitner

Det var 105 vitner som avga forklaring under hovedforhandlingen og 20 sakkyndige vitner. Av vitnene hadde 55 personer oppnevnt bistandsadvokat, mens 50 ikke hadde det.

En utfordring var den betydelige medieinteressen med et stort oppbud av journalister i og utenfor tinghuset, at mange av vitnene var sterkt preget av det som hadde skjedd og det betydelige antallet unge vitner. Oslo tingrett var opptatt av at forholdene ble lagt til rette for vitnene, slik at de var trygge og kunne avgi gode forklaringer. Av hensyn til sakens fremdrift var det også viktig at vitnene var på plass i god tid før de skulle forklare seg, slik at det ikke oppsto unødige forsinkelser.

12.4.1 Etablering av samarbeidsorgan

Oslo tingrett har i flere år hatt en ordning med vitnestøtte i tinghuset. Sakens spesielle karakter og omfang gjorde at vi fant at denne ordningen ikke ville være tilstrekkelig. Det

Aktor Svein Holden i samtale med forsvarerne Geir Lippestad og Vibeke Hein Bæra.

ble derfor etablert et samarbeidsorgan med representanter fra Oslo tingrett, Oslo politidistrikt og en representant for Oslo kommunes helseberedskap i anledning rettssaken.

Første koordineringsmøte om tilretteleggingen for vitner mellom Oslo tingrett og Oslo politidistrikt fant sted i Oslo tingrett torsdag 22. mars 2012. Målet med å koordinere dette arbeidet var å sørge for at de som skulle vitne i 22. juli-saken, gitt sakens størrelse, ble ivaretatt på en tilstrekkelig og god måte.

Det ble enighet om en arbeidsdeling hvor Oslo tingrett hadde hovedansvaret for kontakten med vitner som hadde oppnevnt bistandsadvokat, mens Oslo politidistrikt hadde hovedansvaret for kontakten med øvrige vitner. Tilbudet om tilrettelegging skulle være det samme for alle vitner som ikke hadde en profesjonell rolle, og uavhengig av om det var påtalemyndighetens vitner, forsvarervitner eller bistandsadvokatens vitner.

Oslo tingrett hadde i mars måned sendt ut et informasjonsbrev til alle bistandsadvokatene med klienter som man visste skulle vitne. Brevet inneholdt også spørsmål om behov for tilrettelegging mv.

Tilsvarende brev ble sendt ut fra Oslo politidistrikt til vitner uten bistandsadvokat.

Andre koordineringsmøte fant sted onsdag 12. april 2012. Det var enighet om at det skulle være et møte hver onsdag klokken 09.30 der man ville koordinere og legge en plan for hvordan Oslo tingrett og Oslo politidistrikt best skulle tilrettelegge for vitnene i forestående uke.

Oslo tingsretts og Oslo politidistrikts vitnelister ble samkjørt til én liste. Listen ble ukentlig sendt ut sammen med møteinnkalling, samt delt ut i papirformat under de ukentlige koordineringsmøtene. Vitnene var kronologisk oppført etter tidspunkt og vitnummer. Fra listene fremkom informasjon om vitnets navn, fødselsdato, eventuell bistandsadvokat, samt ønske om støtteperson, skjerming, tilrettelegging, tolkebehov og eventuelle annen informasjon som ville være relevant for en god gjennomføring av vitneforklaringen.

12.4.2 Ukentlige vitnekoordineringsmøter

Tema for vitnekoordineringsmøtene var vitnenes ønsker og behov om tilretteleg-

ging og særlige behov i forkant av, og under selve vitneforklaringen. De tidligere nevnte vitnelistene, basert på informasjon sendt inn fra henholdsvis klienters bistandsadvokater, Oslo politidistrikt, samt egenrapportering fra vitnene selv til Oslo tingrett, var et nyttig grunnlag. Listene inneholdt informasjon om vitnets navn, fødselsdato, eventuell bistandsadvokat, samt ønske om støtteperson, skjerming, tilrettelegging, tolkebehov og eventuelle annen informasjon som ville være relevant for en god gjennomføring av vitneforklaringen.

På møtene ble i all hovedsak vitner med spesielle behov for tilrettelegging behandlet. Spesielle behov for tilrettelegging kunne for eksempel være skjerming ut og inn av tinghuset, tolk, tilrettelegging i forbindelse med funksjonshemming, samt ønsker om ledsager/ekstra støttepersoner som ville trenge besøkskort og adgang til hovedforhandlingssalen.

12.4.3 Omfanget av tilretteleggingen

I etterkant av de ukentlige vitnekoordineringsmøtene sendte Oslo tingrett brev til vitner med bistandsadvokater, mens Oslo politidistrikt sendte ut brev til alle øvrige vitner. Disse brevene ga vitnene oppdatert informasjon om blant annet tidspunkt for vitneforklaring, hva som var registrert av ønsker om tilrettelegging, skjerming og tolkebehov, samt kontaktpersoner for videre oppføl-

ning av vitnenes ønsker og særlige behov. Oslo tingrett sørget for bestilling av tolker.

Oslo tingrett sørget for at vitner med aktuelle ledsagere og støttepersoner fikk adgang til hovedforhandlingssalen, samt videreformidlet hvordan ytterligere ledsagere og støttepersoner kunne avhente besøkskort i servicesranken i første etasje, Oslo tinghus.

Oslo tingsretts sikkerhetssjef var kontaktperson for de vitner som ønsket skjerming og eskortering ut og inn av tinghuset. Vitner som ba om det, fikk også en omvisning i sal 250 før de skulle forklare seg.

Oslo tingrett hadde stilt til rådighet et eget rom i skjermet sone til de som skulle vitne. Alle vitnene som ikke hadde en profesjonell rolle ble bedt om å møte der før de skulle inn å forklare seg. Her ble de møtt av tjenestemenn fra Oslo politidistrikt. Disse forklarte vitnene hvordan det så ut i sal 250, gangen i et vitneavhør, hvem som satt hvor mv. De fulgte også vitnene ut og inn av salen. Vitnene fikk også opplyst at vi hadde en helseberedskap i tinghuset.

12.4.4 Erfaringer

Samarbeidet med politiet fungerte svært godt. I denne saken var det hensiktsmessig å fordele «ansvaret» for vitnene slik vi gjorde. Samtidig var det slik at det for alle vitner var nødvendig

med noe tilrettelegging fra politiets side, og noe fra tingrettens. For eksempel var det politiet/påtalemyndigheten som hadde ansvar for å stevne vitner, og som derfor hadde oppdatert informasjon om når den enkelte skulle møte. Oslo tingrett hadde ansvar for å sørge for at vitnene og deres støttepersoner fikk adgang til tinghuset og sal 250 til riktig tidspunkt. Det var derfor nødvendig med en løpende dialog. De ukentlige møtene var viktige for utveksling av informasjon, samt for å fange opp endringer som var besluttet. I tillegg var det i perioder daglig epost-kontakt mellom de ansvarlige.

Det var også viktig å sende ut informasjon til vitnene før saken startet, og ny informasjon uken før de skulle vitne. Samtidig var det viktig å være fleksibel i forhold til behovene vitnene hadde meldt inn. For eksempel behov for støttepersoner når de skulle forklare seg. Her så vi at behovene endret seg. Vi var opptatt av å kunne imøtekomme disse så langt det var mulig, selv om de ble meldt inn etter den frist vi hadde satt.

12.5 Dekning av reiseutgifter for de berørte

12.5.1 Organiseringen

Tingretten beregnet at om lag 1.200 personer var omfattet av personkretsen i straffeprosessloven § 93 f, jf. vitnegodtgjørelsesloven, og dermed hadde krav på dekning av reiseutgifter, diett og tapt arbeidsfortjeneste.

Via bistandsadvokatene orienterte tingretten hvem som ville ha krav etter loven. Det ble også informert om i hvilken grad ledsageres utgifter ville bli dekket. Etter hovedforhandlingen ble det opplyst at utgifter i anledning domsavsigelsen ikke ville dekkes, fordi loven ikke gir hjemmel for det.

Tingretten utarbeidet en ordning for bestilling av reise med fly, intercity-tog og/eller hotellopphold gjennom domstolens reisebyrå, som innebar at bestilleren ikke ble belastet for utgiftene. Også bistandsadvokatene ble gitt anledning til å benytte ordningen. Den ble kommunisert via bistandsadvokatene og er nærmere beskrevet i et vedlegg.

Tingretten utarbeidet egne reisebestillingskjemaer til bruk ved bestillingene

(se vedlegg). Disse ble utarbeidet i samarbeid med reisebyrået og lagt ut på hjemmesiden. Bestilleren fylte selv ut skjemaet og sendte det direkte til reisebyrået, som deretter sendte faktura til Oslo tingrett.

Reisebyrået bestilte hotell først og fremst fra Rica-kjeden, som Domstoladministrasjonen har avtale med. Det ble bestilt halvpensjon med lunsjtillegg hos alle hoteller som hadde tilbud om servering. Det ble da ikke gitt diett i tillegg. Etter avtale sendte også hotellene faktura direkte til Oslo tingrett med angivelse av gjestens navn, overnattingsdøgn m.m.

Mindre reiseutgifter, som buss, flytog mm, var ikke omfattet av ordningen. Slike utgifter ble forskuttert av den enkelte, og kunne kreves dekket i etterkant ved bruk av eget skjema.

På oppfordring fra tingretten anmodet Fornyings- og administrasjonsdepartementet de øvrige departementene om å forskuttere lønn til ansatte i Staten, og i stedet kreve tapet dekket av Oslo tingrett. Oslo kommune og flere andre arbeidsgivere aksepterte samme løsning.

12.5.2 Behandling av kravene

Tingretten hadde en kontaktperson i Via Travel i Trondheim. Hun fikk en orientering om vilkårene i reisegodtgjørelsesloven før ordningen ble satt i gang, og kontakten med tingretten dersom det var spørsmål knyttet til bestillingen. Kommunikasjonen foregikk per telefon og epost.

Fakturaene fra reisebyrået ble løpende sendt til tingretten sammen med kopi av tilhørende reisebestillingskjemaer. Hotellene sendte faktura på samme måte, men uten kopi av reisebestillingskjemaene. Nødvendige opplysninger ble i stedet gitt direkte i fakturaen.

Alle fakturaene ble behandlet og attestert av samme dommer. Det ble gjort en kontroll først og fremst av om bestilleren var omfattet av personkretsen i vitnegodtgjørelsesloven og at bestillingen ikke var knyttet til annet enn rettsoppmøter. Til illustrasjon dekket tingretten ikke hotell på helgedager uten at det var godkjent som den billigste ordningen for staten.

Behandling og attestasjon av krav om diett, reiseutgifter utenfor ordningen samt tapt arbeidsfortjeneste inntil 15 000 kroner ble delegert til en saksbehandler. Kompliserte krav

og krav om tapt arbeidsfortjeneste over 15 000 kroner ble behandlet og attestert av dommer.

Hver rettsavdeling avså en saksbehandler til arbeidet. Disse ble i liten grad benyttet fordi det var tilstrekkelig kapasitet etter en betydelig innsats fra studentene og saksbehandlere. Kravene ble ført i Excel for å sikre oversikt og unngå at samme krav ble fremsatt mer enn en gang.

12.5.3 Erfaringer

Kravene fra Via Travel og hotellene var enkle å behandle. De ga ryddig informasjon knyttet til vilkårene i loven, som bestillerens navn, status i saken (fornærmet, etterlatt mm), reisetid og sted. Utfordringen var å kontrollere hotellovernattingen opp mot at de faktisk hadde vært til stede i retten. Her ble det tatt noen stikkprøver.

Kravene fra fornærmede og etterlatte om diett-penger og mindre transportutgifter var arbeidskrevende å behandle. Regelverket er ikke enkelt å sette seg inn i og SAP-skjemaet er lite selvforklarende. Det var derfor en del feil ved kravene. Skjemaene ble returnert, dersom det var nødvendig for å få behandlet kravet, sammen med et brev med er med angivelse av feilen.

Det var mange som krevde diett-penger for oppmøte i retten. Det var utfordrende å kontrollere om de faktisk hadde vært der. Vi erfarte at skjemaet ikke var godt nok, fordi det ikke utelukket at søkeren allerede hadde fått dekket dietten ved opphold på hotell. Derfor ba tingretten via bistandsadvokatene om at søkeren opplyste om de hadde bodd på hotell. Det ble også gjort stikkprøvekontroller.

Mange arbeidsgivere forskutterte lønnen og krevde i stedet tapet dekket av tingretten. Behandlingen av disse kravene var stort sett enkelt. Det samme gjaldt behandlingen av krav om tapt arbeidsfortjeneste fra den fornærmede/etterlatte selv.

Det er grunn til å stille spørsmål ved om reglen om diett-penger er formålstjenlig. Dersom diett-penger er ment å være kompensasjon for en kostnad, bør regelverket endres i samsvar med formålet. I saken her etterlot behandlingen av kravene et inntrykk av at enkelte spekulerte i kravet for å få ut penger.

Videre er det grunn til å tro at regelverket kan misforståes. Det ledet til en del misforståelser om hvem som har krav etter loven. Til illustrasjon fikk tingretten krav om dekning av barnepass, oppbevaring av kjæledyr, dekning av tøy mm. Ordlyden bør derfor presiseres og tydeliggjøres.

12.6 Informasjonsskranker

Serviceskrankene for 22. juli-saken var under rettssaken synlige møteplasser hvor Oslo tingrett kunne gi informasjon til de som ønsket å følge saken, samt bistå de involverte med praktiske spørsmål. Under rettssaken var det ventet et stort antall daglig besøkende til Oslo tinghus, og det var forventet at svært mange av de besøkende ikke tidligere hadde vært i tinghuset. Det var derfor forventet at mange kom til å oppsøke informasjon/hjelp så snart de hadde kommet inn hovedinngangen.

For ikke å unødvendig belaste resepsjonen i tinghusets 1. etasje, ble det organisert en egen serviceskranke for 22. juli-saken. Oslo tingrett fikk hjelp til å planlegge og bemanne serviceskranke med to ansatte fra DA i tillegg til egne ansatte. Det ble laget rutiner og bemanningsplaner.

I samarbeid med sikkerhetsavdelingen i Oslo tingrett ble det bestemt at serviceskranke skulle ligge i 1. etasje ved siden av resepsjonen. Plasseringen sikret en god køflyt inn i tinghuset, ved at de som hadde behov for bistand ikke stoppet opp og blokkerte inngangspartiet. Serviceskranke var bemannet fra det tidspunktet sikkerhetskontrollen inn til tinghuset åpnet og inntil en halv time etter at retten var hevet for dagen.

Serviceskranke bemannet av Ørjan Bergan og Mari Sveen.

Serviceskranke håndterte spørsmål om alt fra akkreditering, påmelding i dagspasssystemet, aktivering av adgangskort til tapt arbeidsfortjeneste, refusjon av reiseutgifter og generelle spørsmål om gjennomføringen av rettssaken.

Oslo tingrett har fått meget gode tilbakemeldinger på serviceskranke, både under og etter hovedforhandlingen.

Etter hvert tok serviceskranke ansvar for å tildele plasser i publikumssalen i 1. etasje, og fordele ledige adgangstegn til samme dag. Den betjente også henvendelser fra pressen i samarbeid med pressesdesken i 2. etasje.

12.7 Kringkasting og fotografering under hovedforhandlingen

12.7.1 Bakgrunn

Norsk Presseforbund og Norsk Redaktørforening søkte i desember 2011 om tillatelse til fotografering og opptak for radio og fjernsyn under hovedforhandlingen. Spørsmålet om i hvilken utstrekning det skulle gjøres unntak fra forbudet mot fotografering og opptak for radio eller fjernsyn i domstolsloven § 131a ble avgjort ved Oslo tingretts beslutninger 9. mars 2012, 13. april 2012 og 25. mai 2012. Først-

nevnte beslutning inneholder en kort juridisk gjennomgang av § 131a med forskrift (fotografiskriften) og forholdet til EMK art. 6 og art. 10.

Før retten traff avgjørelser i tilknytning til de ulike delene av hovedforhandlingen fikk aktoratet, forsvaret og bistandsadvokatene anledning til å uttale seg. Også pressen ble gitt anledning til å inngi supplerende uttalelser underveis. Det ble dessuten avholdt et møte med aktørene, hvor også representanter for Norsk presseforbund og Norsk redaktørforening var til stede. Videre ble det innhentet synspunkter om kringkasting av egne forklaringer fra vitnene, de privatengasjerte og de rettsoppnevnte sakkyndige.

12.7.2 Avgjørelsene

Siden NRK skulle forestå overføring av hele hovedforhandlingen med lyd og bilde til 17 domstoler, og det var fra disse opptakene det eventuelt skulle kringkastes, ville ikke kringkasting representere noen forstyrrelser av selve rettsforhandlingene utover de forstyrrelsene denne overføringen uansett ville innebære. Retten ga for det første tillatelse til å fotografere og kringkaste aktors innledningsforedrag med forsvarers eventuelle bemerkninger. Tilsvarende tillatelse ble gitt under aktoratets og

forsvarets prosedyrer med replikk og duplikk.

Det store og kontroversielle spørsmålet var om tiltaltes forklaring, eller i hvert fall deler av denne, skulle tillates kringkastet. Tiltalte selv ønsket kringkasting av sin forklaring, mens aktor og bistandsadvokatene motsatte seg dette. Retten ga ikke tillatelse til kringkasting av tiltaltes forklaring fordi den mente det var en reell fare for at tiltaltes forklaring ville bli påvirket av om den ble kringkastet. Retten mente dessuten det ville være i dårlig samsvar med straffesakens formål å kringkaste forklaringen fra en tiltalt hvis uttalte motiv med de påtalte handlinger nettopp var å skape publisitet om sitt budskap. Endelig la retten vekt på at kringkasting av tiltaltes forklaring ville være en urimelig belastning for de fornærmede og etterlatte.

Retten tillot heller ikke kringkasting av fornærmedes og eventuelle etterlattes forklaringer eller sluttbemerkninger. Vitneforklaringene fra tiltaltes venner, behandlere og rådgivende helsepersonell samt representanter fra observasjonsteamet fra Dikemark sykehus, ble heller ikke tillatt kringkastet.

Retten åpnet opprinnelig for kringkasting av noen av politivitnenes forklaringer. Da tiltalte benyttet seg av sin betingede rett til å kommentere vitnenes forklaringer, ble det avdekket en prinsipiell ubalanse i kringkastingen. Ubalansen skyldtes at tiltaltes kommentarer ikke ble tillatt kringkastet. Retten omgjorde i beslutning 25. mai 2012 derfor sin tidligere tillatelse til kringkasting av vitneforklaringer, og begrenset kringkastingstillatelsen til å gjelde privatengasjerte sakkyndige som ikke motsatte seg dette, medlemmer fra den rettsmedisinske kommisjon og rettsoppnevnte sakkyndige.

Retten ga videre tillatelse til stillbildefotografering under de delene av hovedforhandlingen som ble tillatt kringkastet. Tillatelsen ble gitt under forutsetning av at det ble etablert en felles abonnementsordning (poolordning), slik at antall fotografer i salen kunne begrenses til to. Under den første uken av hovedforhandlingen ga retten tillatelse til inntil 15 fotografer i salen de første minuttene etter at rett var satt.

Tillatelsene til kringkasting og fotografering omfattet ikke publikumsplassene eller sensitivt bevismateriale vist på storskjerm. Det ble

dessuten lagt inn forsinkelser under enkelte sekvenser for å sikre at kringkastingen ikke skjedde i strid med forutsetningene for rettens tillatelse. I og med at forbudet i § 131 a og unntaket fra dette gjelder under selve rettsmøtet, var det viktig å markere tydelig når retten ble satt og hevet, og når det var pauser.

NRKs regirom ringte rettens leder hver morgen for å bli informert om eventuelle endringer i dagens program samt for å få en oppdatering i hva som kunne kringkastes. I den grad retten skulle gi praktiske beskjeder, det skulle forhandles om prosessuelle spørsmål eller avsies rettslige avgjørelser, ble prinsippet om «merkringkasting» praktisert.

Retten tillot også at opptak av hele hovedforhandlingen ble overlevert til Riksarkivet for oppbevaring til historiske formål. Det ble samtidig besluttet at materialet ikke skulle tillates kringkastet før etter 60 år. Et opptak av bevisførselen i tilknytning til rettspsykiatrien ble dessuten vedlagt rettsboken.

12.8 Tolking

Det var deltagere fra hele verden på Utøya. Flere etterlatte og fornærmede behersket ikke norsk. Mange behersket heller ikke engelsk. Disse ville i større eller mindre grad ha behov for tolk under hovedforhandlingen. I tillegg ville et betydelig antall utenlandske journalister følge hovedforhandlingen. Det var viktig at tolkingen ble gjennomført på en slik måte at det ikke førte til forsinkelser i gjennomføringen av hovedforhandlingen.

12.8.1 Rettslig utgangspunkt

Fornærmede og etterlatte som nevnt i straffeprosessloven § 93 a har rett til å være til stede under hovedforhandlingen, jf. straffeprosessloven § 93 c første ledd. De anses da for å ta del i forhandlingene i henhold til domstolloven § 135 første ledd og har krav på tolk hvis de ikke forstår norsk.

12.8.2 Planlegging og gjennomføring

Av hensyn til utenlandsk presse og engelskspråklige etterlatte og fornærmede, ble det tidlig bestemt at hele hovedforhandlingen skulle tolkes til engelsk.

Sorenskriver Geir Engebretsen på tinguustrappen da rosetoget ankom Oslo tinguhus.

I Oslo tingretts brev av 13. desember 2011 til alle bistandsadvokatene om forberedelse til hovedforhandling, ble advokatene bedt om å opplyse om klienten trengte tolk, og i så fall på hvilket språk, samt om vedkommende forsto engelsk. Fristen for å opplyse dette var den samme som for å begjære seg oppnevnt som bistandsadvokat til hovedforhandlingen, det vil si den 7. januar 2012. Det var nødvendig å purre flere ganger på svar.

De engelske tolkene satt i en av tolkeboksene i sal 250. I tillegg til sal 250 ble det overført tolkelyd til pressen i sal 227, 207, Bristol hotel (de to første ukene) og til etterlatte/fornærmede i sal 257 ved behov. Alle steder ble det brukt høretelefoner. De engelske tolkene tolket også ved pressekonferanser.

Store deler av saken ble tolket til tyrkisk for et foreldrepar som mistet et barn på Utøya. Tolkene satt i en av tolkeboksene i sal 250 og lyden ble overført til Sør-Trøndelag tingrett, hvor de fulgte store deler av forhandlingene. De dagene foreldrene fulgte saken i sal 250, fikk de reservert plass hvor det var mulig med uttak for høretelefoner. Den delen av forhandlingene som gjaldt Regjeringskvartalet og de dagene

de øvrige obduksjonsrapportene fra Utøya ble behandlet, ble det ikke tolket til tyrkisk.

Deler av saken ble tolket til arabisk for et foreldrepar som mistet et barn på Utøya. De skulle følge saken i Jæren tingrett. Idet de begge var i jobb og derfor kun skulle følge deler av saken, skulle deres bistandsadvokat sørge for at det var tolk til stede de dagene hans klienter fulgte saken i Jæren tingrett. I det de behersket en del norsk var det tilstrekkelig med en tolk til stede. Jæren tingrett påtok seg og registre hvor ofte tolken var til stede der. De dagene foreldrene var til stede i sal 250 valgte vi å bruke 2 tolker. Det ble da benyttet et trådløst anlegg hvor tolken hadde en mikrofon med sender og tolkebruker høretelefoner med mottaker.

Det ble også ved en annen anledning tolket til arabisk for en etterlatte etter Utøya ved bruk av trådløst anlegg i sal 250. I to dager ble det tolket til georgisk for en far som mistet et barn på Utøya. Det ble også her benyttet et trådløst anlegg med sender og mottaker. I tillegg ble enkelte vitneforklaringer tolket.

12.8.3 Utgiftene

Tolkeutgiftene i 22. juli-saken beløp seg til 1,3 millioner kroner. I hovedsak var dette utgifter i tilknytning til hovedforhandlingen.

12.8.4 Erfaringer

Det var en utfordring at enkelte advokater ga sen tilbakemelding på deres klienters behov for tolk. Det ble inngått egne avtaler med tolkene om en poolordning, noe som var nødvendig for en effektiv utnyttelse av tolkene samtidig som man var sikret tolk hele tiden.

12.9 Praktiske rutiner rettsbetjent

Under hele hovedforhandlingen var det en rettsbetjent i salen. I tillegg var en medarbeider fra Internservice i Oslo tingrett med spesiell kunnskap om det tekniske utstyret i etasjen hele tiden. Han hadde også ansvar for den tekniske telefonen som alle med tekniske problemer skulle ringe til. I begynnelsen og når det var spesielle tekniske behov, leide tingretten inn en person fra AV-leverandøren og fra leverandøren av kringkastingsutstyr. Statsbygg sørget for spesiell oppfølging av temperatur og luft i sal 250 hver dag og som regel i hver pause. Under sakens første dager var det også elektrikere fra ombyggingprosjektet til stede, samt representant fra leverandøren av sikkerhetssystemene.

12.9.1 Koordinator

Rettsbetjentens rolle ble sentral for en vellykket gjennomføring av saken. I tillegg til de mer tradisjonelle rettsbetjentoppgaver, var rollen som koordinator mellom alle aktørene viktig.

Veldig mange beskjeder skulle gis og praktiske ting skulle tilrettelegges. Det at en rettsbetjent var til stede hele tiden, gjorde at alle aktørene hadde en de kunne henvende seg til. Samtidig var det en smidig toveiskommunikasjon mellom dommere og øvrige aktører. Mens saken pågikk, kommuniserte rettsbetjenten både med dommer, bistandsadvokater, NRK, tolker og teknisk via mail og SMS.

Rettsbetjenten hadde ansvar for å starte og sjekke AV-anlegg, justere lyd og lys og velge bilde på monitører og prosjektører. Hver morgen, eller ettermiddagen før, hadde rettsbetjenten samtale med polititjenestemannen

om presentasjonene på bevisskjermene (for eksempel lyd og lys under avspilling av video og lydlogger fra Utøya). Rettsbetjenten samarbeidet også med bistandsadvokatene ved presentasjon av minneordene over de avdøde.

Rettsbetjenten hadde et godt samarbeid med NRK, både mens saken pågikk og i pausene. Sakkyndige ble instruert og mikrofoner ble stadig flyttet på.

Rettsbetjenten bidro til at henting av tiltalte og igangsetting av sak var en godt «timet» prosess hver morgen og etter hver pause.

Politiets "backoffice" fungerte veldig bra, og det var en god kommunikasjon mellom dem og rettsbetjenten. Politiets vitnegruppe lagde ukeplaner som rettsbetjenten kopierte og delte med politiets vaktgruppe, sikkerhet- og serviceenheten, tolker og dommerne. På bakgrunn av dette ble det daglig bestemt hvor tiltalte skulle sitte. Dette med tanke på avstatnden til vitner, etter innspill fra bistandsadvokatene og sikkerhetsmessige hensyn. Plasseringen ble klarert av dommerne.

12.9.2 SMS-varsling

Mange involverte trengte rask beskjed om hva som skjedde i rettsmøtet. Det ble derfor innført en rutine der rettsbetjenten sendte SMS til de som hadde behov for informasjon, om blant annet pauser, varighet på rettsdagen, pressekonferanser mv.

12.9.3 SMS-tjeneste om publikums-plasser

Resepsjonen i Borgarting lagmannsrett delte ut adgangskort til publikum dagen før hvert rettsmøte i tingretten. På slutten av dagen mottok tingretten en SMS fra lagmannsretten om hvor mange adgangskort som var delt ut til påfølgende dag.

12.9.4 Erfaring

Rettsbetjenten bør tas med i planlegging på et tidlig tidspunkt. En erfaren rettsbetjent kan komme med nyttige innspill. Mye av det som rettsbetjenten bidrar med i en sak, er nyttig og viktig for en smidig gjennomføring av saken.

Kafeen i 2. etasje sørget for mat og drikke til de som fulgte 22. juli-saken.

12.10 Servering

Det ville være svært tidkrevende hvis samtlige som fulgte saken, måtte forlate tinghuset for å spise lunsj, ikke minst med tanke på sikkerhetskontrollen. Det var derfor nødvendig å sørge for salg av mat til de som skulle oppholde seg i 2. etasje i tinghuset.

Tinghuset inngikk et samarbeid med Stockfleths. Det ble ikke gitt noe økonomisk bidrag, men det ble sørget for møblering, flere søppelkasser og hyppigere renhold. Det var en forutsetning at Stockfleths skulle lage et opplegg som sørget for variert mat.

Det var visse utfordringer som varierende kundegrunnlag, varierende varighet på rettsmøtene og hvor mange som ønsket å kjøpe mat. Tingretten holdt Stockfleths løpende orientert om pressekonferanser og rettsfrie dager.

Hovedutsalget for Stockfleths var eksisterende publikumskafe i 2. etasje. I perioder betjente Stockfleths i tillegg en disk i 1. etasje, siden ingen andre enn de som hadde tilgang i 2. etasje, kunne bruke serveringen i 2. etasje.

13. Kommunikasjonsarbeidet

Medieinteressen var enorm – både før og under rettssaken. I alt 2000 pressefolk fra 265 medier meldte seg på i løpet av rettssakens ti uker. Halvparten av mediene var utenlandske.

13.1 Bakgrunn

Det første fengslingsmøtet den 25. juli 2011 var en «ilddåp» for kommunikasjonsarbeidet i denne saken. Det rommet mange av de utfordringer tingretten senere skulle stå overfor:

- Et enormt antall henvendelser fra presse fra alle verdens kanter.
- Manglende kommunikasjonskanaler til den internasjonale pressen.
- Behov for å nå effektivt fram med strukturert og enhetlig informasjon til pressen, publikum og andre berørte.
- Behov for infrastruktur, tilrettelegging og gode arbeidsforhold for pressen i og omkring tinghuset.

Mediehåndteringen av fengslingsmøtene beskrives i kapittel 3.

13.2. Særtrekk ved saken

Alt ved denne saken ble ansett som store nyheter. Hver stein skulle snus, og journalister ville ha innsyn i alle dokumenter, kjennelser, beslutninger og avgjørelser. Og dette var ikke lite. På en samleoversikt på Lovdata ligger i dag 110 avgjørelser fra tingrett, lagmannsrett og Høyesterett om ulike spørsmål underveis. I tillegg kommer de ca. 1600 beslutningene om oppnevning av bistandsadvokater.

Det var også sterk konkurranse mellom mediene om å være først ute med nyheter, og et jag for å få eksklusive oppslag i papiraviser og nyhetssendinger på fjernsyn. Det førte til at journalister i stor grad «fisket» etter informasjon når de var i kontakt med tingretten. Redaksjonene hadde også satt av enormt med ressurser til å følge opp dette.

Tingretten hadde et mål om likebehandling, mens mediene var opptatt av særbehandling. Dette innebar at tingretten aktivt måtte formidle løpende informasjon fra forberedelsene til hovedforhandlingen, og samtidig være mer varsomme i den daglige dialogen med journalistene.

Det var en utfordring å holde oversikt over de store mengdene med informasjon, og også sørge for at dokumenter og informasjon ble oversiktlig presentert for målgruppene.

13.3 Viktige forutsetninger

13.3.1 Styrking av staben

Før 22. juli 2011 hadde Oslo tingrett en kommunikasjonsjef, men ingen kommunikasjonsmedarbeidere utover det. Domstoladministrasjonen i Trondheim (DA) hadde en informasjonsenhet med fire medarbeidere. Etter det første fengslingsmøtet 25. juli 2011 kom raskt erkjennelsen av at prosessen fram mot hovedforhandlingen ville bli kommunikasjonsmessig krevende. Tingretten fikk også tidlig henvendelser fra kommunikasjonsbyråer som ønsket å påta seg ansvaret for presse- og kommunikasjonsarbeidet i saken. Dette takket man nei til, av flere grunner: Ansvaret burde ligge hos personer med erfaring og dybdekunnskap om domstolene. Kompetansen som denne saken ville gi, burde beholdes i domstolsystemet.

Sensommeren 2011 ble kommunikasjonsenheten i Oslo tingrett styrket med en medarbeider fra DA. I mars 2012 ble ytterligere to medarbeidere ansatt i DA, med arbeidsted Oslo tingrett, for å arbeide med 22. juli-saken fram til domsavsigelse og eventuell ankesak. Det var et nært samarbeid mellom medarbeiderne i Oslo tingrett og DA om kommunikasjonsarbeidet, og medarbeidere fra DA var i Oslo etter behov.

Sett i ettertid var bemanningen riktig dimensjonert, og samarbeidet mellom kommunikasjonsmedarbeiderne fungerte godt.

Sorenskriver Geir Engebretsen intervjues av Aftenposten TV.

13.3.2 Deltagelse, involvering og faste møtepunkter

For at kommunikasjonsheten skulle fungere best mulig, var det viktig å få løpende tilgang til informasjon om den løpende saksprosessen og andre relevante forberedelser. Det var viktig at den informasjonen som ble gitt ut eksternt, var korrekt og pålitelig. Det var også viktig å vite hvilken informasjon som kunne gis ut, og på hvilke tidspunkt. Det var en hårfin balansegang mellom på den ene siden målsettingen om størst mulig åpenhet og transparens, og på den andre siden hensynet til likebehandling, personvern og taushetsbelagte opplysninger.

Det andre aspektet ved å være involvert i planleggingsprosessen, var at kommunikasjonsheten også kunne bidra med viktige innspill underveis, både med tanke på å ivareta medias behov på en hensiktsmessig måte og med tanke på å forberede tingretten og aktørene på aktuelle situasjoner og problemstillinger i forholdet til media og publikum.

Det ble tidlig etablert faste møter mellom sorenskriver, direktør, saksforberedende dommere, driftsansvarlig og kommunikasjonsheten for å utveksle informasjon, drøfte sentrale problemstillinger og også fatte beslutninger om praktiske forhold. Dette fungerte godt.

Etter at hovedforhandlingsdommerne var utnevnt, ble arbeidsformen noe annerledes.

Det var ingen strukturerte møter mellom hovedforhandlingsdommerne og kommunikasjonsheten, men i stedet uformell kommunikasjon, ofte daglig, og ved behov.

Dette fungerte også i det store og hele godt, men skapte tidvis noen utfordringer med tanke på behovet for god informasjonsflyt. Det store antallet personer som jobbet med å forberede saken, og det ikke alltid like klare ansvarsforholdet mellom de dømmende og administrative funksjonene i dette arbeidet, var nok en årsaksfaktor her. Slike problemstillinger er vanskelige å komme helt utenom i en domstol, som på mange områder skiller seg fra andre byråkratiske organisasjoner.

13.3.3 Etablering av nye kanaler for kommunikasjon

Etter det første fengslingsmøtet måtte tingretten se på hvilke mulige kanaler man hadde til disposisjon for å kommunisere målrettet med både norske og utenlandske journalister. Utfordringen var særlig å nå de utenlandske journalistene som skulle dekke saken, og redusere tidsbruken på én-til-én-informasjon. Oslo tingretts egen Twitter-konto ble raskt opprettet. Denne nådde 2000 følgere ved slutten av rettssaken.

I den første perioden ble tingrettens ordinære hjemmeside benyttet. Under et godt

synlig meny punkt ble all relevant informasjon om saksforberedelsene lagt ut. Twittermeldinger ble lenket opp hit. På et senere tidspunkt, en måned før hovedforhandlingens oppstart, ble en egen hjemmeside lansert for saken, www.domstol.no/22-7 (se eget avsnitt). Nettsiden hadde flere målgrupper: Befolkningen som helhet, fornærmede/etterlatte, vitner mv. - i tillegg til pressen.

På nettsiden lå et påmeldingsskjema til en egen epostliste for 22. juli-saken. Dette tilbudet ble det informert om via ordinære epostlister, på twitter, på telefon, i epost-svar til enkeltjournalister som henvendte seg til tingretten, osv. Alle som var i kontakt med tingrettens kommunikasjonsheten ble gjort oppmerksom på denne funksjonen. Epostlisten vokste raskt, ikke minst i forbindelse med akkreditering til fengslingsmøter, pressekonferanser og andre milepæler underveis. På tidspunktet for domsavsigelsen hadde i alt 530 journalister tegnet seg på denne epostlista.

I forbindelse med akkrediteringsarbeidet ble det laget et elektronisk registreringssystem, som blant annet registrerte epostadressene til den ansvarlige søkeren i hvert medium. Viktige beskjeder om påmelding og tildeling av plasser ble kommunisert på denne epostlisten.

Disse kanalene – som ofte viste til hverandre og utfylte hverandre – fungerte samlet sett godt. Det ble etter hvert stadig enklere å nå fram til flesteparten i presse-målgruppen (journalister som arbeidet med saken eller skulle være tilstede under hovedforhandlingen).

I tillegg ble det holdt pressekonferanser i forbindelse med alle viktige milepæler underveis. På samtlige pressekonferanser ble det også tolket til engelsk.

13.4 Medieutvalget og dialogen med pressen

I flere større straffesaker har det vært oppnevnt et medieutvalg. Også i 22. juli-saken ble det oppnevnt et slikt utvalg. Som i NOKAS-saken fikk Norsk Presseforbund og Norsk Redaktørforening i oppdrag av retten å oppnevne pressens representanter i dette utvalget. De representerte NRK, Dagbladet, TV2, Aftenposten, Presseforbundet og Redaktørforeningen. Senere ble det på initiativ fra Oslo ting-

rett/DA en utvidelse med representanter for utenlandsk presse: Reuters, AFP og Svenska Dagbladet.

Fra Oslo tingrett møtte sorenskriver, direktør, kommunikasjonsheten, teknisk ansvarlig og de forberedende dommerne. Etter at hovedforhandlingsdommerne var utpekt, møtte også den ene i utvalgets møter.

DA var representert ved kommunikasjonssjef, som også ledet møtene. Utvalget møttes første gang 14. september 2011, og avsluttet sin virksomhet da hovedforhandlingen startet.

Medieutvalget diskuterte blant annet følgende tema: Valg av lokale for hovedforhandlingen, pool for overføring, opplegg og innredning for pressesentrene, kriterier for fordeling av plasser i rettsalen, pool for fotografering, parkering av TV-busser, tekniske fasiliteter, «kjøre-regler» for pressen, live-spots i vringlearealet, akkreditering og pressens forventninger til kommunikasjonsarbeidet.

Harald Stanghelle var en av tre medierepresentanter som fungerte som kontaktpunkt mellom pressen og retten under hovedforhandlingen.

Journalister og aktører i miksesonen i 2. etasje.

Medieutvalget var et forum for meningsutveksling. Det bidro til å skape en felles forståelse mellom pressen og domstolen om utfordringer og løsninger i krysningspunktet mellom pressens behov/kommunikasjonsutfordringer og domstolens rammebetingelser. Medieutvalget var ikke et besluttsende organ. Denne organiseringen var et svært viktig ledd i å sikre gode løsninger både for pressen og domstolen. Samarbeidet i utvalget fungerte godt. Kommunikasjonsenheten i Oslo tingrett skrev referat fra møtene, som ble lagt ut på Presseforbundets nettsider og dermed ble tilgjengelig for alle journalister.

Da hovedforhandlingen startet ble tre representanter for pressen utpekt til å være pressens representanter overfor retten (Aftenposten, NTB og TV2). Disse var et nyttig kontaktpunkt og fungerte som bindeledd mellom retten og pressen. I alle spørsmål som angikk pressen, det vil si spørsmål om å lukke dørene, referatforbud og begjæringer om omgjøringer av rettens tidligere beslutninger, fikk en av pressekontaktene adgang til å uttale seg før avgjørelsen ble truffet. Pressekontaktene kunne også kontakte rettens leder utenfor rettsmøtene, men denne muligheten ble aldri benyttet. Rettens leder tok derimot selv kontakt med pressekontakten ved et par

anledninger for å gi informasjon om presserelaterte spørsmål som skulle behandles.

13.5 Kommunikasjonsstrategien

En kommunikasjonsplan ble utarbeidet, som beskrev målgrupper, kanaler, oppgaver og ansvar. Prinsippene for kommunikasjonen var å informere riktig og aktivt, og legge vekt på likebehandling. Gjennom kanalvalg skulle det legges opp til toveis-kommunikasjon.

Det ble satt mål for de forskjellige målgruppene. Her inngikk media, fornærmede/etterlatte, publikum, aktørene i retten, vitner og ansatte i domstolene og DA. Også krisekommunikasjon ble behandlet.

Det ble også laget en adresseliste i kommunikasjonsplanen, som et supplement til adresse-/telefonlisten som lå på intranettet til overføringsdomstolene. Kommunikasjonsplanen var nyttig, først og fremst ved å bidra til en god og gjennomtenkt forberedelse av saken.

13.6 Milepæler før hovedforhandlingen

Det første fengslingsmøtet var en «ild-dåp», de neste gikk adskillig bedre. Også andre hendelser og milepæler fram mot

hovedforhandlingen gjorde at tingretten gradvis vokste inn i oppgaven og sto bedre rustet da hovedforhandlingen startet.

- 29. november 2011 ble den første rettspsykiatriske rapporten overlevert tingretten. Overleveringen skulle skje i et rom i tinghusets andre etasje. Avdelingsleder Nina Opsahl skulle motta rapporten, og også gi noen korte kommentarer til den fremmøtte pressen. Aktørene skulle også komme og motta sine eksemplarer av erklæringen samme sted. Pressen ble ikke invitert inn i selve rommet, men kunne filme gjennom vinduet, og ellers foreta intervjuene i publikumsområdet i 2. etasje.

- Det knyttet seg meget stor interesse til spørsmålet om hvem som skulle være hovedforhandlingsdommere i saken. Flere medier var daglig på tråden for å høre hvor langt man var kommet i prosessen, og flere hadde et sterkt ønske om å være først ute med nyheten. Da navnene var klare, var det nødvendig å gå raskt ut med det, for å ivareta ønsket om likebehandling av media. Tidlig om morgenen 23. desember 2011 ble det sendt ut en invitasjon til pressekonferanse samme dag, kl. 11.00 i tinghusets rettssal 227. Her skulle både de to dommerne og sorenskriveren være til stede. Dommerne ble forberedt på mulige spørsmål og det som ventet dem. Deres CVer og redegjørelser om habilitet ble også delt ut etter at pressekonferansen startet. Pressekonferansen ble bredt dekket på nett og tv/radio samme dag, og i papiravisene dagen etter, og oppmøtet var stort.

- 13. januar 2012 bestemte retten at det skulle oppnevnes to nye rettspsykiatriske sakkyndige til å foreta en rettspsykiatriske undersøkelse og observasjon av siktede. Også her knyttet det seg stor spenning til hva retten ville komme til, og det ble kalt inn til pressekonferanse for å gjøre beslutningen kjent. Hovedforhandlingsdommer Wenche E. Arntzen leste opp kjennelsen for pressen, og svarte også på spørsmål.

- 10. april 2012 ble den andre rettspsykiatriske rapporten overlevert tingretten av spesialistene i psykiatri, Agnar Aspaas og Terje Tørrisen. Denne gangen ble det store møterommet i 8. etasje benyttet, og pressen ble invitert inn. Rommet var fysisk skilt med et langbord, hvor aktørene kom på baksiden og

mottok erklæringen, mens journalistene sto på den andre siden. Den enorme medieinteressen for denne rapportens konklusjon tilsa at det måtte utarbeides en pressemelding så raskt som mulig, både på norsk og engelsk. Like etter at pressemeldingen gikk ut, møtte de to sakkyndige pressen og svarte på spørsmål. Også mediedommer Ina Strømstad var til stede og lot seg intervju av pressen.

- Prosessen rundt uttrekningen av meddommere var tidkrevende, fordi man forsøkte å gjøre nødvendige avklaringer om habilitet underveis. I den forbindelse ble navnene på de uttrukne sendt til alle aktørene i saken. Dette førte til at navnene ble publisert i VG 12. mars 2012, før de ble kommunisert fra tingretten. VG problematiserte habiliteten til en av meddommerne. Dette førte til nye runder med uttalelser fra partene, og ca. to uker senere ble det besluttet at den ene meddommeren var inhabil. Pressemeldinger ble valgt som kommunikasjonsform her, og ikke pressekonferanser.

13.7 Akkreditering og fordelingen av plasser

Akkrediteringsarbeidet er omtalt i et eget kapittel. Det var flere "generalprøver" underveis i forbindelse med fengslingsmøtene. Men disse gjaldt bare én enkelt dag, og kunne håndteres med Excel-ark. Hovedforhandlingen var en annen skål, den skulle vare i ti uker. Noen ville være der hele tiden, mens andre ville begrense seg til noen dager eller uker. Noen ville alternere i løpet av en enkelt dag. Profesjonell hjelp til å bygge opp et fleksibelt og skreddersydd system var nødvendig.

Hvor mange mennesker ville egentlig komme til hovedforhandlingen? Dette spørsmålet sto sentralt helt fra høsten 2011. Av hensyn til planleggingen av arealer, leie av eksterne lokaler osv. måtte man gjøre anslag ganske tidlig i prosessen.

I desember 2011 gjennomførte tingretten en forhåndsakkreditering som ga nyttig informasjon om hvor mange som ville komme, og hvilke behov de hadde for infrastruktur, teknisk utstyr, tolking osv. Ut fra denne informasjonen ble det besluttet å leie et pressesenter for 350 personer på hotel Bristol i to uker. Også VG-auditoriet med plass til ca. 100 personer ble leid i ti uker – for hele hovedforhandlingen.

Pressesenteret på hotellBristol.

Inne i tinghuset ble et stort og moderne pressesenter tilrettelagt i samme etasje som hovedsalen. Også en annen sal ble satt av til pressen i denne etasjen, samt et regirom for noen av TV-kanalene. På det meste var den samlede kapasiteten ca. 850 journalister, noe som viste seg å bli tilstrekkelig.

Gjennom de ti ukene kom det inn påmeldinger fra i alt 2000 pressefolk fra 265 medier - halvparten utenlandske. Det var en meget krevende oppgave å prioritere mellom alle disse og tildele plasser på en rettferdig måte. Hvem skulle få tilgang til hovedsalen, og hvem måtte ta til takke med salen på Bristol? Hvordan skulle man for eksempel vekke China Central Television med sine 1,2 milliarder seere – mot en lokalavis på Romerike med 5000 lesere?

Medieutvalget var her til stor hjelp, og det ble etterhvert enighet om en fordelingsnøkkel og en kategorisering av ulike medier:

1. Store landsdekkende norske (NRK, VG, osv.)
2. Mellomstore norske (BT, Adressa, osv.)
3. Internasjonale byråer (AFP, Reuters, AP)
4. Store internasjonale (BBC, CNN, Sky, Al Jazeera)
5. Norske lokale (Ringerikes blad, Sunnmørsposten)
6. Utenlandske – nasjonale (BT, CCT, NYTimes)
7. Små lokale, fagpr. ol (Østlandets blad, Adv.bladet, osv.)

De største mediene fikk 3-4 personer i hovedforhandlingssalen, de utenlandske byråene to hver. En større kvote ble fordelt på pressesentre i og utenfor tinghuset. Svært mange ringte for å «snakke seg fram» i køen,

Pressesenteret i VG-auditoriet.

og argumenterte sterkt for sine interesser. Vi la inn noen «buffer» i systemet vårt, for å kunne gjøre justeringer underveis.

I de to første ukene var plassene i hovedsalen og i pressesenteret nummererte. Etterhvert ble dette redusert til enkelte rader og bord. Mange utenlandske redaksjoner forlot tinghuset allerede etter et par dager, og enda flere etter den første uka. Vi kunne dermed være mer fleksible med plassfordelingen etterhvert som trykket ble mindre. Ventelister ble hengt opp ved pressesedesken, slik at vi kunne «fylle opp» ledige plasser fortløpende. Det fleksible akkrediterings-systemet gjorde det enkelt å endre kvotene.

I pressesenteret i sal 227 var arbeidsforholdene gode, og mange foretrakk å sitte der.

Plasseringen inne i sal 250 var et tema som også ble drøftet med pressens representanter på forhånd. En glassvegg bak tiltaltes plass gjorde det mindre attraktivt å sitte her. For å bøte på dette, ble bevis skjermene her benyttet til å vise NRKs produksjon. Dermed fikk også de som satt bak glassveggen, se tiltalte godt.

13.8 Tilrettelegging for intervjuer og filming/fotografering

I teorien hadde vi 250 medier som alle ønsket egne bilder av rettssalen, aktørene og den tiltalte. Bare noen medier hadde anledning til å la sin plass gå til en fotograf. Å slippe samtlige fotografer inn i salen, i tillegg til de akkrediterte, ville føre til trengsel og brudd på brannforskrifter. Løsningen ble en rullende ordning for fotografer. Vi trykket opp grønne synlige fotokort og delte ut opp til 15 hver dag. Over tid fikk dermed alle ta egne bilder.

Den første uken praktiserte vi en særordning der 15 fotografer fikk fotografere noen minutter inn i saken. Her ble det ukklarheter andre dag, ettersom noen filmet med speilreflekskameraer. Vi hadde kun tatt stilling til kameratype, og ikke kommunisert klart nok internt og eksternt om filming med disse skulle tillates eller ikke.

NRK hadde ellers pool-ansvaret for TV-bilder, mens Scanpix hadde pool-ansvar for stillfotos. All praktisk informasjon rundt dette ble lagt ut på internett og ellers formidlet til de ansvarlige søkerne via epost.

De fornærmede og etterlatte som hadde krav på å følge forhandlingene i tinghuset, kunne sitte i egne skjærmede soner der pressen ikke hadde adgang. Det ble avtalt kjøre-regler om tilnærming til fornærmede/etterlatte inne i salen, slik at pressen ikke skulle henvende seg til fornærmede og etterlatte med mindre dette var avtalt på forhånd.

Støttegruppen for 22. juli fikk trykket opp buttons med teksten «No interviews, please» som ble delt ut fra serviceskrankene. Også innspill fra Barneombudet om å utvise varsomhet mot unge fornærmede og vitner ble videreformidlet.

Pressens behov for bilder og intervjuobjekter kunne altså fort komme i konflikt med de fornærmedes behov for å beskytte seg, og ønsker om ikke å bli utlevert i en svært sårbar situasjon. I etasjen merket vi et om-

råde nær rettssalen som et foto- og intervju-fritt område. De som ønsket å bli intervjuet, måtte da bevege seg over i «miksesonen». Sonene ble respektert av alle. Ordningene fungerte som ønsket, og ble lagt merke til også internasjonalt. Vi fikk blant annet besøkt fra representanter fra politi og domstoler i Malmø og København, for å se nærmere på våre forberedelser og innretninger.

13.9 Kommunikasjonsarbeid som forberedelse til hovedforhandlingen

13.9.1 Informasjonsformidling på samlinger for journalister

I forkant av saken hadde mange redaksjoner og organisasjoner egne seminarer for å forberede seg best mulig til rettssaken. Sørenskriver Geir Engebretsen deltok blant annet på seminarer arrangert av SKUP, Institutt for journalistikk, NTB, NRK og de internasjonale korrespondentene i Oslo.

Presentasjonen omhandlet forberedelser, tall og fakta. Tilbakemeldinger var svært gode.

13.9.2 Intervjuer/omvisninger i forkant av hovedforhandlingen

Det var et stort ønske fra mediene om å se sal 250 før saken startet. Flere av mediene kom jevnlig for å se hvordan salen startet som byggeplass og ble til Norges største og mest moderne rettssal. Vi satte av en time hver dag etter avtale med byggeleder, noe som fungerte godt for alle parter. Flere av de som arbeidet i salen, syntes det var ubehagelig med fotografer. Vi hadde derfor omvisninger på et tidspunkt hvor de fleste hadde lunsjpause.

13.9.3 Møte med andre statlige etater om informasjonsoppgaver

Kommunikasjonsenheten deltok på to møter i Helsedirektoratet, der også representanter for en rekke andre offentlige etater var til stede. Her ble det drøftet hvordan viktig informasjon skulle formidles til ulike målgrupper. Det var enighet om at nettsiden domstol.no/22-7 måtte bli den sentrale kanalen, og at etatene skulle lenke opp til denne. Vi fikk også over-

Informasjonsmøte for pressen i sal 250 kort tid før hovedforhandlingen startet.

sendt nyttig informasjon som vi kunne bruke på nettsiden. Det ble også avtalt å bruke epostlisten til samtlige bistandsadvokater for å viderefremme informasjon til denne gruppen.

13.9.4 Informasjonsmøte med pressen

11. april 2012 ble det avholdt et informasjonsmøte for pressen. Møtet ble avholdt i hovedforhandlingsalen, og det møtte cirka 200 pressefolk fra inn- og utland. Til stede var representanter for Oslo tingrett, DA og politiet.

Formålet med møtet var å presentere den nybygde rettssalen, fasilitetene og den tekniske tilretteleggingen for pressen i tinghusets andre etasje. Det ble også orientert om framdrift, organisering og sikkerhetsopplegg. Pressen kunne også stille spørsmål.

13.9.5 Interninformasjon

Sorenskriveren sendte jevnlig ut omfattende redegjørelser til alle ansatte om framdrift, ombygging og forberedelser til hovedforhandlingen. Nødvendig informasjon om opplegget rundt spesielle milepæler og pressekonferanser ble formidlet til sentralbord, internservice, sikkerhet og serviceseksjonen. Erfaringene tilsier at vi kunne vært enda bedre på dette. Intranett ble også noe brukt. I uka før saken startet, ble alle ansatte invitert på informasjonsmøter om rettssaken.

Informasjonsenheten i tingretten og i Domstoladministrasjonen opprettet en felles epostliste for å dele mest mulig informasjon fortløpende. Vi opprettet også tidlig en epostadresse for

pressen (presse@domstol.no) som alle kommunikasjonsmedarbeiderne hadde tilgang til.

13.10 Eget nettsted og bruk av sosiale medier

13.10.1 Nettsiden Domstol.no/22-7

Tingrettens informasjonsarbeid rettet seg ikke bare mot pressen, men også mot fornærmede/etterlatte, publikum, aktørene i retten og vitner. Mens kanalene til pressen var flere (twitter, epostlister og nett), var www.domstol.no/22-7 en sentral kanal mot de øvrige målgruppene.

Nettsidens formål var å bringe informasjon som var viktig for de forskjellige målgruppene – før og under rettssaken. Siden ble delt inn i disse temaene: Dokumenter, publikum, media, bistandsadvokater, rettsavgjørelser, vitne i retten og nyheter. I tillegg inneholdt siden kontaktinfo og lenker til overføringsdomstolene.

Informasjonen på nettsidene skulle til enhver tid være oppdatert. Det ble lagt ut nyheter, i tillegg til oppdaterte enkeltsider, dokumenter med nye avgjørelser, brev og kjennelser i løpet av saken. Også avgjørelser av anker fra Borgarting lagmannsrett og Høyesterett ble publisert her.

Rettssaken berørte et stort antall mennesker, og nettsiden inneholdt derfor mye informasjon som normalt ligger utenfor domstolens ansvarsområde, blant annet helsefaglige råd, skolefaglige råd og råd om hvordan

En egen applikasjon for vitner.

berørte familier kunne håndtere rettssaken. Senter for Krisepsykologi, Helsedirektoratet, Utdanningsdirektoratet, Kunnskapsdepartementet, Barneombudet og Statens lånekasse for utdanning var blant de som bidro med informasjon til disse sidene.

Vi samlet opp spørsmål som vi fikk underveis og la fortløpende ut svar under FAQ-sidene på norsk og engelsk. Disse sidene ble oppdatert med nye aktuelle spørsmål underveis i rettssaken. Nyheter kom opp både på siden og i en feed i høyre marg. Vi brukte nyhetssiden til å informere om nye avgjørelser, endringer i tidsplanen og andre aktuelle ting. Vi brukte også nyhetsmeldingene til å linke videre til aktuelle dokumenter slik at de ble lettere å finne.

Norsk var hovedspråk på de fleste sidene, med unntak av sidene for pressen. Her valgte vi å ha engelsk som hovedspråk. For mange av de utenlandske journalistene ble dette det første møtet med norsk rettssystem, og informasjonen ble tilrettelagt for dette. Mange av de samme opplysningene finnes på norsk på sidene med informasjon til publikum.

Det totale antallet sidevisninger på sidene fra 15. mars fram til 27. august 2012 var ca. 200.000. Den best besøkte perioden var fra midten av april til midten av mai.

Nettsiden kunne vært mer oversiktlig. Det er en stor mengde dokumenter (brev, avgjørelser, beslutninger og kjennelser) i saken, og vi fikk tilbakemeldinger om at det var vanskelig å finne frem i disse. Vi ser at vi kunne lagt ut neste dags program tidligere, men en del ganger var det ikke avklart før samme morgen.

13.10.2 Bruken av Twitter

Twitter ble tatt i bruk allerede ved det første fengslingsmøtet 25. juli 2011. Målgruppen var først og fremst pressen, og særlig den internasjonale pressen som det da ikke var opprettet kanaler til ennå. Men også andre (fornærmede, etterlatte, pårørende og andre som fulgte rettssaken) fulgte etter hvert tingretten på denne kanalen. All vesentlig informasjon ble twitret på engelsk.

Twitter ble brukt aktivt før og under hele saken. I tillegg til korte meldinger om ting som skjedde, for eksempel varsel om pres-

sekonferanser, ble Twitter mye brukt i kombinasjon med nettsiden og med lenker til nyheter og aktuelle saker her. For eksempel ble det lagt ut lenke til saken om råd til unge vitner den uken vitneforklaringene fra Utøya skulle begynne. Vi la også ut lenke til helseråd i rettssakens tyngste uker. Generelle meldinger om for eksempel FAQ-siden og siden om rettssakens gang ble også lagt ut.

Det var hashtaggen #22juli som var mest brukt blant andre som twitret om rettssaken. Derfor ble denne hashtaggen lagt inn, slik at Oslo tingretts twitringer kom inn i feedene til nettavisene og i søk på twitter.

Mikrobloggtjenesten legger til rette for korte, raske meldinger. Twitter er også egnet til dialog, først og fremst spørsmål og svar, men ikke til sammenhengende samtaler. Twitter oppfylte dermed tingrettens behov for å informere og svare på spørsmål, uten lange dialoger. Twitter ble også brukt til å følge med på kommentarer og diskusjoner om rettssaken.

Kontoen ble opprettet tidlig, og i dag er det nærmere 3000 følgere. Følgerne kom jevnt i løpet av hele saken, og det er følgere fra hele verden. Twitter-adressen ble formidlet via plakater i pressesentrene. Vi ønsket å legge inn en twitter-feed på 22/7-siden, men det ble teknisk vanskelig å få det til på en hensiktsmessig måte. Vi la derfor bare inn henvisningen «Følg Oslo tingrett på Twitter».

Informasjonen som ble lagt ut var nøytral, saklig og faktabasert. Oslo tingretts mål i denne sammenhengen var ikke å skape dialog, men å bruke Twitter som en informasjonskanal. Vi har derfor ikke lagt ut twitringer som åpner

for dialog, og har heller ikke deltatt i samtaler eller diskusjoner på Twitter. Men når noen stilte spørsmål, ga vi selvsagt svart på det. Vi hadde mobilvarsling, og fikk varsel når noen stilte spørsmål/kommentarer og kunne svare raskt.

Oslo tingretts twittermeldinger ble også en del retweetet, slik at informasjonen nådde mange flere enn dem som fulgte vår konto. Vi har ikke hatt noen negative erfaringer med bruk av twitter. Meldingene ble stort sett sitert i sin opprinnelige versjon, hvis de ikke ble direkte retweetet.

13.10.3 Bruken av Flickr

Flickr er en bildedatabase som gir mulighet til å dele bilder av rettssakens sentrale aktører med pressen. Oslo tingrett opprettet en konto på bildedelingssiden Flickr i forkant av rettsaken. På kontoen ligger bilder av noen av tingrettens medarbeidere til fri bruk for pressen.

Flickr gir muligheter til å dele store mengder bilder, og disse kan lastes ned i høyoppløselig versjon. Siden det ikke er muligheter til dette på nettsiden vår, var det hensiktsmessig med en Flickr-konto. Bildestrømmen ble ikke oppdatert med bilder underveis i rettsaken, noe som kunne vært ønskelig.

Flickr-kontoen ble lite brukt, og det var hovedsakelig mindre medier som benyttet seg av tilbudet. DAs Facebook-side kunne vært utnyttet bedre, for eksempel med flere lenker til nettsiden for rettsaken.

13.11 Kommunikasjonsarbeid under selve hovedforhandlingen

13.11.1 Pressedesken i 2. etasje

Et kontor i 2. etasje ble innredet til pressekontor, som var betjent fra kl. 08.00 til en time etter rettsmøtet hver dag under hele rettsaken.

Pressedesken ble hyppig brukt av pressen. Her kunne de hente dokumenter vi hadde lagt fram, som tiltale, bevisoppgaver og lignende. De kunne spørre om det de måtte lure på, og de kunne komme med tilbakemeldinger på hvordan alt fungerte. Det var også her fotografene hentet fotokortene sine om morgenen. Sorenskriveren og noen fra dommernes mediegruppe satt her mye de første ukene,

Pressedesken i 2. etasje.

og var dermed svært tilgjengelige for pressen ved behov. En skjerm med overføring fra sal 250 var et uvurderlig arbeidsverktøy for oss.

Pressedesken hadde egen vakttelefon og tre PCer med skriver. Vi trykket opp visittkort med kontaktinformasjon og informasjon om twitter og nettside. Visittkortene ble også delt ut på informasjonsdeskene i første og andre etasje, og på Bristol.

13.11.2 Pressekonferanser

Den første og siste uken hadde vi daglige pressekonferanser med aktorene, forsvarerne og bistandsadvokatene. Pressekonferansene foregikk i 250. Innledningsvis drøftet vi hvor partene skulle stå eller

Pressekonferanse. F.v. bistandsadvokatene Frode Elgesem, Mette Yvonne Larsen og Siv Hallgren, T.h. avd.dir. Erling Moe (DA).

sitte. Vi kom fram til at sakkyndigbordet var best egnet, siden dette kunne heves og ble godt synlig bak vitneboksen.

Det ble laget en «backdrops» som skulle fungere som en nøytral bakgrunn for pressekonferansene, og skjule mest mu-

Mediedommer Ina Strømstad intervjues av en tysk TV-kanal.

lig av dommerbordet. Dette fungerte imidlertid ikke, og den ble aldri brukt.

13.12 Mediedommere

Oslo tingrett etablerte en egen gruppe med mediedommere før rettssaken, som kunne gi pressen forklaringer og utdypende informasjon på ulike temaer. Det ble laget en oversikt over hvem som var tilgjengelig hvilke dager, og hadde telefonnumre lett tilgjengelige.

Det var tingrettsdommer Ina Strømstad som ble mest benyttet, ved siden av sorenskriver Geir Engebretsen. Noen dommere som var komfortable med å snakke engelsk, ble også brukt en del.

Under forberedelsene til saken ble også Dommerens mediegruppe på landsbasis i stor grad benyttet av pressen. Ved flere anledninger var det hensiktsmessig for Oslo tingrett å henvise til denne gruppen, for eksempel for forklaringer på rettsprosessen eller beslutninger som ble fattet underveis. Gruppens medlemmer stilte fra tid til annen opp i både sentrale tv- og radiokanaler samt lokale medier. Rune Lium deltok blant annet i

en TV-debatt på NRK, der han på en informativ måte tok på seg rollen som folkeopplyser om domstolene, og som «ekspert» på TV2.

Mediegruppen prøvde å koordinere en vaktliste på dommere som kunne bistå tingretten fra rettssaken startet. To ble utpekt til å være særlige ressurspersoner for engelskspråklige medier. Generelt var tilbudet i Oslo tingrett så godt under selve rettsaken at medlemmene av Dommernes mediegruppe i liten grad ble brukt.

14. Kostnader

Oslo tingrett så tidlig at saken ville genere utgifter utover tingrettens ordinære budsjett, og at det ville bli en del kostnader som det i etterkant ville være nødvendig å identifisere. I dialog med DA ble tingretten derfor enige om å opprette egne formål som skulle benyttes i saken, og som alle utgifter skulle føres på. Dette prinsippet ble fulgt både for driftsutgifter og for regelstyrte utgifter.

Resultatet av denne føringen er at vi i dag har god oversikt over sakens kostnader, både for de regelstyrte utgiftene og for driftsutgiftene.

14.1 Driftsutgifter

Oslo tingrett hadde en løpende dialog med DA om økonomien knyttet til domstolsbehandlingen av 22. juli-saken. Samarbeidet med DA for å få tilstrekkelig med midler var god, og de viste forståelse for de argumentene domstolen fremførte.

Målsettingen var at investeringene som ble gjort i forbindelse med saken skulle ha størst mulig gjenbruksverdi for domstolen og tinghuset. Det lyktes vi i meget stor grad med. Noen ekstraordinære anskaffelser hadde kun

nytteverdi i denne konkrete saken. Dette var særlig anskaffelse av sikkerhetskontroll, vektertjenester, leie av eksterne lokaler og til dels akkrediteringsløsninger.

Totalt ble det bevilget 100,2 millioner kroner til saken, hvorav 2,5 millioner i 2011 og 97,7 millioner i 2012. Bevilgningen i 2011 ble benyttet av Oslo tingrett til lønn og en del tilrettelegging i tinghuset for å kunne gjennomføre fengslingsmøter. Av bevilgningen som ble gitt i 2012, benyttet Oslo tingrett 42,8 millioner kroner til forberedelse og gjennomføring av 22. juli saken.

Lønnskostnadene er knyttet til medarbeidere som ble rekruttert til å jobbe spesielt med saken, men også dommerfullmektiger og medarbeidere i dommerkonstitusjoner. Dette fordi det var nødvendig å erstatte tingrettsdommere, som brukte all sin tid på 22. juli-saken. Det er også poster utgifter til overtid. Domstolen har vanligvis lite bruk av overtid. I denne saken var det en nødvendighet å bruke overtid, og særlig for de medarbeiderne som hadde sentrale oppgaver med å planlegge og tilrettelegge saken.

Under posten varer/tjenester ligger kostnader til sikkerhetskontroll, vekterbemanning, akkrediteringsløsninger, oppgraderinger på sikkerhetsanlegg i tinghuset (kameraer/låser), datalinjer, leie av eksterne lokaler både til å gjennomføre saken (pressesenter og senter for etterlatte), men også ekstra rettslokaler som vi hadde behov for når hele 2. etasje ble bygget om og rigget for saken.

14.2 Regelstyrte kostnader

Kostnader til aktørene i medhold av straffeprosessloven, jf. salærforskriften og utgifter etter vitnegodtgjørelsesloven fremgår av nedenstående tabell. Kostnadene omfatter arbeid under etterforskningen og i anledning hovedforhandlingen.

Driftsutgifter (2012):

Konto	Sum bevilget
Sum lønnskostnader	7,9 mill
Sum innkjøp varer/tjenester	34,9 mill
Sum totalt	42,8 mill

Regelstyrte kostnader (utbetalt pr. 29.04.13)

Forsvarer (reise og salær)	11,2 mill
Bistandsadvokater. (reise og salær)	75,8 mill
Utgifter til fornærmede, vitner og meddommere.	4,9 mill
Sakkyndig (reise og salær)	6,0 mill
Tolk (reise og salær)	2,1 mill
Diverse	0,1 mill
Sum	100,1 mill

15. Tilbakemeldinger

Etter hovedforhandlingen gjennomførte Oslo tingrett spørreundersøkelser blant fornærmede/etterlatte, vitner, bistandsadvokater og presse.

Spørreundersøkelsene ble sendt ut med epost, og respondentene kunne svare via elektronisk skjema (questback).

15.1 Vitner med bistandsadvokat

33 vitner besvarte spørreskjemaet. Alt i alt var disse godt eller meget godt fornøyd med hvordan de ble ivaretatt før og under sin vitneforklaring. Tre av fire svarte også at opplevelsen var bedre eller mye bedre enn forventet. Mellom 80 og 90 prosent var også godt eller meget godt fornøyd med informasjonen de fikk, hvordan deres ønsker og behov ble tatt hensyn til, sikkerhetskontrollen og sikkerhetsnivået i tinghuset samt mottakelsen og oppholdet i vitnerommet. Nær 90 prosent av dem som hadde ledsager med seg, oppga at dette bidro til økt trygghet.

Ni av ti mente at dommere, statsadvokater, bistandsadvokat og politiets vitnekoordinator bidro til en positiv eller meget positiv opplevelse av det å vitne. Rundt 50 prosent oppga det samme om pressen. Omkring en tredel mente at helsepersonellets tilstedeværelse var av positiv betydning, mens en stor del svarte vet ikke eller "ikke relevant" på dette spørsmålet.

Enkelte respondenter var misfornøyd med at retten på kort varsel endret tidspunktet på vitneforklaringen deres.

15.2 Fornærmede, etterlatte og verger

Blant over 400 fornærmede, etterlatte og verger som besvarte spørreskjemaet, svarte mer enn 80 prosent at de var fornøyd eller meget fornøyd med måten saken ble gjennomført på. Omkring 70 prosent av dem som fulgte saken fra en overføringsdom-

stol, svarte at de var godt fornøyd eller meget godt fornøyd. De fleste (67 prosent) fulgte saken i under ti dager, mens 11 prosent fulgte saken i mer enn 21 dager.

På spørsmål om hvordan de opplevde pressens tilstedeværelse i Oslo tinghus, svarte 14 prosent at de var misfornøyd med dette, mens ca. 70 prosent hadde et positivt inntrykk.

15.3 Bistandsadvokater

119 bistandsadvokater besvarte spørreskjemaet. Alt i alt var 95 prosent av disse godt fornøyd eller svært fornøyd med tingrettens tilrettelegging og gjennomføring av retts-saken. Mellom 80 og 90 prosent var fornøyd med informasjonen de mottok. Tre av fire bistandsadvokater oppga at de var godt fornøyd eller meget fornøyd med pressens tilstedeværelse i tinghuset. 85 prosent var godt eller meget godt fornøyd med den skjermede sonen for fornærmede og etterlatte.

En tredel fulgte saken i mindre enn ti dager, mens 28 prosent deltok på mer enn 21 dager. Et flertall av bistandsadvokatene var i løpet av de ti ukene saken varte, tilstede både i tinghuset og i en overførings-domstol. Over 90 prosent var fornøyd eller meget fornøyd med å følge saken i en overføringsdomstol.

15.4 Pressen

509 pressefolk fra inn- og utland besvarte spørreskjemaet. Ca. 40 prosent av disse representerte en tv-kanal, 37 prosent en avis, 12 prosent radio og 21 prosent nett. To tredeler av de som svarte, kom fra norske medier.

Tilbakemeldingene viser at pressen var godt fornøyd med informasjonen og servicen de fikk under saken. På en skala fra 1 til 6, lå gjennomsnittet på karakteren 5. Pressen var også gjennomgående fornøyd med akkrediteringsprosessen, tolketilbudet, det trådløse internettet i tinghuset, 3G/4G-nettet og live-mulighetene i og utenfor tinghuset, og også med arbeidsforholdene i presesentrene og hovedforhandlingssalen.

16. Hvem gjorde hva?

Under ledelse av sorenskriver Geir Engebretsen arbeidet et stort team av erfarne og kompetente medarbeidere sammen om planleggingen, tilretteleggingen og gjennomføringen av 22. juli-saken.

Hovedansvaret for saksforberedelsen ble lagt til to erfarne avdelingsledere, Anne Margrethe Lund og Nina Opsahl.

De hadde blant annet ansvar for oppnevning av bistandsadvokater, samt dialogen med bistandsadvokater, etterlatte og fornærmede under saksforberedelsen og tilretteleggingen for disse gruppene under hovedforhandlingen. Anne Margrethe Lund hadde også hovedansvar for tilrettelegging for vitner.

Før nyttår ble hovedforhandlingsdommerne Wenche Elisabeth Arntzen og Arne Lyng utpekt. De overtok fra januar 2012 hovedansvaret for saksforberedelsen av selve hovedforhandlingen. Enhetsleder Ann-Mari Vellan var saksbehandler på saken.

Direktør Arnhild Olsen hadde ansvar for tilretteleggingen av helseberedskapen i tinghuset, for inngåelse av avtaler og kontrakter med eksterne leverandører. Anne Margrethe Lund hadde ansvar for kontakten med Helsedirektoratet.

En sentral del av forberedelsesarbeidet var knyttet til sikkerhetstiltakene. Svært mange arbeidsoppgaver måtte planlegges av tingretten selv. Sentralt i dette arbeidet sto Arnhild Olsen, i nært samarbeid med tinghusets sikkerhet- og serviceenhet ved Arne Kvanvig.

Avdelingsleder Ina Strømstad fikk hovedansvaret for salærbehandlingen i saken, samt organisering av arbeidet med dekning av reiseutgifter. Hun fattet også rettslige beslutninger knyttet til overføringsdomstolene.

Drift- og serviceleder Nina Gulbrandsen var Oslo tingretts leder av ombyggingsarbeidene

i Oslo tinghus i samarbeid med Statsbygg og innleide entreprenører. Dette omfattet også lyd- og bildeoverføring til andre saler og rettslokaler, nettilgangen for pressen og infrastrukturen i og utenfor tinghuset. Nina Gulbrandsen hadde også ansvar for den praktiske gjennomføringen av anskaffelsene av møbler, utstyr, sikkerhetskontroll og vekterbemanning.

Akkrediteringssystemet ble utviklet i samarbeid med selskapet Mobilise og underleverandøren Oxx. Fra tingrettens side var førstekonsulent Line Marie Sørsdal, kommunikasjonsrådgiver Markus Iestra og avdelingsleder Nina Opsahl ansvarlige for dette arbeidet.

Kommunikasjonsheten i Oslo tingrett ble ledet av kommunikasjonssjef Irene Ramm. Flere "medie-dommere" var tilgjengelige for presse og TV-kanaler under hovedforhandlingen. Ina Strømstad var den som i størst grad bidro på dette området.

Disse jobbet med 22. juli-saken i Oslo tingrett:

F.v. første rad: Kommunikasjonssjef Irene Ramm, konsulent Marianne Vatsøy Jarsve og Katrine Helgesen Sletten (sittende foran), sorenskriver Geir Engebretsen, avdelingsleder Ina Strømstad, hovedforhandlingsdommerne Wenche Elisabeth Arntzen og Arne Lyng, avdelingslederne Anne Margrethe Lund og Nina Opsahl, saksbehandler Linda Helstad, direktør Arnhild Olsen.

F.v. andre rad: Kommunikasjonsrådgiverne Markus Iestra og Kamilla Thoresen, konsulent Ingrid Sørsveen (bak), dommerfullmektigene Kaia Weel Midtbø og Camilla Rydgren Meland, konsulentene Mari Sveen og Line Marie Sørsdal, seniorkonsulent Wibe Sannes Bekken, dommerfullmektig Maria Røste, seniorkonsulent Sissel Roos, dommerfullmektig Kari Sigurdson, enhetsleder Ann-Mari Velland, drift- og serviceleder Nina Gulbrandsen.

F.v. bakerste rad: Rettsbetjent Roar Krogh, sikkerhetsbetjent Leif Gunnar Bjørseth, sikkerhetssjef Arne Kvanvig, sikkerhetsansvarlig Andreas Løvold, sikkerhetsbetjent Roy Atle Kirkeby, konsulent Ørjan Bergan, kommunikasjonsrådgiver Elisabeth Ellingsen, servicekoordinator Henning Olsen, drift- og serviceleder Nina Gulbrandsen.

Foto: Heiko Junge/NTB Scanpix

17. Vedlegg

Kap. 4 - Fornærmede og etterlatte

- 4.1 Brev til bistandsadvokatene med orientering om arbeidet med saken 16.8.11
- 4.2 Rutiner for innsending av salæroppgaver. Brev til bistandsadvokatene 26.08.12
- 4.3 Krav om forskudd på salær. Mal for brev til bistandsadvokater.
- 4.4 Avslag på oppnevning av bistandsadvokat. Eksempelbrev.
- 4.5 Anke på avslag om bistandsadvokat. Oversendelselsbrev til Borgarting lagmannsrett 23.09.11
- 4.6 Forberedelse til hovedforhandling - Brev til bistandsadvokatene 13.12.11
- 4.7 Informasjonsbrev til bistandsadvokatene 23.02.12
- 4.8 Salærskjema for bistandsadvokater
- 4.9 Mangelfull salæroppgave. Brev til bistandsadvokat (eksempel)
- 4.10 Oppnevning av bistandsadvokat til hovedforhandlingen. Eksempelbrev.
- 4.11 Informasjon om bestilling av reise og dekning av utgifter til hovedforhandlingen. Brev til bistandsadvokatene 12.03.12
- 4.12 Bruk av stedfortreder under hovedforhandlingen - praktisering av bostedsforbeholdet. Brev til bistandsadvokatene 16.03.12
- 4.13 Ytterligere oppheving av bostedsforbeholdet - Informasjon om reisebestilling. Brev til bistandsadvokatene 20.03.12
- 4.14 Reisebestillingskjemaer for tilhørere, vitner og ledsagere
- 4.15 Dekning av utgifter og tapt arbeidsfortjeneste. Skjema for fornærmede, etterlatte, ledsagere mv.
- 4.16 Oppnevning av koordinerende

bistandsadvokater til hovedforhandlingen. Brev til bistandsadvokatene 30.03.12

4.17 Varsel om redusert salær. Eksempelbrev.

4.18 Pilotsaksgruppens arbeid og ved-takene fra Erstatningsnemnda for Voldsofre (anonymisert). Rapport fra advokat Christian Lundin 8.2.13.

Kap. 6 Lokaler

6.1. Forespørsel om mulige eksterne rettslokaler. Brev til Norwegian Promotion Group 19.9.11

6.2. Svar fra Norwegian Promotion Group til Oslo tingrett 25.10.11

6.3 Forespørsel om mulige eksterne rettslokaler. Brev til Statsbygg 20.9.11

6.4 Svar fra Statsbygg til Oslo tingrett 26.10.11

6.5 Forespørsel om eksterne lokaler til pressesenter. Eksempel på brev 12.10.11.

Kap. 7 Overføringsdomstoler

7.1 Formell beslutning om bruk av overføringsdomstoler og overføringsssaler

7.2 Informasjonsbrev til overføringsdomstolene 22.2.12

7.3 Program for informasjonsmøte 6.3.12

7.4 Brev om adgangsregistrering 21.3.12

7.5 Brev til bistandsadvokatene om gjennomføring av hovedforhandling 23.2.12

7.6 Brev til overføringsdomstolene med praktisk informasjon 29.3.12

7.7 Beslutning om delvis omgjøring av adgang for presse og publikum 18.4.12

7.8 Beslutning om omgjøring av adgang for presse og publikum (29.5.12)

Kap. 8 Teknisk tilrettelegging

8.1 Rutiner ved tekniske feil i Oslo tingrett

8.2 Rutiner ved tekniske feil i overføringsdomstolene

8.3 Rutiner for lyd/bilde-overføring ved lukking av dører i Oslo tingrett

8.4 Rutiner for lyd/bilde-overføring ved lukking av dører i overføringsdomstolene

Kap. 11 Sikkerhet

11.1 Rapport om publikumsflyt fra Movements Strategies

11.2 Tilbudsgrunnlag - vekterbemanning

11.3 Kontrakt - vekterbemanning

11.4 Tilbudsgrunnlag - adgangskontroll

11.5 Kontrakt - adgangskontroll

Kap. 12 Hovedforhandlingen

12.1 Brev til bistandsadvokater om behov for tilrettelegging for vitner 8.3.12

12.2 Brev til aktørene om tildeling av plasser 16.3.12

12.3 Brev om tildeling av plasser i hovedforhandlingssalen 19.3.12

12.4 Epost om plass i hovedforhandlingssalen og ytterligere muligheter for etterlatte og fornærmede 30.3.12

12.5 Brev til bistandsadvokater om videre oppfølging av vitner 10.5.12

12.6 Avtale med engelske tolker

12.7 Avtale med tyrkiske tolker

Kap. 15 Tilbakemeldinger

15.1 Spørreundersøkelse - vitner

15.2 Spørreundersøkelse - fornærmede og etterlatte

15.3 Spørreundersøkelse - bistandsadvokater

15.4 Spørreundersøkelse - presse

Her finner du vedleggene:

Alle vedleggene til denne rapporten kan lastes ned fra nettstedet for 22. juli-saken: www.domstol.no/22-7

Her finner du avgjørelsene:

Alle rettslige avgjørelser i 22. juli-saken ligger samlet her: www.lovdato.no/nyhet/dok/22julisaken.html

