

Årsmelding 2018

Agder lagmannsrett ønsker med denne årsmeldingen å gi en kort presentasjon av arbeidet i domstolen i 2018. Målgruppen er først og fremst de som på forhånd ikke har inngående kjennskap til domstolens arbeid. Tanken er at meddommere, parter, vitner og andre som kommer i kontakt med domstolen som skoleklasser etc., gjennom denne årsmeldingen skal bli bedre kjent med Agder lagmannsrett og våre oppgaver. Vi viser for øvrig til våre internettsider på www.domstol.no/agder

Agder lagmannsrett er ankeinstansen for Agder lagdømme, og er den tredje største av de seks lagmannsrettene i Norge. Lagdømmet dekker de tre lagsoknene Vestfold, Telemark og Aust- og Vest-Agder. Lagsoknene omfatter til sammen ti tingretter. Agder lagmannsrett er også ankeinstans for de seks jordskifterettene som hører under Agder jordskiftedømme.

Lagmannsretten har kontorlokalene sine i Skien, og alle ansatte har sin faste arbeidsplass i tinghuset der. De fleste ankeforhandlingene blir holdt i rettssalene til lagmannsretten i tinghusene i Tønsberg, Skien, Arendal og Kristiansand. I 2018 ble en noe større andel av ankeforhandlingene holdt i lokalene i Skien, som innsparingstiltak for domstolen.


Organisasjon

Bemanning

Agder lagmannsrett har per 31.12.2018, tildelt 38,5 årsverk: Førstelagmann, lagmann, 20,5 lagdommerembeter, 1 jordskiftelagdommer, 1 administrasjonssjef, 1 jordskifteutreder og 13 saksbehandlerstillinger.

Domstolen ledes av en ledergruppe bestående av førstelagmann, lagmann og administrasjonssjef.

I 2018 hadde domstolen følgende ansatte:

Førstelagmann Dag Bugge Nordén
Lagmann Reidun Wallevik (sluttet 31.12.18)

Administrasjonssjef:
Mette Aasland

Lagdommere:
Hanne Helle Arnesen, Anders Bahr, Odd Douzette, Rune Bård Hansen, Asbjørn Nes Hansen, Erik N. Holth, Tone Kleven, Karl-Einar Knudsen, Guro Vale Kvavik, Øistein Langbakk, Marianne Linnestad, Arne Lyng, Helge Nilsen, Jan Morten Olsen, Nils Ole Simonsen, Espen Ødegaard, Paal Christian Aartun, Maria Torvund, Andreas Skoe Cederkvist (tiltrådte 02.01.18), og Sile Stenvik (tiltrådte 01.02.18).

Ketil Sondresen var konstituert lagdommer i perioden 01.10.18 - 31.12.18.

Jordskiftelagdommer:
Trond Magne Movik

Jordskifteutreder:
Linnea Haave Rønholt

Saksbehandlere:
Liv Berit Hanssen, Inger Hovstø (sluttet 01.06.18), Liv B. Kempen, Anne Lene Grini Kvam, Bente Nerli Myhra, Ellen K. Siljan Nyhus, Ingeborg Slaathaug (sluttet 31.03.18), Siv A. Strømmodden, Lisbeth Røra Stulen, Kristin Unneberg Tangvald, Heidi Viken, Thomas Isaksen, Nina Sem (tiltrådte 01.05.18) og Anne Marthe H. Jødal (tiltrådte 01.06.18).

Vikar til april 2018:
Nina Sem

Rettsbetjenter:
Tinghuset i Skien: Kjell Øksholt og Arne Kleiv.
Tinghuset i Tønsberg: Tor Inderaak og Torunn Skjæveland.
Tinghuset i Arendal: Steinar Johnsen og Harald Ivar Emanuelsen.
Tinghuset i Kristiansand: Per Arnfinn Pedersen og Paul Magne Lunde.

Lagmannsretten har i tillegg benyttet 11 ekstraordinære lagdommere i 2018. Ekstraordinære dommere er pensjonerte jurister, fortrinnsvis dommere, som kan tilkalles til den enkelte sak.

Ekstraordinære lagdommere

Lagdommer Ivar Danielsen, lagdommer Rune Jensen, lagdommer Torgeir Lilleland, tingrettsdommer Gunnar S. Andreassen, sorenskriver Harald Jølle, tingrettsdommer Arve Lien, sorenskriver Stig Viken, lagdommer Jan Helliesen, lagdommer Erland Henrichsen, lagdommer Birger Stedal, og tingrettsdommer Torje V. Abusdal Torjesen.

Rettsbetjenter

I enkelte saker, særlig i større straffesaker, deltar en rettsbetjent. Rettsbetjentens oppgave er å bistå retten og de andre aktørene med praktiske gjøremål under rettsmøtet. Rettsbetjenten vil blant annet ta hånd om vitnene, herunder ta imot krav på godtgjørelse, utgiftsdekning og så videre.

Vitnestøtter

Det å skulle vitne i en rettssak kan virke uvant for de fleste. Norges Røde Kors og Domstoladministrasjonen har inngått en rammeavtale om etablering av vitnestøtteordning ved domstolene. En vitnestøtte er en frivillig person som bistår personer som skal vitne i en rettssak. Vitnestøtten yter først og fremst medmenneskelig støtte, sørger for å gi praktisk informasjon og veiledning til vitnene både før og umiddelbart etter rettsmøtet, og noen ganger også under rettsmøtet. Vitnestøtten er nøytral og upartisk i den aktuelle rettssaken og har taushetsplikt.

Et trygt vitne er et godt vitne er motto for vitnestøtteordningen. Vitnestøtten kan forklare hvilke roller de ulike aktørene i rettsalen har og hvor de sitter. Vitnestøtten vil også kunne forklare hva som skal skje i rettsalen. Da blir vitnene tryggere i en uvant situasjon og får konsentrert seg om det de skal fortelle. Dermed får dommerne et godt grunnlag for sin avgjørelse i saken og ordningen bedrer rettssikkerheten.

Det er nå vitnestøtteordning med Norges Røde Kors ved samtlige faste rettssteder i lagdømmet; Skien, Arendal, Tønsberg og Kristiansand.


Tre medarbeidere har sluttet i 2018:


Ingeborg Slaathaug

Ingeborg Slaathaug er født 17. februar 1951. Hun begynte i lagmannsretten 1. januar 1978 i fast stilling som kontorassistent. Hennes tidligere yrkeserfaring hadde hun fra kasse og ekspedisjon ved Betanien Hospital. I oktober 1987 forlot Ingeborg lagmannsretten i 10 år og var da ansatt ved et advokatkontor i Skien. Hun kom tilbake til lagmannsretten 4. mai 1998 i et vikariat som førstefullmektig. Denne stillingen ble omgjort til fast stilling i november samme år. Ingeborg har vært innom de fleste arbeidsoppgaver som saksbehandler i lagmannsretten. De siste årene arbeidet hun vesentlig som

sakssekretær for straffesaker med tilhørende protokollførertjeneste. Hun hadde sin siste arbeidsdag som konsulent i lagmannsretten 31. mars 2018, da hun gikk av med alderspensjon.


Inger Hovstø

Inger Hovstø er født 2. juni 1951 og har vært ansatt som saksbehandler ved lagmannsretten siden 1. januar 2016. Inntil da var hun ansatt ved Agder jordskifteoverrett, som ved årsskiftet ble sammenslått med lagmannsretten. Inger begynte ved jordskifteoverretten 28. april 1998 og kom da fra vikarstilling ved Fylkesmannen i Telemark. I lagmannsretten bidro Inger spesielt med sin kunnskap om håndtering av ulike partsforhold og om saksgangen i jordskiftesakene. Hun måtte av og til holde oversikten over flere hundre parter i en sak. Hun utførte de fleste saksbehandleroppgaver som innkallinger, forkyninger og

oversendelser underveis i sakene, samt resepsjonsarbeid. Inger rakk å være ansatt ved lagmannsretten i to og et halvt år før hun ble pensjonist 1. juli 2018. Det ble 20 år med jordskiftesaker for Inger.


Reidun Wallevik

Reidun Wallevik er født 7. april 1953. Hun ble utnevnt til dommer i Agder lagmannsrett 1. mai 2002. Fra februar 2008 har hun vært lagmann. Lagmannen er domstolens nestleder og førstelagmannens stedfortreder. Denne stillingen hadde hun til hun ved årets utløp sluttet for å gå av med pensjon. Reidun kom til lagmannsretten fra stillingen som assisterende fylkesmann i Telemark. Tidligere har hun også arbeidet i Telemark fylkeskommune og har i to perioder vært konstituert som lagdommer. Hun var statssekretær i Arbeids- og administrasjonsdepartementet 2000-2001. Reidun er kretsmekler for Telemark og deltar som medlem av riksmeklerens stab ved de sentrale lønnsoppgjørene.

Helse, miljø og sikkerhet

Det gjennomføres årlige vernerunder i domstolen, og sikkerhetsarbeidet følges opp overfor nyansatte.

Det ble i samarbeid med Nedre Telemark tingrett, gjennomført førstehjelpskurs med repetisjon av hjertestarter.

Det ble arrangert HMS-dag med fokus på ergonomi på kontoret. Stamina bedriftshelsetjeneste bisto med informasjon om smarte tips for å få en bedre dag ved skrivebordet. Et annet tema denne dagen var arbeids glede. Vi hadde en engasjert og motiverende foredragsholder Henrik Aase, fra Fokus1 som gjorde oss spesielt bevisst på hva man faktisk skal gjøre, og ikke bare det man burde prøve å gjøre. Et inspirerende og morsomt foredrag der mange kjente seg igjen i situasjonene.

Domstolen har i 2018 endelig fått ombygd resepsjonsområdet. Sikker sone og adgangskontroll for alle ansatte er nå på plass i Skien tinghus. Dette har vært et svært viktig forhold som nå er på plass.


Nina Sem i det nye resepsjonsområdet. (Foto: Linnea Rønholt)

Kompetanse

Domstolen benytter flere av opplæringstiltakene som arrangeres av Domstoladministrasjonen. I tillegg arrangeres flere temadager og møter lokalt og regionalt.

På grunn av etterslep fra 2017 var det hele fem lagdommere som hadde studiepermisjon i løpet av året: Øistein Langbakk, Tone Kleven, Espen Ødegaard, Anders Bahr og Marianne Linnestad.

Anders Bahr hadde selvstudium og studerte tvisteloven, Marianne Linnestad leste seg opp på sivilprosess og Øistein Langbakk studerte straffeloven.

Tone Kleven benyttet studiepermisjonen til å oppdatere sin kunnskap i skatterett. Hun fordypet seg i temaene: «Norsk skatteavtalerett» og «EU-retten og EØS-avtalens innflytelse på norsk skatterett». Skatteavtalene har som formål å motvirke dobbeltbeskatning av grenseoverskridende økonomisk aktivitet og å forebygge skatteunndragelser. Hun så også på hvordan overnasjonale avtaler og -domstolars avgjørelser griper inn i statens selvbestemmelsesrett på skatterettens område.

Espen Ødegaard leste gjennom pensum til faget konflikthåndtering på bachelor og masternivå ved juridisk fakultet, UIO.

Domstolen arrangerte årets *Lovisa-brukersamling*. Samlingen ble avholdt i Kristiansand.

Gjennom hele 2018 har domstolen hatt høyt fokus på opplæring innenfor digitalisering og IKT. Vi har hatt flere samlinger, interne kurs og møter der agendaen har vært å øke den generelle kompetansen for alle ansatte.

Agder lagmannsrett og Nedre Telemark jordskifterett arrangerte *Seminar for jordskiftedommerfullmektiger og jordskifteutredere*, 19. – 21. september i Langesund. Dette er et årlig seminar for de som er jordskifte kandidater (master i eiendom) og som ikke deltar på seminar for dommere.


Seminar deltakerne samlet opp i det gamle fyrtårnet på Jomfruland, med det nyere tårnet i bakgrunnen. (Foto: Linnea Rønholt)

Temaene det ble fokusert på var godt språk i avgjørelser, mekling og eksempelsaker fra jordskifteretten. Det ble lagt inn en utflukt til Norges nyeste nasjonalpark på Jomfruland, i et vindfullt høstvær. På Jomfruland ble det orientert om vernesaken som behandles ved jordskifteretten, det ble besøk ved fuglestasjonen og orientering om grensegangen som var holdt rundt fyret. Stafettspinnen for arrangementet ble sendt videre til Troms og Finnmark.

Sosialt arrangement

Det ble arrangert *Sommerseminar* 17. – 19. juni i Stavanger for alle ansatte ved lagmannsretten. Der holdt Karin Fevaag Larsen foredraget *Ny Giv* for en lydhør forsamling. Det ble omvisning i den fine Gamlebyen i Stavanger, samt et besøk til øya Hidle, der bedriften *Flor og Fjære* holder til og tar imot grupper av besøkende. Der ble det også holdt en markering i forbindelse med at en av de ansatte skulle gå av med pensjon.


Fra Flor og Fjære på øya Hidle utenfor Stavanger. (Foto: Linnea Rønholt)


Parti fra Øvre Strandgate, Gamlebyen i Stavanger (Foto: Linnea Rønholt)

Vitnestøttesamlinger

Agder lagmannsrett samarbeider med tingrettene om vitnestøtteordningen ved våre faste rettssteder i lagdømmet; Skien, Arendal, Tønsberg og Kristiansand.

I Skien var det i løpet av året 12 vitnestøtter som bisto totalt 256 vitner, hvorav 32 vitner for lagmannsretten. Vitnestøttene får intern opplæring når de begynner. I tillegg arrangeres det to årlige samlinger. Først et oppstartsmøte etter sommeren, og mot slutten av året inviteres det til julelunsj med litt faglig påfyll. Vi hadde i år besøk av støttesenteret for kriminalitetsutsatte som fortalte litt om deres arbeide. Støttegruppen har en viktig rolle, og kan bistå vitner og kriminalitetsutsatte utover det som er vitnestøttenes primære rolle.

Lokaler og teknisk utstyr

Agder lagmannsrett har to egne rettssaler i hvert av tinghusene i Kristiansand, Tønsberg og Skien. I Arendal har lagmannsretten kun en egen rettssal i tinghuset.

Ombygging av tinghuset i Skien

Våren 2017 ble det satt i gang et større ombyggingsarbeid av tinghuset, etter 20 års planlegging. Arbeidet fortsatte i 2018 og pågikk gjennom hele året. Bakgrunnen for ombyggingen er at det over svært lang tid har bygget seg opp et behov for å bedre bla. kontorforholdene, rettssalkapasiteten og sikkerhetsløsninger i tinghuset, både for Nedre Telemark tingrett og Agder lagmannsrett. Det er ferdigstilt et påbygg som rommer heis, men ut over dette har det kun vært ombygging av eksisterende bygningsmasse. Som en videreføring av byggeprosjektet, er det i løpet av året gjort endringer i pauserom og resepsjonsområde. Dette blir slutført i løpet av første halvår 2019.


Nytt spiserom klart til bruk (Foto: Linnea Rønholt)

Under ombyggingen ble det nødvendig å finne midlertidige løsninger, slik at den daglige driften kunne gå ufortrødent videre uten at publikum ble skadelidende. Tålmodige og forståelsesfulle ansatte i domstolen har gjort sitt til at dette var mulig.


Fra ny kontorfløy i Skien tinghus (Foto: Linnea Rønholt)


Gammel juridisk litteratur i nye lokaler (Foto: Linnea Rønholt)

For lagmannsrettens del har det også blitt innredet en ny rettsal. Denne ble for første gang tatt i bruk i desember 2018 og er fullt utstyrt for å kunne føre digitale ankeforhandlinger.

Lagmannsretten ser virkelig frem til å kunne slutføre ombyggingsprosjektet i 2019 og ta i bruk de nye lokalene for fullt, etter mange år med midlertidige kontorer og dårlige romløsninger.


Ny rettsal 14 i Skien, tilrettelagt for digitale rettsmøter (Foto: Linnea Rønholt)

Øvrige lokaler

Lagmannsretten har egne rettssaler i lokalene i Kristiansand, Arendal, Tønsberg og Skien.


Rettssal 1, Skien tinghus.


Rettssal 5, Kristiansand tinghus.


Tolkeboks i rettssal 1 i Tønsberg.


Fra tolkeboksen, rettssal 1 i Tønsberg.

Teknisk utstyr

Prosjektet *Digitale domstoler* er prosjektet som skal føre domstolene frem mot en papirløs hverdag innen 2023. Det er Domstoladministrasjonen som sammen med domstolene står bak arbeidet. I første omgang omfatter prosjektet Høyesterett, alle de seks lagmannsrettene og de største tingrettene. Alt arbeid med rettssakene skal bli digital; mottak av sak, forberedelse, gjennomføring av rettsmøte, avslutning og etterarbeid. Målet er at digitale arbeidsmåter skal foregå både i intern saksbehandling, i rettsmøtene og i kommunikasjonen med aktørene i saken.


På tampen av 2018 fikk alle dommerne i lagmannsretten tilsendt nye pc-er fra Domstoladministrasjonen, som deres nye arbeidsverktøy. Pc-en erstattet stasjonære pc-er og eldre maskiner, og sammen med programvaren (pdf-verktøyet) *Adobe Acrobat Standard* og *Dokument-samlingsknappen* er vi i ferd med å erstatte den papirbaserte saksmappen, penn, markeringstusj og gule lapper, og vi beveger oss over i en digital hverdag.


Det varierer hvor mye teknisk utstyr som finnes i de ulike rettssalene i Agder og det er generelt et stort behov for å oppgradere dette. Dette gjelder ikke minst nå som domstolene er i ferd med å bli mer digitale. Tilrettelegging med tanke på å kunne føre papirløse saker for domstolene, vil derfor ha stort fokus fremover og behov for økonomiske midler. Av lagmannsrettens egne lokaler, er det kun den nye rettssal 14 i Skien som er tilrettelagt for full digital ankebehandling. I løpet av 2018 ble det installert mikrofonanlegg i rettssal 2 i Tønsberg, men det er et stort behov for ytterligere investeringer i teknisk utstyr i de øvrige rettssalene lagmannsretten disponerer.

Informasjon til publikum

Alle tinghusene har informasjonstavler for publikum som viser hvilke saker som behandles til enhver tid, og hvilken rettssal ankeforhandlingene foregår i. Informasjonstavlene oppdateres automatisk fra domstolenes sakssystem. I tillegg vises praktisk informasjon på egne skjermer i flere av tinghusene.

Økonomi

Domstolen fikk tildelt ca. 49 millioner kroner til drift i 2018. Av den samlede bevilgningen ble ca. 41,4 millioner kroner brukt til lønn til fast ansatte, vikarer, ekstraordinære og tilkalte dommere og rettsbetjenter, samt arbeidsgiveravgift, og ca. 3,3 millioner til leie av lokaler. Disse faste utgiftene utgjør ca. 91 % av den samlede bevilgningen.

En annen vesentlig utgift er reiseutgifter, som i 2018 utgjorde ca. 2,2 millioner kroner.

I tillegg til utgifter i forbindelse med driften av domstolen, foretas utbetalinger direkte knyttet til den enkelte straffesaken. Utbetalingene dekker godtgjørelse og reiseutgifter til oppnevnte forsvarere, bistandsadvokater, sakkyndige, meddommere, tolker og vitner. Videre foretas det utbetalinger i forbindelse med fri rettshjelp i sivile saker og saksomkostninger som Staten blir idømt. Til sammen utgjorde disse utbetalingene ca. 30,3 millioner kroner i 2018.

Agder lagmannsrett digitaliseres

Digitalisering av domstolene er en utvikling på linje med utviklingen ellers i samfunnet. Prosjektet *Digitale domstoler* i regi av Domstoladministrasjonen har som nevnt som mål å gjøre domstolene papirløse innen år 2023. Høsten 2016 gjennomførte Agder lagmannsrett sine første elektroniske ankebehandlinger. Dette er en helt annen måte å håndtere dokumenter på enn den papirbaserte behandlingsformen som vi har lang tradisjon for. Erfaringene fra den digitale ankebehandlingen var i all hovedsak positive. I omfattende saker med mye sakspapirer, vil en elektronisk ankebehandling ha stor effekt. Økt digitalisering er noe domstolen har hatt et stort fokus på gjennom hele 2018.

Aktørportalen – en ny digital hverdag

Innføringen av *Aktørportalen* er en viktig og omfattende reform som hadde oppstart i 2017. Aktørportalen er et system for elektronisk utveksling av dokumenter og saksinformasjon i sivile saker. Aktørportalen er i ferd med å endre måten domstolene arbeider og samarbeider med andre på. Systemet er utviklet i et samarbeid mellom Domstoladministrasjonen og Advokatforeningen og domstoler og advokater har gradvis tatt i bruk løsningen. Agder lagmannsrett og de største tingrettene i lagdømmet tok i bruk systemet i 2017 og har dermed brukt Aktørportalen gjennom hele 2018. Systemet kan ikke benyttes i alle typer saker eller av alle aktører enda, men domstolene og de profesjonelle aktørene i sivile tvistesaker kan nå utveksle saksinformasjon og dokumenter elektronisk. I løsningen kan man også behandle salær oppgaver, både for tviste- og straffesaker.

Agder lagmannsrett og de største tingrettene tok som nevnt i bruk Aktørportalen i 2017. Fra 12. september 2018 har det vært obligatorisk for alle advokater å benytte Aktørportalen i sivile saker ved domstoler som tilbyr Aktørportalen. De øvrige tingrettene i vårt lagdømme tok i bruk systemet 24. oktober 2018. Representanter fra tingrettene i Agder lagdømme ble i den anledning samlet i tinghuset i Skien og fikk informasjon om den nye måten å kommunisere med aktørene på. Det har vært ressurskrevende både for lagmannsretten og de andre aktørene å ta i bruk dette nye systemet, men på sikt vil det være et effektivt system for utveksling av dokumenter og samhandling med aktørene i sakene.

Ved innføringen av Aktørportalen er det lagt vekt på å komme i kontakt med flest mulig av de profesjonelle aktørene, som er de som i denne omgang har fått muligheten til å benytte Aktørportalen i samhandling med domstolene. I løpet av 2019 skal jordskifterettene og meddommere også kunne ta i bruk Aktørportalen. På sikt skal systemet dessuten kunne benyttes i straffesakene og av selvprosjederende parter. Når det gjelder straffesaksbehandlingen, arbeides det med utviklingen av systemet *Justishub*, som er nødvendig for å få domstolenes og politiets digitale systemer til å kommunisere. Det er ikke fastlagt når dette er klart og det er dermed enda usikkert når straffesaksbehandlingen kan foregå digitalt gjennom Aktørportalen.


Det er mange fordeler med Aktørportalen. Vi kan sende og ta imot dokumenter på en rask og sikker måte. Det vil også være store økonomiske besparelser i forhold til blant annet porto. I tillegg gir systemet umiddelbar tilgang til saksinformasjon, dokumenter og avgjørelser. Aktørportalen gir en god oversikt over saker, frister, dokumenter og bilag. Man har også muligheten til å kunne gjøre fortløpende oppdateringer via pc, nettbrett og mobil. Agder lagmannsrett opprettet en egen ressursgruppe som har sørget for at innføringen av Aktørportalen foregikk så effektivt og smidig som mulig.

Digitale fengslinger

Helt mot slutten av året 2017 mottok lagmannsretten de første elektroniske fengslingssakene. *Digitale fengslinger* er betegnelsen på fengslingssakene som oversendes elektronisk fra tingrettene til lagmannsretten. Kristiansand tingrett og Nedre Telemark tingrett var omfattet av ordningen fra oppstarten i 2017, mens de øvrige tingrettene i lagdømmet tok den nye rutinen i bruk i løpet av siste halvdel av 2018. Fengslingssakene behandles videre digitalt ved lagmannsretten, før de også returneres digitalt til første instans. De nye rutinene for oversendelse av fengslingssakene er en betydelig forenkling av nettopp denne delen av arbeidet, og det forventes en raskere og enklere saksbehandling.

Elektronisk behandling av straffesaker

Siste halvår 2018 startet lagmannsretten så smått opp med digital behandling av anker over dommer i straffesaker som var sendt inn digitalt til lagmannsretten. Dette ble mulig å gjennomføre i rettssal 14 i Skien, der det nødvendige tekniske utstyret kom på plass for slik gjennomføring. Lagmannsrettens øvrige rettssaler har enda ikke det nødvendige elektroniske utstyret tilgjengelig.

Omstilling og nye rutiner

Innføringen av de nye digitale systemene har medført behov for en gjennomgang og endring av interne rutiner i domstolen. Det har også krevd at aktørene som lagmannsretten samhandler med har vært tvunget til å legge om sine rutiner, for å få dette til å passe inn i lagmannsrettens nye digitale hverdag. Selv om det på lang sikt vil være arbeidsbesparende at saksgangen blir mer digital, tar det noe tid før man kan hente ut denne gevinsten. I en mellomperiode, hvor deler av saksgangen er digital mens noe fortsatt er papirbasert, vil man måtte jobbe både etter gamle og nye rutiner. Det tar også tid å omstille seg til den nye arbeidssituasjonen og endre innarbeidede arbeidsmønstre. Det tar tid å gjøre seg kjent med nye digitale løsninger og saksrutiner, og å bli tilfreds med en annen måte å løse arbeidsoppgavene på. Den nye hverdagen ser likevel ut til å bli mer og mer digital – også i domstolene.

Saksavvikling og statistikk

Tilgang og avvikling av saker

Inngangen av sivile ankesaker (anke over dom) har hatt ein aukande tendens dei seinare åra. Men frå 2016 har talet gått noko ned igjen, til 220 saker i 2018. Innkomne barnevernsaker i 2018 var 43, mot 51 i 2017.

Inngangen på straffesaker totalt sett i 2018 var 452 saker, ein nedgang frå 479 i 2017. Det vart avvikla 452 saker mot 492 i 2017. Saksavvikling og saksbehandlingstid har samanheng med type saker lagmannsretten til ei kvar tid har til behandling. Både i 2017 og 2018 vart det avvikla fleire langvarige og omfattande straffesaker, som har slått ut på rettstimetalet, og dermed også på tal avvikla saker.

For 2018 var inngangen på ankar over vedtak og orskurdar i straffesaker 443 saker, omtrent på same nivå som i 2017, der det kom inn 453. Det kan elles for denne sakstypen visast til at saksinngangen hadde ein topp på 729 saker i 2002. Deretter fall inngangen til 438 saker i 2011, for deretter igjen å stiga til 643 i 2013. Etter dette har saksinngangen vært fallande.

I diagrammet under er saksinngangen for dei ulike sakstypene vist for dei fem siste åra.


Straffesaker


Det kom som sagt 452 ankar over dommar i straffesaker til ankeprøving etter straffeprosesslova § 321 i 2018. Omlag halvparten av ankane gjaldt bevisvurderinga under skuldspørsmålet (fullstendig anke), medan halvparten var avgrensa til å gjelda straffutmålinga, saksbehandlinga eller lovbruken i tingretten.

Av dei innkomne straffesakene skal anke i ei sak med strafferamme over 6 år utan vidare visast til ankeforhandling, medan ankar i andre saker kan verta nekta fremja når det er klart at anken ikkje vil føra fram. I 2018 vart 49 % av ankane i straffesaker viste til ankeforhandling, mot 37 % i 2017. Vidare vart 49 % av ankane nekta fremja, medan 2 % vart avgjort på annan måte under ankeprøvinga. Dette omfatta både saker som vart avviste av formelle grunnar og saker der lagmannsretten fann det klart at tingrettens dom skulle opphevast eller endrast til gunst for den sikta.

Det vart i alt vist 217 saker til ankeforhandling i 2018 mot 172 saker i 2017. Det vart avvikla 190 saker i 2018 mot 189 i 2017. Sakene fordelar seg slik for dei to siste åra:

Sakstype	2017	2018
Lagrettesaker	55	21
Bevisankar med meddomsrett	44	33
Avgrensa ankar med meddomsrett	30	34
Fagdommarsaker	60	51
Bevisankar (strafferamme over 6 år)	-	31
Bevisankar (strafferamme inntil 6 år)	-	20
Sum avvikla saker	189	190

Sjølvs om variasjonane i inngangen på dei ulike sakstypene ikkje er så store, går det likevel fram at fagdommarsakene over dei siste åra har hatt ein merkbar nedgang. Lagrettesakene/bevisanke med strafferamme over 6 år har hatt ein auke. Bevisankar med strafferamme inntil 6 år hadde ein markert nedgang i 2017 med 44 sakar, medan talet for 2018 var 53 sakar.


I 2018 vart det behandla 445 ankar over vedtak og orskurdar i straffesaker, det som tidligare vart kalla kjæremål. Saksutviklinga dei siste åra er vist i diagrammet under. Ca 60 % av sakene gjeld varetektsfengslingar. Andre vanlege sakstypar er mellombels beslag av førarkort og besøks/kontaktforbod. Desse sakene er prioriterte og vert behandla skriftleg etter kvart som dei kjem inn med ei gjennomsnittlig behandlingstid på fire dagar (1-2 dagar i fengslingssaker). Ved utgangen av året var restansen i straffesaker 87 i 2018 mot 61 i 2017.


Lagrettesaker er det historiske namnet på saker der tiltalte anka tingrettens dom for så vidt gjaldt bevisvurderinga under skuldspørsmålet, og der strafferamma var fengsel i meir enn seks år. Desse ankane kunne ikkje *ankeprøvast*, noko som innebar at den tiltalte hadde krav på ny behandling, og då med lagrette. Lagretten på 10 (fem kvinner og fem menn) avgjorde skuldspørsmålet. Ved fellande svar deltok lagrettens ordførar saman med tre andre medlemmer av lagretten (etter loddtrekking) saman med dei tre juridiske dommarane i behandlinga av straffutmålinga.

Lagretteordninga er avvikla med verknad frå 1. januar 2018, og desse sakene skal no behandlast av ein meddomsrett som består av to fagdommarar og fem meddommarar. Høvet til å få behandla saka på nytt utan prøving, står ved lag. Dei siste lagrettesakene vart behandla ved lagmannsretten fyrste halvår 2018 og er no historie.

Meddomsrett, bevisanke er saker der tiltalte har anka tingrettens dom for så vidt gjeld bevisvurderinga under skuldspørsmålet, men der strafferamma er fengsel inntil seks år. Her har ikkje tiltalte krav på ny behandling. Dette inneber at tre lagdommarar føretek ei *prøving av anken* på bakgrunn av skriftleg behandling. Dersom dei tre dommarane finn det klart at anken ikkje vil føra fram, vert den nekta fremja til behandling. Vert anken vist til ankeforhandling, vert rett sett på same måten som for saker med strafferamme over seks år, dvs. med to fagdommarar og fem meddommarar.

Meddomsrett, avgrensa anke er saker der tiltalte har anka tingrettens dom for så vidt gjeld straffutmålinga (eller saksbehandlinga/lovbruken) og der strafferamma er fengsel i meir enn seks år. Også her har tiltalte krav på ankebehandling, jf. ovanfor. Ved ankeforhandlinga deltek også her to juridiske dommarar og fem meddommarar.

Fagdommarsaker er saker der tiltalte har anka tingrettens dom for så vidt gjeld straffutmålinga (eller saksbehandlinga/lovbruken), og der strafferamma er under seks år. I desse sakene vert det føreteke ei ankeprøving som vist til for *meddomsrett, bevisanke*. Vert anken vist til ankeforhandling, deltek tre juridiske dommarar.

Sivile saker

Som nemnt ovanfor er det kome inn i alt 220 ankar over dommar i sivile saker i 2018, mot 244 i 2017. Det er avvikla 240 saker, same tal som året før. Den gjennomsnittlege saksbehandlingstida har gått ned frå 189 til 178 dagar og ligg no innanfor målet på seks månader.


I 2018 kom det også inn 181 ankar over vedtak og orskurdar i sivile saker, som er ein auke frå 2017 der det kom inn 148. Eksempel på slike saker er klage over saksbehandlinga i tingretten, mellombels avgjerder i saker etter barnelova og ulike spørsmål om tvangsfullføring, gjeldsordning og konkurs. Desse sakene vert som regel behandla skriftleg. Det vart avvikla 189 saker. Gjennomsnittleg saksbehandlingstid har i mange år lege på ca. ein måned.


I tillegg til ankesakene behandlar lagmannsretten også overskjøn, som er rettsmiddel mot skjøn i tingrettane og jordskifterettane. Skjøn kan gjelda ulike typar saksforhold, men i dei fleste tilfella gjeld det verdsetting av fast eiendom. Det kan vere utmåling av erstatning ved ekspropriasjon, innløyising av festetomter eller odelsløyising av landbrukseigedommar. Lagmannsretten tok i mot 10 saker i 2018, som er ein nedgang frå 15 i 2017. Det vart behandla 10 saker i 2018, mot 12 i 2017.

Saker om overprøving av avgjerder i Trygderetten vert behandla av lagmannsretten som fyrste instans. Sjølv om Trygderetten er eit forvaltningsorgan, ikkje ein domstol, går desse sakene direkte til lagmannsretten utanom tingretten. Dei fleste sakene gjeld krav på uføretrygd. I 2018 kom det inn 7 saker mot 10 året før, og avvikla 7 saker mot 19 i 2017.

Anke over jordskifteavgjørelser

Etter at ny jordskiftelov trådte i kraft 1. januar 2016 kommer nå alle anker over avgjørelser i jordskifterettene til lagmannsrettene. Dette er hovedsakelig anke over dom, jordskifteavgjørelser og begjæring om overskjønn. Felles for sakene som behandles av jordskifterettene er at de gjelder fast eiendom. Etter at jordskifteoverretten ble slått sammen med lagmannsretten har antall anker over den sakstypen som tidligere ble anket til jordskifteoverretten, gått noe ned. Det er ennå tidlig å si om dette vil vedvare og hva grunnen til nedgangen i så fall skyldes. Noe av årsaken kan være at ankegebyret har økt og at terskelen for å anke til lagmannsretten oppleves som høyere enn å anke til jordskifteoverretten. Det gjenstår å se hvordan utviklingen fortsetter i årene fremover.

Antall ankesaker innkommet fra jordskifterettene i Agder etter sammenslåingen i 2016:

	2016	2017	2018
Anke over dom	10	9	11
Anke over kjennelse	7	1	6
Begjæring om overskjønn	1	6	1
Anke over jordskifteavgjørelse	10	7	10
Sum	28	23	28

Det ble avsluttet 9 saker som gjaldt anke over jordskifteavgjørelser i 2018. Tidligere år har en stor andel av sakene omhandlet private veier, men i 2018 var det kun 3 av de 9 sakene som gjaldt vei. I 4 av sakene var temaet ny eiendomsutforming og ombygging av grunn. I de tilfellene der ankesaken omfatter både anke over dom og anke over jordskifteavgjørelse, behandles dette vanligvis som en sak og blir da ført inn hos lagmannsretten som en anke over jordskifteavgjørelse. Dette gjaldt 2 av de 9 sakene som ble avsluttet i 2018. Saken Kilen syd, som gjaldt fordeling av arealverdier (såkalt urbant jordskifte), ble avsluttet i 2018, og var en av de mer arbeidskrevende sakene dette året. Saken er nærmere omtalt senere i årsmeldingen.

Ved årsslutt var det 8 foreliggende saker som gjelder anke over jordskifteavgjørelser. Av disse sakene er det 5 som gjelder private veier. En av sakene inneholder også en anke over dom i tillegg til anke over jordskifteavgjørelse.


Agder lagmannsrett på befaring i ruskevær på Lista. Retten var her sammensatt av to jordskiftemeddommere og jordskiftelagdommeren. Sak 18-055254AJA-ALAG-Vatne i Farsund gjaldt ny utforming av innmarksteiger til flere eiendommer.


Det er smale jordteiger mange steder på Lista, hvor en grunneier gjerne har flere teiger spredt over et større område. Gjennom en jordskiftesak kan jordskifteretten endre på eiendomsstrukturen, slik at teigene for en eiendom kan samles. Dette er et møysommelig arbeid som omfatter verdsetting og ordning av veier, kanaler og andre rettigheter.

Arbeidet med sak nr. 17-111634AJA-ALAG – KILEN SYD

I 2017 sluttførte Vestfold jordskifterett en sak som gjaldt fordeling av arealverdier for et sentrumsnært område i Tønsberg, Kilen syd. Saken ble anket i juni 2017 og ble sluttført ved Agder lagmannsrett i august 2018. I jordskifte-sammenheng er dette en spesiell sakstype, da bestemmelsen som gir jordskifteretten hjemmel til å gjennomføre en slik sak, i realiteten ikke har vært tatt i bruk før dette kravet kom til Vestfold jordskifterett. Nedenfor vil vi presentere hovedtrekkene i arbeidet med saken, for å gi et innblikk i denne spesielle sakstypen.

Saken gjaldt anke over jordskifteavgjørelse om fordeling av planskapt netto verdiøkning og ble som nevnt avsluttet ved Agder lagmannsrett i august 2018. Tre av partene, Tønsberg kommune og de private selskapene Reservatveien 4 AS og Reservatveien 8 AS, har anket saken til Høyesterett. Høyesterett har besluttet å fremme ankene til behandling, og saken er berammet til behandling 23. april 2019.

Kort om bakgrunnen for bestemmelsene

Saken er krevd etter bestemmelsene som gjaldt fram til 1. januar 2016. Endringene i ny lov er likevel ikke større enn at vi velger å vise til dagens bestemmelser. Kilen syd er den første saken av noe omfang som er gjennomført etter bestemmelsene om *fordeling av planskapt netto verdiøkning* (jf. jordskiftelova §§ 3-30 til 3-32). Bakgrunnen for bestemmelsene er blant annet å legge til rette for å lage gode reguleringsplaner uten å ta hensyn til eiendomsgrensene, samt å forenkle gjennomføringen av planene. For å komme dit, må det i reguleringsplanen settes krav om fordeling av planskapt netto verdiøkning innenfor en bestemt del av planen. Bestemmelsen finner vi i plan- og bygningsloven § 12-7 nr. 13.

For å fordele den planskapt verdiøkningen, må arealet verdsettes uavhengig av den vedtatte planen. Eiendommene skal verdsettes ut fra egenskapene de har til utbyggingsformål. På grunnlag av verdsettingen, får de ulike grunneierne andeler av den samlede verdien. Det samme arealet må så verdsettes en gang til, der den vedtatte reguleringsplanen legges til grunn. Så må eiendommene utformes på nytt, slik at hver av partene får eiendommer som tilsvarer den andelen av verdien de hadde før planen ble vedtatt. På den måten får de sin andel av verdiøkningen som følger av planen.

Om saken

Saken gjelder et transformasjonsområde. Tidligere var det i hovedsak industri og lager her, mens den nye reguleringsplanen legger til rette for bolig, handel og kontor. Kilen-området er et areal under utvikling og ligger øst for Tønsberg sentrum, nord og øst for Presterødkilen. Langs vannet går kyststien, og Presterødkilen naturreservat dekker arealene i og ved sjøen.


Figur 1: Oversiktskart

Partene

Selskapene Reservatveien Bolig AS, Tolvkanten AS og Kilen Syd AS eies alle av Kilen Handelspark AS og opptrådte som én part. I det følgende benevnes de *Kilen Syd AS mfl.* Det er Kilen Syd AS mfl. som har rekvirert saken for jordskifteretten. De eier den klart største delen av området. Reservatveien 8 AS eier gnr. 151 bnr. 528, mens Reservatveien 4 AS eier gnr. 151 bnr. 540. Reservatveien 4 AS og Reservatveien 8 AS er individuelle parter, men har langt på vei sammenfallende interesser og opptrer med felles prosessfullmektig. Tønsberg kommune eier gnr. 151 bnr. 249 og 533. I tidligere planer er eiendommene i hovedsak regulert til friområde og veier. De eier også bnr. 592, men den eiendommen er i hovedsak regulert til offentlig vei og har ikke vært tema i saken. Også Statens vegvesen var part i jordskiftesaken, men ble ikke berørt av ankene.

Jordskifterettens behandling

Da jordskifteretten skulle verdsette eiendommene ut fra egenskapene de har til utbyggingsformål, la den relativt stor vekt på reguleringsplanene som gjaldt fram til gjeldende plan ble vedtatt (se figur 2). Deretter ble eiendommene utformet slik at de passet med formålsgrensene i gjeldende reguleringsplan. Arealene ble så verdsatt på nytt, og eiendommene ble fordelt slik at hver part fikk om lag tilsvarende andel av verdien som de hadde før gjeldene plan ble vedtatt. Det passet ikke helt ut, slik at det også ble et lite pengeoppgjør.


Figur 2: Reguleringsplanene som gjaldt før planen som ligger til grunn for saken ble vedtatt, med partenes eiendommer tegnet inn.


Figur 3: Reguleringsplankartet som ligger til grunn for saken

Bygningene til Reservatveien 4 AS og Reservatveien 8 AS passet ikke med grensene i den nye reguleringsplanen. Bygningen til Reservatveien 4 AS var dessuten ikke i tråd med formålet. Bygningen til Reservatveien 8 AS bestod av to deler, en kontordel og en produksjonsdel. Kontordelen var i samsvar med reguleringsformålet som her er bolig-kontor. Den kunne derfor stå. Jordskifteretten påla partene å rive bygget på Reservatveien 4 AS og produksjonsdelen av bygget på Reservatveien 8 AS. Partene fikk en frist på tre år.

Lagmannsrettens behandling

Av årsaker som vi ikke skal gå inn på her, var området for saken blitt større enn rekvirenten, Kilen Syd AS mfl., i utgangspunktet ønsket. Under saksforberedelsen kom det fram at Kilen Syd AS mfl. var i gang med å bygge 79 leiligheter øst i planområdet. En rekke av dem var solgt med avtalt overlevering i månedsskiftet mars-april 2018. For å unngå en kraftig forsinkelse, gikk partene med på å fastsette grensene og hjemmelsforholdene for denne delen av planen før den videre ankebehandlingen. I samråd med partene fattet derfor lagmannsretten en jordskifteavgjørelse som fastsatte eiendomsforholdene slik det går fram av figur 4. De nye eiendomsforholdene ble matrikulert, og avgjørelsen ble tinglyst.


Figur 4: Eiendomsutforming som i samråd med partene ble fastsatt i en egen jordskifteavgjørelse underveis i saken

Lagmannsretten kom ellers til at Vestfold jordskifterett hadde gjennomført saken på en grundig og i hovedsak god måte. Lagmannsretten så likevel annerledes på enkelte spørsmål. Lagmannsretten la mindre vekt enn jordskifteretten på reguleringsplanene som gjaldt før gjeldende plan ble vedtatt. Slik lagmannsretten så det, var de tidligere planene utdaterte, og eiendommens verdi ut fra deres egnethet til utbyggingsformål måtte vurderes friere. Lagmannsretten kom ut fra det til noe andre verdier enn jordskifteretten. Når det gjaldt verdien med gjeldende reguleringsplan, mente lagmannsretten at verdien av næringsområdene FK 1 og FK2 var noe lavere enn det jordskifteretten hadde vurdert dem til. Lagmannsretten kom også til at det var riktig å fjerne pålegget om å rive bygningene på Reservatveien 4 AS og Reservatveien 8 AS.


Figur 5: Endelig eiendomsutforming etter lagmannsrettens behandling (skifteplankartet)

Saken er som nevnt anket til Høyesterett og skal behandles 23. april 2019. Det gjenstår enda å se hva det endelige resultatet blir.

Svanesang for juryen *av førstelagmann Dag Bugge Nordén*

Den 29. juni 2018 ble det skrevet rettshistorie i Agder lagmannsretts store rettssal i tinghuset i Tønsberg. Da avsa lagmannsretten dom i sin aller siste jurysak (lagrettesak). Det var en svært alvorlig narkotikasak hvor to menn var tiltalt for å ha oppbevart 21,4 kilo amfetamin. I Sandefjord tingrett var begge dømt for dette til lange fengselsstraffer, men hadde anket.

Ettersom anken gjaldt en forbrytelse som har en strafferamme på fengsel i mer enn seks år, hadde de domfelte krav på å få skyldspørsmålet behandlet på nytt og avgjort av en jury på ti lekfolk, trukket fra lagmannsrettens utvalg av jurymedlemmer og meddommere fra Vestfold. Juryens siste ord var NEI som svar på skyldspørsmålet for begge de tiltalte.

Lagmannsrettens tre fagdommere kunne satt kjennelsen til side dersom de enstemmig hadde funnet det utvilsomt at de tiltalte, eller en av dem, var skyldige, og at saken burde behandles på nytt for nye dommere. I så fall hadde saken kommet opp på ny for en meddomsrett bestående av tre lagdommer og fire meddommere. Det skjedde imidlertid ikke, og de tiltalte ble frifunnet.

Jeg skyter inn at det forekom svært sjelden at lagmannsrettens fagdommere satte juryens kjennelse til side. I gjennomsnitt skjedde det bare en til to ganger i de 40-50 jurysakene Agder lagmannsrett behandlet årlig. Det tallet inkluderer også de tilfellene hvor det var juryens ja-svar som ble satt til side. Vilkårene for å sette til side et ja-svar var forståelig nok mindre strenge enn for å sette til side et nei-svar. Fagdommerne hadde plikt til å sette juryens ja på skyldspørsmålet til side dersom de for sin del ikke fant at det var ført tilstrekkelig bevis for at tiltalte var skyldig.

At ankesaken ikke nødvendigvis ledet til en endelig avgjørelse, idet rettens fagdommere kunne sette lekdommernes avgjørelse av skyldspørsmålet til side med den følge at hele saken måtte behandles på nytt, ble av mange med meg ansett som et dysfunksjonelt element ved jurysystemet. Det ble iøynefallende demonstrert nylig i Borgarting lagmannsrett i saken mot den tidligere politimannen som var tiltalt for grov korrupsjon og medvirkning til innførsel av store mengder hasj, i det som etter alt å dømme var norgeshistoriens siste jurysak.

For å vende tilbake til saken i Tønsberg hadde tingretten i sin dom gitt en begrunnelse for at de tiltalte ble funnet skyldige. Lagmannsrettens frifinnelsesdom inneholder ingen begrunnelse, eller forklaring, på at utfallet ble et annet der. Det var i samsvar med straffeprosessloven. I jurysaker skulle det ikke gis annen begrunnelse for avgjørelsen av skyldspørsmålet enn en henvisning til juryens svar på de spørsmål som ble stilt.

Man fikk heller ikke vite om de ti jurymedlemmene var enige, eller om det var dissens. For å kjenne tiltalte skyldig, var det et krav om at minst syv måtte stemme ja. I så fall var svaret som ble avgitt «ja med mer enn seks stemmer». Når utfallet av juryens stemmegivning var at tiltalte ikke ble funnet skyldig, var svaret kort og godt «nei». Av juryens svar kunne man derfor bare trekke den slutning at minst fire jurymedlemmer måtte ha stemt nei.

Det var et langt kapittel i rettshistorien som ble avsluttet denne dagen i Tønsberg. Juryordningen ble innført i Norge fra 1. januar 1890 da straffeprosessloven av 1. juli 1887 trådte i kraft. Det er vanlig å se dette som et resultat av en politisk kamp mellom tilhengere av folkestyre og tilhengere av embetsmannsvelde. Gjennom juryordningen fikk folket ta del i den dømmende makt. Den engelske juryordningen tjente som forbilde.

Juryen var omstridt. Den nøt imidlertid lenge stor politisk popularitet og overlevde flere angrep i årenes løp. Juryens arbeidsområde ble imidlertid stadig redusert. De siste årene ble det bare behandlet i overkant av 300 jursaker årlig i landets seks lagmannsretter.

Prinsippet om at lekdommere skal delta i strafferettspleien med avgjørende innflytelse over avgjørelsen av skyldspørsmålet, har imidlertid lenge vært ansett som en selvfølge. Mens jursystemet i sin tid ble innført for behandlingen av de alvorligste straffesakene som den gang startet i lagmannsretten, ble meddomsretten innført for de ordinære straffesakene som startet i herreds- eller byretten, forløperen til dagens tingretter. Meddomsrettssystemet har derfor like lang tradisjon i Norge som juryordningen.

Den viktigste innvendingen mot juryordningen var at juryens avgjørelse av skyldspørsmålet ikke ble begrunnet. Etter min erfaring var imidlertid mangelen på mulighet for effektiv kommunikasjon mellom fagdommere og lekdommere ved avgjørelsen av skyldspørsmålet, en vel så stor rettssikkerhetsmessig svakhet.

Om noe år skal utpekes som begynnelsen til slutten for juryen, er det nærliggende å peke på 2009. Da behandlet Høyesterett i plenum to saker hvor spørsmålet var om det lot seg forene med retten til rettfærdig rettergang, «fair trial» etter artikkel 6 nr. 1 i Den europeiske menneskerettskonvensjonen (EMK) at tiltalte ble funnet skyldig uten begrunnelse.

I plenumsdommene 12. juni 2009 kom Høyesterett til at den norske juryordningen på visse vilkår ikke stred mot menneskerettighetene. I en dom senere samme år kom Høyesterett likevel under dissens fire mot en stemme til at det fulgte av menneskerettskonvensjonen at lagmannsrettens fagdommere unntaksvis måtte gi en begrunnelse for avgjørelsen av skyldspørsmålet. Kriteriet var at dette var nødvendig for å gi den domfelte og allmennheten et tilstrekkelig grunnlag for å etterprøve hvorfor han eller hun var funnet skyldig, og det fantes springende punkter som kunne beskrives og forklares. Denne rettsoppfatningen ble fulgt i flere senere avgjørelser med det resultat at noen lagmannsrettsdommer, riktignok ingen fra Agder lagmannsrett, ble opphevet og sakene måtte gå om igjen.

Denne rettsstilstanden var meget uhensiktsmessig. For oss som behandlet jursaker i lagmannsrettene ble det et mantra om saken inneholdt slike «springende punkter» som krevde begrunnelse. Dette ga støtet til at regjeringen i 2010 oppnevnte det såkalte Juryutvalget for å utrede spørsmålet om en reform. Utvalgets ti medlemmer var enige om at juryordningen i sin daværende form hadde utspilt sin rolle, og at det måtte gjennomføres en reform som innebar at avgjørelsen av skyldspørsmålet ble begrunnet også i de alvorligste straffesakene i lagmannsretten. Imidlertid var utvalgets medlemmer delt på midten i synet på hvilken løsning som burde velges. Fem medlemmer gikk inn for en form for revidert juryordning, mens fem medlemmer gikk inn for at skyldspørsmålet i alle saker burde behandles med en meddomsrett på syv medlemmer. Som et forsøk på å finne frem til en løsning som kunne få tilstrekkelig oppslutning, foreslo meddomsrettsfraksjonen å styrke lekdommernes innflytelse i meddomsretten ved at en fagdommer ble erstattet av en meddommer slik at retten ble satt med to lagdommere og fem meddommere. Selv gikk jeg som medlem av Juryutvalget inn for denne løsningen.

Etter Juryutvalgets delte innstilling stoppet reformprosessen opp en tid. Saken tok imidlertid en ny vending 11. desember 2014. Da fremsatte tre representanter fra Kristelig Folkeparti et såkalt representantskapsforslag til Stortinget om å oppheve juryordningen og erstatte den med meddomsrett. I Justiskomiteens innstilling 2. juni 2015 fikk forslaget tilslutning fra komitéens flertall, som oppsummerte sitt standpunkt slik:

«Flertallet viser til at meddomsrett er et kjent og allerede innarbeidet system. Man kan derfor avvikle juryordningen og gå over til å behandle alle bevisanker i meddomsrett etter samme mal som eksisterer i dag. Dette vil ikke kreve store omkostninger, fordi systemet er kjent både for dommerne og saksbehandlerne. I tillegg vil man ved å avvikle juryordningen og erstatte den med meddomsrett, innføre et system som vil bidra til en enhetlig behandling av alle ankesaker i lagmannsretten hvor bevisbedømmelsen under skyldspørsmålet skal prøves, noe som vil bidra til å øke rettssikkerheten.»

Stortinget traff 8. juni 2015 med 82 mot 15 stemmer følgende vedtak:

«Stortinget ber regjeringen fremme forslag om oppheving av juryordningen og erstatte den med meddomsrett, hvor lekmannelementet fremdeles skal stå sterkt og rettens avgjørelser skal begrunnes.»

Det gjenstod å avgjøre hvilken sammensetning meddomsretten skulle ha. Om dette var det mange ulike meninger. Det var utbredt enighet om at meddomsretten med tre fagdommere og fire lekdommere som ble brukt i alminnelige straffesaker i lagmannsretten, fungerte godt. Blant dommerne i lagmannsrettene var det et overveldende flertall som gikk inn for denne løsningen også i de alvorligste sakene. På den annen side var det politisk problematisk å redusere antall lekdommere fra ti til fire med et uendret antall fagdommere. Det ble oppfattet som en for sterk svekkelse av lekdommernes innflytelse. Noen høringsinstanser gikk inn for at meddomsretten i de tidligere jursakene burde settes med ni dommere, enten tre fagdommere og seks meddommere (Juristforbundet) eller to fagdommere og syv meddommere (Advokatforeningen). En innvending var imidlertid at få rettssaler har plass til ni i bredden ved dommerbordet. Kostnadene ved ombygging ville blitt store.

Løsningen man samlet seg om, ble forslaget fra meddomsrettsfraksjonen i Juryutvalget om å sette meddomsretten med to fagdommere og fem meddommere i alle anker over skyldspørsmålet. Det innebar en vesentlig forskyvning av balansen mellom fagdommere og lekdommere. At lekdommergruppen ble styrket både tallmessig og relativt, ble antatt å øke gruppens styrke i forhandlingene og motvirke risikoen for at fagdommerne fikk for sterk innflytelse. Med et krav om minst fem av syv stemmer for domfellelse videreførte man også det elementet i juryordningen at ingen kan bli domfelt uten at et flertall av lekdommerne har funnet tiltalte skyldig. På den annen side ble det funnet betenkelig om noen skulle kunne bli endelig domfelt i lagmannsretten mot dissens fra begge fagdommerne. Derfor er det satt som vilkår at en avgjørelse om å kjenne tiltalte skyldig må ha oppslutning blant minst én fagdommer i meddomsretten.

Hittil har jeg bare omtalt de fullstendige ankesakene hvor skyldspørsmålet behandles på ny i lagmannsretten. I ankesaker som bare gjelder straffutmålingen deltar det også meddommere hvis saken gjelder lovbrudd som har en strafferamme på fengsel i mer enn seks år. Også i disse sakene ble det ved reformen besluttet å endre meddomsrettens sammensetning til to fagdommere og fem meddommere. For de saker som gjenstår, det vil si anker som bare gjelder saksbehandlingen i tingretten, lovanvendelsen eller straffutmålingen for mindre alvorlige lovbrudd, er det videreført at anken behandles av tre fagdommere.

Reformen som innebar at juryordningen etter 130 år ble opphevet, ble vedtatt ved lov 16. juni 2017 og trådte i kraft 1. januar 2018. Som overgangsordning ble det imidlertid bestemt at de saker hvor dommen var anket før årsskiftet, skulle fullføres etter den prosessordningen som den gang gjaldt. For Agder lagmannsretts del innebar det at en beholdning på 21 saker skulle fullføres med jury. De ble alle avviklet i løpet av første halvår 2018, med narkotikasaken i Tønsberg avsluttet 29. juni som den aller siste. Alle dommene er nå for lengst rettskraftige, slik at det ikke blir noen «strafferunder».

Sett under ett, kan det ikke herske tvil om at reformen har medført en betydelig styrking av lekdommerinnflytelsen i straffesaker i lagmannsretten. Vi har i løpet av året høstet rik erfaring med den nye sammensetningen av meddomsretten. Den første dommen i en sak med to fagdommere og fem meddommere ble avsagt 6. april. Til sammen ble det avgjort 51 slike saker i løpet av året. Av disse var 31 alvorlige saker som tidligere ville blitt behandlet med jury. Vi synes at det kort og upresist uttrykt har gått stort sett bra, selv om noen kan ha lurt på hvor det ble av tredjemann, og har inntrykk av at meddommerne ser det på samme måte. Vi merker imidlertid at det er blitt færre av «oss» og flere av «dem» og kan underskrive på at lovgiverens intensjon om å forskyve balansen mellom fagdommere og lekdommere er blitt innfridd. At dette har fått konkret betydning for utfallet i noen sak, har vi imidlertid ikke fanget opp, selv om det neppe kan utelukkes heller. Dissenser forekommer fra tid til annen og er ikke noe oppsiktsvekkende. Men nå som før er det sjelden konstellasjoner hvor hele meddommergruppen har et annet syn enn fagdommergruppen.

Til slutt noen mer personlige refleksjoner ved reisens slutt. Det er kanskje noen som mistenker oss fagdommere for å glede oss over at vi nå endelig har fått has på juryen. Sannheten er imidlertid at mange kolleger som i likhet med meg som har hatt som en viktig del av sine arbeidsoppgaver å lede juriesaker i lagmannsretten, har hatt et ambivalent syn på juryordningen. Det kom blant annet til uttrykk i høringsuttalelsen Agder lagmannsrett 5. januar 2007 avga til et forslag fra Justisdepartementet som blant annet gjaldt endringer i juryordningen. Vi uttalte den gang blant annet:

«Saken er at jurybehandling byr på en rituell dramatik og en særlig høytidelig ramme som når juryens avgjørelse av skyldspørsmålet er forsvarlig, og det er den jo i de fleste saker, har en sterkere emosjonell appell enn man oppnår med en meddomsrett. At avgjørelsen av skyldspørsmålet faller i umiddelbar tilslutning til hovedforhandlingen, hvor spenningen utløses med et enstavelsesord som - anonymt og ubegrunnet - avgjør den tiltaltes skjebne, bidrar til å skape denne spesielle atmosfæren av spenningsmettet alvor. Det inngir ærefrykt når Justitias sverd svinges - ikke i blinde - men styrt av en usynlig hånd. Å administrere juriesaker byr på særlige utfordringer og oppfattes av de fleste dommerne i lagmannsretten som en attraktiv oppgave. Hvis juryordningen blir avvirket, får vi en kjedeligere jobb.»

Det gjelder nok for mange av oss fortsatt. Selv ledet jeg juriesaker i mer enn 25 år i Hålogaland lagmannsrett og i Agder lagmannsrett, men det forekom aldri at jeg ikke hadde hjertebank når juryen vendte tilbake til rettssalen for å avgi sitt svar. Det kommer jeg til å savne. Nøkternt sett er jeg likevel ikke i rimelig tvil om at reformen var riktig og nødvendig. Juriesakene med sitt element av magi kunne ikke lenger overleve kravet til rasjonalitet for all myndighetsutøvelse i vår moderne tid.


Steinvika, Bamblekjærgården (Foto: Linnea Rønholt)