

Årsmelding 2016


Ratatosk var norrøn mytologis svar på e-post

Ratatosk (Ratatoskr) er i norrøn mytologi et ekorn som levde i verdenstreet Yggdrasil. Ratatosk sprang som budbringer mellom toppen og rota av treet. Han var budbringer mellom verdenene. Han snakket med alle, fra æsene til nornene.

Foto forside:

En av seks grupper av figurer som pryder inngangspartiet til Trondheim tinghus:

Ove Bjelke (1611-1674), født i Trondheim, Austråtborgens byggherre, stiftamtmann i Trondheim, Norges rikes kansler med øverste ledelse av rettsvesen og lovgivning, fremragende jurist.

Over ham til høyre står hans bror general Jørgen Bjelke (1621–1696), som gjenerobret Trøndelag i desember 1658 etter avståelsen ved Roskildefreden i februar s.å. Han er også hedret ved monument på Ytre Kongsgård. Over til venstre står en tredje god trønder: Tordenskjold (1690–1720).

Aller øverst: Bjelkeslektens adelsvåpen.

Frostating lagmannsrett 2016

Innhold

Innledning	3
Førstelagmannen har ordet	5
Organisasjon og medarbeidere	8
Den dømmende virksomheten	14
Saksavvikling – Statistikk	19

Aktuelt:

• 2016: Noen saker fra året som gikk	25
• Ny rettssal i nye Ålesund tinghus	28
• Ny lagmann	29
• 50 år i skranken	31
• Ny ankeordning for saker fra jordskifterettene	34
• Faguttrykk – ordliste	36


Frostatingsseget er tolket på to måter:

Den ene er at det viser kong Magnus Lagabøter mens han sitter på tronen og mottar den nye Frostatingslova fra lagmannen for Frostatinget. Tingbøndene står til venstre for kongen, kongen i midten med kronen på hodet og seperet i hånden, og med den norske løven under føttene. En annen tolking er at Magnus Lagabøter på Frostatinget på St. Hans dag i 1274 overleverer lagmannen den nye Landslov

Innledning

Frostating lagmannsrett er en av landets seks lagmannsretter. Lagdømmet omfatter fylkene Nord-Trøndelag, Sør-Trøndelag og Møre og Romsdal. I embetskretsen var det pr. 1. oktober 2016 i alt 716 867 innbyggere, fordelt på 136 889 i Nord-Trøndelag, 314 358 i Sør-Trøndelag og 265 620 i Møre og Romsdal. Lagdømmet har to lagsogn; Trondheim lagsogn, som omfatter begge Trøndelagsfylkene, og Møre og Romsdal lagsogn.

Domstolen har sitt hovedsete i Trondheim tinghus, hvor også Sør-Trøndelag tingrett har sine lokaler. Ankeforhandlinger i saker fra Trondheim lagsogn holdes her eller i Erling Skakkes gate 60, hvor vi også disponerer en større rettsal med tilhørende fasiliteter. Ankeforhandlinger i saker fra Møre og Romsdal lagsogn gjennomføres normalt i Kristiansund, Ålesund og Molde, hvor lagmannsretten har egne rettsaler i samarbeid med de lokale tingrettene. Ankeforhandling kan også holdes andre steder når praktiske hensyn, særlig befarings, tilsier det.

Lagmannsretten er ankedomstol for til sammen 8 tingretter:

- Namdal tingrett, Namsos
- Inntrøndelag tingrett, Steinkjer
- Sør-Trøndelag tingrett, Trondheim
- Fosen tingrett, Brekstad
- Nordmøre tingrett, Kristiansund
- Romsdal tingrett, Molde
- Sunnmøre tingrett, Ålesund
- Søre Sunnmøre tingrett, Volda

Lagmannsretten er dessuten ankedomstol for følgende jordskifteretter:

- Nord-Trøndelag jordskifterett, Steinkjer
- Sør-Trøndelag jordskifterett, Trondheim
- Nordmøre jordskifterett, Surnadal

- Romsdal jordskifterett, Molde
- Sunnmøre jordskifterett, Ålesund

Den nye jordskifteloven som trådte i kraft 1. januar 2016 innførte en ny ankeordning i jordskiftesaker, som innebærer at alle anker i jordskiftesaker skal behandles av lagmannsretten, og at systemet med jordskifteoverretter opphørte fra samme tidspunkt. Lagmannsretten ble samtidig styrket med en jordskiftelagdommer og en utreder (med jordskiftedommerkompetanse).

Lagmannsrettene er også førsteinstans for overprøving av Trygderettens avgjørelser.


Vrimleområde utenfor møterom i første etasje i Trondheim tinghus.


Befaring på Byneset i jordskiftesak.

Trondheim tinghus ble totalrenovert tidlig på 1990-tallet, og det ble gjort betydelig ombygging i 2002/2003. Det er sambruk med tingretten om møterom og de store rettssalene. En ytterligere ombygging, for en mer rasjonell arealutnyttelse, bedre publikumsservice og større krav til sikkerhet og beredskap, er påkrevet. Ledig kapasitet i første etasje er delvis utnyttet til nye møterom og rettssaler. Det foreligger planer om ytterligere renovering og ombygging av lokalene i 1. etasje, blant annet for å imøtekomme behovet for en rettssal med forsterket sikkerhet og moderne tolkefasiliteter.

Lagmannsrettens rettssaler er utstyrt med audiovisuelt utstyr. Tre rettssaler er utstyrt med sikte på digitaliserte ankeforhandlinger. Det er to saler i Trondheim tinghus og en i Ålesund.

Trondheim tinghus har trådløst gjestenett til bruk for advokater, journalister og andre besøkende. Dette er nå også tilgjengelig i tinghusene i Ålesund, Molde og Kristiansund.

Frostating lagmannsrett hadde i 2016 en totalbevilgning på ca. 36,7 mill. kroner. Av dette utgjorde ca. 33,5 mill. kroner lønn inkl. arbeidsgiveravgift.

Med rettssteder i Ålesund, Kristiansund og Molde utgjør reiseutgifter på ca. 2,0 mill. kroner den største driftskostnaden ut over lønn. Det er noe lavere enn i fjor og skyldes to forhold. Vi har ikke vært fullt ut bemannet med dommere og har dermed totalt sett reist mindre, samtidig har flere saker fra Møre lagsogn blitt flyttet inn til Trondheim.

Over domstolens regnskap ble det i 2016 utenfor budsjett utbetalt totalt ca. 15,8 mill. kroner i forbindelse med straffesaksavviklingen. Tilsvarende tall for 2015 var ca. 15,4 mill. kroner. Av beløpet utgjør ca. 7,4 mill. kroner godtgjørelse og reiseutgifter til forsvarere og bistandsadvokater. Det resterende dekker godtgjørelse og reiseutgifter til sakkyndige, meddommere, tolker og vitner.

I sivile saker hvor en eller begge parter har fått innvilget fri rettshjelp, ble det utbetalt totalt ca 4,7 mill. kroner til dekning av salær mv til oppnevnte prosessfullmektiger, tolker, meddommere og sakkyndige m.m. Det er særlig i barne- og familiesaker det kan være aktuelt å innvilge fri rettshjelp.

Førstelagmannen har ordet

2016 har vært et svært travelt år for alle ansatte i Frostating lagmannsrett. Vi har av ulike grunner ikke vært fullt bemannet gjennom året, til forskjell fra i 2015. Den viktigste grunnen til dette er tilsetningsstoppen i domstolene som innebar at vi ikke fikk anledning til å utnevne eller konstituere dommere på vanlig måte etter at to dommere gikk av for aldersgrensen i 2016.

Vi har likevel hatt fokus på saksavviklingen, med de ressurser vi har hatt tilgjengelig. Målsettingen har vært å opprettholde produksjonen og kutte ytterligere ned på våre saksbehandlingstider. Tallene over saksavviklingen viser at vi langt på vei har lyktes med dette. Vi går inn i 2017 med gode saksavviklingstall og med en restansesituasjon som er under kontroll. Jeg er stolt av den arbeidsinnsats de ansatte har lagt ned i 2016 og de resultater vi har oppnådd ved felles innsats.


FØRSTELAGMANN:
Sven-Jørgen Lindsetmo.

I et eget kapittel i årsmeldingen gjøres det i detalj rede for vår saksavvikling gjennom 2016. Til tross for en vanskelig ressursituasjon har vi gjort det beste ut av situasjonen. Dessverre må vi konstatere at den sittende regjering har fortsatt med sine budsjettkutt gjennom den såkalte ABE-reformen (avbyråkratiseringskutt) som reduserer domstolenes budsjett med 0,8 %. Våre budsjetter er for en stor del bundet opp i faste utgifter i form av lønn og husleie, slik at kuttene må dekkes inn gjennom reduserte driftsutgifter, som f.eks. reisebudsjettet. Frostating lagmannsrett har i 2017 ikke tilstrekkelige midler på reisebudsjettet til å avvikle saker på Møre i det omfang som saksinngangen skulle tilsi. Også i 2017 må vi derfor flytte en del saker inn til Trondheim, til ulempe og økte kostnader for

de som rammes. Dette beklager vi. Det er ingen ønsket utvikling – men en nødvendig tilpasning.

En annen og høyst dramatisk effekt av budsjettkuttene er at Domstoladministrasjonen har varslet omfattende kutt i bemanningen i domstolene for å dekke inn budsjettkuttene. Foreløpige tall viser at Frostating lagmannsrett ligger an til å måtte redusere bemanningen over de neste tre årene tilsvarende 3,1 millioner kroner. Dersom disse planene gjennomføres, vil det de neste tre årene skje en dramatisk nedbygging av kapasiteten ved norske domstoler. Det er ubegripelig om våre politikere virkelig mener at dette er en riktig politikk.

For oss som arbeider i domstolene fremstår planene om bemanningsreduksjoner som absurde og uvirkelige. Det er ingen ting ved vår saksinngang eller drift som på noe sett og vis kan rettferdiggjøre slike tiltak. Vi har allerede et stort og vedvarende fokus på effektiv saksavvikling og drift. Internasjonal forskning viser da også at norske domstoler er av de raskeste og mest effektive i verden, og vi nyter en helt enestående tillit i


SKODJE: Møte med sorenskriverne i lagdømmet.

befolkningen - ikke minst fordi sakene kommer raskt opp til doms.

2017 kan bli det året juryordningen får sitt endelige. Det synes å være flertall i Stortinget for å erstatte juryordningen med en meddomsrett med fem lekdommere og to fagdommere. Å avskaffe juryordningen er en reform vi i domstolene ønsker velkommen. Tiden er inne for å innføre meddomsrett i alle straffesaker hvor skyldspørsmålet skal behandles. Dette vil sikre at domfelte vil få en begrunnelse for hvorfor vedkommende ble funnet skyldig. Det vil også gi en langt mer betryggende behandling av skyldspørsmålet i samarbeid mellom meddommere og fagdommere. Det er ikke til å legge skjul på at de fleste dommere heller ønsker en meddomsrett

som består av fire meddommere og tre fagdommere, slik vi allerede har i de mindre alvorlige sakene. Ordningen er velprøvd, velfungerende og kan innføres nær sagt over natten uten behov for omfattende lovendringer.

Etter mitt syn er ikke meddomsrettens sammensetning det viktigste. Både 5:2 og 4:3 er til å leve med, det viktigste er å få avvirket juryordningen, og at erstatningen viderefører det viktige lekmannselementet i domstolene som meddommerne representerer. Etter at det ble åpnet for at enkeltpersoner kan melde seg frivillig til å gjøre tjeneste som meddommere for noen år siden, har vi i domstolene opplevd en positiv utvikling i kvaliteten på meddommerne. Vi møter oppvakte, samfunnsengasjerte og dyktige meddommere

i vår hverdag, noe vi synes er svært givende og tilfredsstillende. Meddommerne gjør en viktig samfunnsinnsats, og er en del av selve fundamentet i et domstolsystem med stor legitimitet og tillit i befolkningen.

2017 blir også det året domstolen og Domstoladministrasjonen tar fatt på det viktige digitaliseringsprosjektet som det ble bevilget betydelige midler til på statsbudsjettet for 2017. I løpet av de kommende årene skal saksbehandlingen og rettsforhandlingene ved domstolene bli hel-digital. Vi skal ta farvel med saksmappene og papirhaugene, og jobbe papirløst, smartere og raskere. Det er i alle fall siktemålet. Det er ambisiøse mål Domstoladministrasjonen har satt seg, og det skal bli spennende å være med på reisen inn i en digital fremtid. Jeg skal ikke legge skjul på at det kan bli utfordrende, for noen og enhver. Vi må legge bort gamle arbeidsvaner og være villige til omstilling og læring. Vi må sikre oss at dette skjer på en skikkelig og forsvarlig måte. Det må settes av tid og ressurser nok til opplæring og teknisk bistand. Det gjenstår å se om prosjektet vil kunne gi rom for noen egentlig effektiviseringsgevinst, men det er etter mitt syn av underordnet betydning. Domstolene må moderniseres i takt med samfunnet rundt oss.

Selv om det er grunn til bekymring for domstolenes budsjettsituasjon, er det likevel viktig å holde fokus på det positive ved alt som skjedde i 2016. Vi avviklet over 1000 saker i stort og smått. Saker av stor betydning for de berørte. Det er

mitt håp at de som har vært involvert i våre saker, enten som parter, tiltalte, vitner, meddommere, jurymedlemmer eller profesjonelle aktører, sitter igjen med en opplevelse av at vi gjør en skikkelig og god jobb. Det ligger i sakens natur at ikke alle som er involvert i saker for lagmannsretten kan forventes å være fornøyde med resultatet, etter å ha blitt domfelt eller å ha tapt en sivil sak. Det vi har som ambisjon, er at alle skal forlate våre rettsaler med opplevelsen av å ha fått fremlagt sin sak og blitt behandlet med respekt og omtanke.


Digital sal i nye Ålesund tinghus.

” *Vi skal ta farvel med saksmappene og papirhaugene, og jobbe papirløst, smartere og raskere.*

Organisasjon og medarbeidere

Domstolen er i 2016 ledet av førstelagmann Sven-Jørgen Lindsetmo, lagmann Kari Lynne, lagmann Arne K. Uggerud og administrasjonssjef Lars Kirksæther.


Følgende var ikke til stede da bildet ble tatt: Bjørn O. Berg, Dag Brathole, Sissel Endresen, Sissel Finstad, Marit Forsnes, Randi Grøndalen, Berit Høgenes, Sverre Erik Jebens, Mats Stensrud og Ivar Sølberg.

Lagmann Kari Lynne er tillagt et særlig ansvar for behandlingen av sivile saker og lagmann Arne K. Uggerud tilsvarende ansvar for behandlingen av straffesaker.

Domstolen har i tillegg til ledergruppen 16 faste lagdommere, en jordskiftelagdommer, en jordskifteutreder og 10 saksbehandlere.

Lagmannsretten har en moderat spesialisering i form av at overskjønn behandles av spesielt utvalgt dommer (overskjønnsbestyrer), for tiden lagdommer Arve Rosvold Alver. Jordskiftelagdommeren er selvsagt også spesialist innen sitt fagområde. En egen gruppe dommere gjennomfører de aller fleste rettsmeklingene. Vi har også faggrupper innen henholdsvis sivilprosess og straffeprosess.


Oversikt over lagmannsrettens medarbeidere i 2016:

Ledergruppe

FØRSTELAGMANN

SVEN-JØRGEN LINDSETMO, f. 1960 i Levanger, cand. jur. 1988, utnevnt lagdommer 2008, førstelagmann fra 2014. Lovrådgiver i Justisdepartementets lovavdeling, dommerfullmektig ved Stjør- og Verdal tingrett, advokat i eget firma i Steinkjer.

Verv 2016:
Ingen

LAGMANN KARI LYNNE, f. 1956 i Ski, cand. jur. 1981, utnevnt lagdommer 2002, lagmann fra 2010. Konsulent i Handels- og skipsfartsdepartementet, politiinspektør/påtaleleder ved

Trondheim politidistrikt, dommerfullmektig hos byfogden i Trondheim, statsadvokat i Trondheim, kst. sorenskriver i Orkdal, tingrettsdommer i (gamle) Sør-Trøndelag tingrett.

Verv 2016:
Ingen

LAGMANN ARNE K. UGGERUD, f. 1957 i Lærdal, cand.jur. 1984, utnevnt lagdommer 2001, lagmann fra 2016. Saksbehandler i Justisdepartementet, dommerfullmektig i Sør-Østerdal, politijurist ved Uttrøndelag politikammer, advokatfullmektig i Oslo, statsadvokat i Trondheim.

Verv 2016:
• *Medlem av valgkomiteen i Den norske Dommerforening*

ADMINISTRASJONSSJEF

LARS KIRKSÆTHER, f. 1967 i Trondheim. Administrasjonssjef fra 2013.

Verv 2016:
Ingen

Dommere

LAGDOMMER SVERRE ERIK JEBENS,

f. 1949 i Bergen, cand.jur. 1977, utnevnt 1988. Vit.ass. ved Nordisk institutt for sjørett og Institutt for offentlig rett ved UiO, dommerfullmektig i Inderøy, advokatfullmektig i Trondheim. Politijurist i Trondheim, førstekonsulent i Justisdepartementets lovavdeling, kommuneadvokat i Trondheim. Dommer ved Den europeiske menneskerettsdomstol i perioden 2004–2011.

Verv 2016:
• *Foreleser ved Universitetet i Bergen, Juridisk fakultet*

- *Medlem av redaksjonsrådet for Tidsskrift for erstatningsrett*
- *Ad hoc-dommer ved Den europeiske menneskerettsdomstol fra 2017*

LAGDOMMER MATS STENSRUD, f. 1950 i Trondheim, cand.jur. 1977, utnevnt 1989. Vit. ass. ved Institutt for privatrett ved Universitetet i Oslo, førstekonsulent i Justisdepartementets lovavdeling, leder for juridisk avdeling i Forretningsbanken AS, dommerfullmektig i Midt-Trøndelag, advokat i eget firma i Trondheim.

Verv 2016:

- *Kretsmekler (Trøndelag og Møre og Romsdal)*
- *Medlem av fagutvalget for sivilprosess, Juristenes Utdanningscenter*

LAGDOMMER RANDI GRØNDALEN, f. 1952 i Åmot i Østerdalen, oppvokst i Løten, cand.jur. 1979, utnevnt 1989. Konsulent i Miljøverndepartementet, dommerfullmektig hos byfogden i Trondheim, advokat i Forretningsbanken AS.

Verv 2016:

- *Medlem av Tilsynsutvalget for dommere*

LAGDOMMER SISSEL ENDRESEN, f. 1949, Bø i Vesterålen, cand.jur. 1977, utnevnt 1995. Førstesekretær hos Fylkesskattesjefen i Telemark, førstekonsulent hos Forbrukerombudet, dommerfullmektig i Eidsvoll, advokat i eget firma på Eidsvoll, kontorsjef hos Forbrukerombudet, advokat og kommuneadvokat i Trondheim, dommer ved Trondheim byrett, 2002–2005 avdelingsdirektør i Domstoladministrasjonen. Avskjed i nåde 30.06.2016.

Ekstraordinær lagdommer fra 01.09.2016

Verv 2016:

- *Medlem av Pasientskadenemnda, leder*

LAGDOMMER ARVE ROSVOLD ALVER, f. 1951 i Stjørdal, cand.jur. 1976, utnevnt 2000. Dommerfullmektig i Lofoten, leder for juridisk avdeling Forretningsbanken AS og Fokus Bank AS region nord. Egen advokatvirksomhet i Stjørdal og Trondheim. Møterett for Høyesterett fra 1994.

Verv 2016:

- *Medlem av Klagenemnda for offentlige anskaffelser (KOFA)*

LAGDOMMER DAG BRATHOLE, f. 1951 i Haugesund, cand.jur. 1977, utnevnt i 2000. Konsulent i Justisdepartementet, dommerfullmektig ved Nordmøre herredsrett, advokat i Kreditkassen, advokat i eget firma i Kristiansund. Internasjonal juridisk rådgiver i NORLAG i 2007–2008 og i NORLAM 2010–2012, internasjonal dommer i Kosovo 2013-2014. Tjenestegjøring for NORLAU i Ukraina i 2016.

Verv 2016:

Ingen

LAGDOMMER JON KAPELRUD, f. 1946 i Lillehammer, cand.jur. 1974, utnevnt 2002. Orlogskaptein (R), Forsvarets Høgskoles Hovedkurs 1986-87, Nato Defence College, Roma, Reserve Officers` Course 1996. Byråsjef i Justisdepartementet, leder for internasjonale forhandlinger om bekjempelse av narkotika og økonomisk kriminalitet. Dommerfullmektig i Lier, Røyken og Hurum, byrettsdommer i Drammen. Avskjed i nåde 31.07.2016.

Ekstraordinær lagdommer fra 01.09.2016.

Verv 2016:

- *Leder av valgkomitéen i Trondhjem Militære Samfund,*
- *Medlem dommernes mediegruppe*
- *Medlem av representantskapet i Dommerforeningen*

LAGDOMMER KNUT RØSTUM, f. 1948 på Byneset, cand.jur 1974, utnevnt 2002, politifullmektig i Trondheim, dommerfullmektig i Orkdal, advokat i eget firma i Trondheim. Møterett for Høyesterett fra 1997.

Verv 2016:

- *Styremedlem i TrondheimSolistene*

LAGDOMMER ROGER FAANES, f. 1951 i Trondheim, cand.jur. 1976, utnevnt 2003. Dommerfullmektig i Fosen tingrett, konsulent i Aust-Agder fylkeskommune, advokat i Ørland, tingrettsdommer i Nordmøre tingrett.

Verv 2016:

Ingen

LAGDOMMER IVAR SØLBERG, f. 1956 i Ålesund, cand. jur. 1984, utnevnt 2004. Konsulent i Justisdepartementet, politifullmektig i Østerdal og Hamar politidistrikter, dommerfullmektig i Sør-Hedmark, førstekonsulent hos fylkesmannen i Hedmark, advokat i eget firma i Ålesund.

Verv 2016:

- *Leder av Domsutvalget for Norges idrettsforbund og olympiske og paralympiske komite*

LAGDOMMER MARIT FORSNES, f. 1968 i Kristiansund, cand. jur. 1995, utnevnt 2010. Dommerfullmektig hos byfogden i Trondheim

og i Midt-Trøndelag tingrett. Advokat i forskjellige firma i Trondheim.

Verv 2016:

- *Nestleder i Domsutvalget til Norges idrettsforbund og olympiske og paralympiske komité*
- *Styremedlem i Den norske Dommerforening*
- *Varamedlem i Innstillingsrådet for dommere.*

LAGDOMMER BJØRN O. BERG, f. 1969 i Levanger, cand.jur. 1996, dr. juris 2004, utnevnt 2014, Vit.ass. Institutt for Offentlig rett, førstekonsulent Fylkesmannen i Nord-Trøndelag, universitetsstipendiat Universitetet i Oslo, utvalgssekretær Stortinget, advokat i Trondheim, tingrettsdommer/konst. nestleder i Sør-Trøndelag tingrett. Permisjon fra 01.04.2016.

Verv 2016:

Ingen

LAGDOMMER SISSEL FINSTAD, f. 1966 i Steinkjer, cand.jur. 1994, utnevnt i 2013. Utvalgssekretær i Helse- og Sosialdepartementet, rådgiver i Justisdepartementets polaravdeling, seniorrådgiver og konstituert assisterende sysselmann hos Sysselmannen på Svalbard, dommerfullmektig ved Nord-Troms tingrett. Konstituert lagdommer i Hålogaland lagmannsrett 2008, lagdommer i Hålogaland lagmannsrett 2010.

Verv 2016:

Ingen

LAGDOMMER ERLEND MALVIK MOEN, f. 1967, cand.jur. 1994, utnevnt 2014. Konsulent i Kommunal- og arbeidsdepartementet og Justisdepartementet, dommerfullmektig ved

Senja tingrett og Oslo tingrett, advokat i flere firma i Trondheim, politijurist i hhv. Sør-Trøndelag og Nord-Trøndelag politidistrikt, tingrettsdommer ved Nordmøre tingrett.

Verv 2016:

Ingen

LAGDOMMER HILDE VIBEKE ENGER, f. 1970 i Oslo, cand.jur i 1996, utnevnt i 2014. Politijurist ved Ringerike og Sør-Trøndelag politidistrikt, dommerfullmektig i Levanger, statsadvokat i Trondheim, seniorrådgiver i Domstoladministrasjonen, fylkesnemndsleder i Trøndelag.

Verv 2016:

- *Medlem av Nidaros bispedømmes fagetiske personalråd*

LAGDOMMER OLAV MAGNUS HOHLE, f. 1962 i Oslo, cand.jur 1989, utnevnt i 2015. Førstekonsulent i Statens forurensningstilsyn, dommerfullmektig hos Byfogden i Trondheim og Gauldal sorenskriverembete, advokat i eget firma i Trondheim, konstituert lagdommer, tingrettsdommer i Sør-Trøndelag tingrett.

Verv 2016:

- *Leder av Tilsynsrådet for Kriminalomsorgen region nord*

JORDSKIFTELAGDOMMER

MAGNE REITEN, f. 1961 i Midsund, jordskifte kandidat (NLH) i 1987, utnevnt i 2015. Stipendiat ved institutt for jordskifte, NLH, jordskiftedommer Romsdal jordskifterett, utredningsleder Landbruksdepartementet, jordskifteoverrettsleder Frostating jordskifteoverrett.

Verv 2016:

Sensor, NMBU-Ås.

Domstolen har i perioder hatt følgende konstituerte lagdommere i 2016:

- ADVOKAT ANNIKEN MELLEGAARD DOUGLASS
- TINGRETTSDOMMER OLE INGAR ØDEGÅRD
- ADVOKAT KJELL SAGEN BERG
- SORENSKRIVER HANS HUGO KRISTOFFERSEN

Som ytterligere dommerressurs har domstolen i løpet av året dessuten hatt følgende ekstraordinære lagdommere (pensjonerte dommere, eventuelt andre jurister, konstituert for to år om gangen til å gjøre tjeneste i lagmannsretten etter domstolens behov):

- SORENSKRIVER INGOLV JOA
- SORENSKRIVER MAGNE NERLAND
- LAGDOMMER HANS CHRISTIAN HOFF
- LAGDOMMER HANS O. KVELI
- LAGDOMMER OLE JOHAN LUND
- SORENSKRIVER MORTEN GUNNES
- AVDELINGSDIREKTØR WILLY NESSET
- FØRSTELAGMANN AAGE RUNDBERGET
- LAGMANN GUNNAR GREGER HAGEN
- LAGDOMMER JON KAPELRUD
- LAGDOMMER SISSEL ENDRESEN

I tillegg har tingrettsdommere innen lagdømmet blitt tilkalt for å tjenestegjøre i lagmannsretten.

Utredet

JORDSKIFTEUTREDER VIGGO FINSET, ansatt 2016


TRONDHEIM TINGHUS: Frostating arrangerte årets administrasjonssamling for lagmannsrettene.

Saksbehandlere

RÅDGIVER MORTEN VÆRNES,
ansatt 2008, adm.sjefens stedfortreder

RÅDGIVER ELISABETH WRÅLI,
ansatt 1998, regnskap/økonomi

RÅDGIVER BIRTHE E. RØED BUARØ,
ansatt 2002, leder av berammerkontoret

FØRSTEKONSULENT BERIT K. HØGNES,
ansatt 1990, reisebestilling/saksbehandling/
beramning

FØRSTEKONSULENT MARIA ELENA SOTUYO,
ansatt 1995, Straffesaker/meddommerkontakt/
saksbehandling/beramning

FØRSTEKONSULENT TURID A. M. MEIDELL,
ansatt 2003, ekspedisjon/saksbehandling

FØRSTEKONSULENT ANNE-GRETHER
JOHANSEN, ansatt 2005, saksbehandling/
ekspedisjon/bibliotek

FØRSTEKONSULENT KJERSTI STRAND,
ansatt 2007, saksbehandling/ekspedisjon

FØRSTEKONSULENT SYLVI ELTOFT,
ansatt 2012, saksbehandling/ekspedisjon

FØRSTEKONSULENT LENA KJØSNES,
ansatt 2015, saksbehandling/ekspedisjon

FØRSTEKONSULENT MIRIAM SOLUM
LYKKE, vikariat i 2016, saksbehandling/
ekspedisjon

STUD.JUR. GRO SØNDERLAND,
tilkallingsvikar, saksbehandling/ekspedisjon

Rettsbetjenter

Trondheim:

PER BJØRGUM
ALBERT GRANUM
ODD HARALD NYSETER

Molde/Kristiansund:

GUNNAR HØGSETH

Ålesund:

LARS TOLO

RETTSBETJENT:

Lars Tolo.


Den dømmende virksomheten

Lagmannsrettens virksomhet kan inndeles i to hovedområder – behandling av straffesaker og sivile saker.


TINGHAUGEN: Bautaen på Frosta.

Straffesaksbehandlingen

Alle straffesaker starter i tingretten. Tingrettens avgjørelser kan ankes til lagmannsretten.

Ankeprøving

En anke til lagmannsretten over tingrettens straffedom behandles først av tre dommere som

ankeprøvingssak. De tre dommerne avgjør da om anken skal henvises til ankeforhandling eller nektes fremmet.

Anke fra siktede som angår forbrytelse som etter loven kan medføre fengsel i mer enn seks år, skal henvises til ankeforhandling.

Anke over forhold hvor påtalemyndigheten ikke har påstått, og tingretten ikke har idømt, annen reaksjon enn bot, inndragning eller tap av retten til å føre motorvogn, kan ikke fremmes til ankeforhandling uten lagmannsrettens samtykke.

I andre saker kan siktedes anke nektes fremmet når lagmannsretten finner det klart at anken ikke vil føre fram.

En anke fra påtalemyndigheten kan alltid nektes fremmet til ankeforhandling når lagmannsretten finner at anken gjelder spørsmål av mindre betydning, eller det ellers ikke er grunn til at anken blir prøvd.

En avgjørelse om å nekte en anke fremmet til ankeforhandling treffes ved en begrunnet beslutning. Det kreves enstemmighet.

Lagmannsretten kan også, på visse vilkår, avgjøre anken allerede under ankeprøvingen uten at det holdes ankeforhandling. Det mest praktiske er at lagmannsretten finner at tingrettens dom må oppheves eller at straffen bør settes ned.

Under ankeforhandlingen vil lagmannsretten ha forskjellig sammensetning, alt avhengig av saks- type og hvilke spørsmål som står til behandling. Det sondres her mellom jursaker (lagrette- saker), meddomsrettsaker og fagdommersaker. Felles for alle sakstyper er at det alltid deltar tre lagdommere (fagdommere).

Jursaker (Lagrettesaker)

Ankesaker som gjelder forbrytelser som kan medføre fengselsstraff i mer enn seks år (bl. a drap, voldtekt, seksuell omgang med barn under 14 år, grove narkotikaforbrytelser og grovt ran) skal som hovedregel behandles med jury når anken gjelder bevisbedømmelsen under skyld- spørsmålet. Skyldspørsmålet avgjøres da av juryen, som består av ti «lege» kvinner og menn. Juryen i den enkelte sak trekkes ved databasert loddtrekning fra meddommerutvalget for det aktuelle lagsogn; Møre og Romsdal eller Trond- heim lagsogn (som dekker begge Trøndelags- fylkene). Juryen skal være sammensatt med jevnest mulig kjønnsfordeling.

Domfellelse i disse sakene forutsetter at mini- mum sju jurymedlemmer finner tiltalte skyldig. Juryen begrunner ikke sin avgjørelse. Den svarer bare «ja, med flere enn seks stemmer» eller «nei» på spørsmålene om skyld.

Juryens avgjørelse vil normalt være den endelige, men de tre fagdommerne kan i særlige tilfeller sette avgjørelsen til side. Dette gjøres imidlertid sjelden. I Frostating lagmannsrett skjedde tilsidesettelse i én sak i 2016, mens det i det året før var tre tilsidesettelser. Dersom fag- dommerne setter juryens kjennelse til side, skal saken behandles på ny som meddomsrettsak, se nedenfor.

Straffutmålingen i jursaker avgjøres av de tre fagdommerne sammen med juryens ordfører og tre av juryens øvrige medlemmer, som tas ut ved loddtrekning. I forbindelse med straffut- målingen må retten redegjøre for det faktum den finner bevist, innenfor rammen av juryens svar.

Det er ofte flere tiltalte i jursakene, særlig i narkotikasaker.

I saker om seksualforbrytelser fremmer fornær- mede i de aller fleste tilfeller krav om opp- reisning for tort og svie fra tiltalte. I jursaker avgjøres dette kravet av de tre fagdommerne alene. Høyesterett har i de senere år normert størrelsen på oppreisningsbeløpet for en del overgrep. For eksempel tilkjennes fornærmede i voldtektssaker nå normalt 150 000 kroner i opp- reisning fra tiltalte.

Meddomsrettssaker

I meddomsrettssaker settes lagmannsretten med tre fagdommere og fire meddommere (lek- dommere) som trekkes fra meddommerutvalget for det aktuelle lagsogn. Ved anke over bevis- bedømmelsen under skyldspørsmålet behandler


den samlede rett både skyldspørsmålet og eventuell straffereaksjon. For domfellelse kreves at minst fem av rettens sju medlemmer finner tiltalte skyldig.

Følgende saker behandles av meddomsrett:

1. Anker over bevisbedømmelsen under skyldspørsmålet i saker der strafferammen ikke er høyere enn seks års fengsel.
2. Anker over straffutmålingen i saker om forbrytelser som har en øvre strafferamme på fengsel i mer enn seks år.
3. Ny behandling av saker hvor de tre fagdommerne har satt juryens avgjørelse til side.

Eventuelle erstatningskrav fra fornærmede behandles i denne type saker av den samlede rett, ikke bare av de tre fagdommerne.

Særlig om meddommerutvalgene

Utvalgene av meddommere er sammensatt etter forslag fra den enkelte kommune, med et antall avhengig av kommunens innbyggertall. Det totale antall jurymedlemmer og meddommere til disposisjon for Frostating lagmannsrett er i overkant av 1500. Det er da lagt til grunn at den enkelte meddommer gjør tjeneste 2–3 ganger i løpet av året.

Vi har de senere år registrert at det ikke har blitt lettere å bemanne straffesakene med det lovbestemte antallet lekdommere. Dette gjelder særlig jursakene, der det på forhånd skal trekkes ut seksten lekdommere fra meddommerutvalget, åtte av hvert kjønn, som må møte ved oppstart av forhandlingene. Etter habilitetsvurdering, såkalt utskyting og eventuelt loddtrekning, skal man så sitte igjen med en jury med ti medlemmer for tjeneste i den enkelte sak. Vilkårene for fritak er strenge.

Fagdommersaker

I ankesaker som ikke krever behandling med jury eller meddommere, jf. ovenfor, settes lagmannsretten bare med tre fagdommere. Fagdommersakene utgjør i all hovedsak henviste anker over straffutmålingen i saker med strafferamme inntil 6 års fengsel.

Anke over kjennelser og beslutninger i straffesaker

De vanligste sakene er overprøving av tingrettens kjennelser om varetektsfengsling, førerkortbeslag og besøksforbud.

Behandlingen av disse ankene skjer normalt skriftlig på grunnlag av sakens dokumenter. Avgjørelsen treffes av tre fagdommere.

Gjenåpning av straffesaker

Begjæringer om gjenåpning av straffesaker behandles av «Gjenopptakelseskommisjonen for straffesaker». En gjenopptatt straffesak skal behandles ved en annen (sideordnet) domstol enn den som sist behandlet saken.

Behandling av sivile saker

Anke over dom

Lagmannsretten er ankeinstans for sivile dommer i tingrettene. Når anken gjelder en formuesverdi under 125 000 kroner kan den ikke fremmes uten rettens samtykke. Anke i barnevernsaker kan ikke fremmes uten samtykke fra lagmannsrettens ankeutvalg.

Ankegebyret var i 2016 24 600 kroner for én rettsdag, med en moderat økning etter antall rettsdager. Noen sakgrupper, f. eks. familiesaker, er fritatt for gebyr.

Ankesakene avgjøres som hovedregel etter muntlig ankeforhandling. Retten settes alltid med tre juridiske dommere. Partene kan i tillegg begjære retten satt med to meddommere trukket av lagsognets meddommerutvalg. Hvis det kreves fagkyndighet, kan retten oppnevne meddommere med særlig kunnskap innen det område saken gjelder. I noen saker, for eksempel barnevern og arbeidsrettssaker, skal som hovedregel meddommere – også fagkyndige meddommere – delta.

Lagmannsretten kan beslutte skriftlig behandling av en sivil ankesak. Tre fagdommere treffer da avgjørelse på grunnlag av sakens dokumenter.

Anke over avgjørelser fra jordskifterettene

Lagmannsretten ble fra 01.01.2016 ankeinstans for alle avgjørelser i jordskifteretten, inkludert jordskifteavgjørelser. Jordskiftelagdommeren deltar alltid ved behandlingen av jordskifteavgjørelser, og i de fleste av de andre sakene.

Overskjønn

Lagmannsretten er overskjønnsinstans. Overskjønn settes med en lagdommer som rettens leder og to eller fire skjønnsmedlemmer oppnevnt for den enkelte sak. Det er egne utvalg av skjønnsmedlemmer for hvert lagsogn.

Skjønns sakene knytter seg ofte til det offentliges erverv (ekspropriasjon) av fast eiendom og rettigheter. I all hovedsak gjelder dette grunnervet til større vegprosjekt og kommunale erverv av utbyggingsområder. Innenfor «privat sektor» behandles først og fremst overskjønn over odels-takster (odelsovertakst) og skjønn knyttet til veglovens bestemmelser om bruksrett til veg.

I Frostating lagmannsrett behandles overskjønnene av to dommere i turnus på to – tre år.

Saksbehandlingstiden for overskjønn må ses i sammenheng med at disse sakene vanligvis behandles i befaringssesongen april – oktober, uavhengig av når de kommer inn til lagmannsretten.

Førsteinstanssaker (trygdesaker)

Etter trygderettsloven § 26 kan domstolene prøve lovligheten av Trygderettens kjennelser. Søksmål til prøvelse av slike avgjørelser bringes inn for lagmannsretten som førsteinstans. Behandlingen av disse sakene følger de samme bestemmelser i tvisteloven som styrer tingrettens behandling av sivile saker.

Landets lagmannsretter har overfor Domstoladministrasjonen og Justisdepartementet foreslått at også disse sakene starter i tingretten.

Gjenåpning av sivile saker

Etter tvisteloven kap. 31 kan lagmannsrettens rettskraftige avgjørelser på visse vilkår kreves gjenåpnet. Begjæring om dette sendes til en annen lagmannsrett, med grense til den lagmannsrett som har avsagt avgjørelsen. Frostating lagmannsrett behandler derfor begjæringer om gjenåpning av avgjørelser både fra Hålogaland lagmannsrett, Gulating lagmannsrett og Eidsivating lagmannsrett, da vi grenser til disse lagdommene. Dersom en avgjørelse tillates gjenåpnet, fortsetter saken etter de regler som gjelder for den aktuelle sakstypen.

Anke over sivile kjennelser og beslutninger

Anke over sivile kjennelser og beslutninger avgjøres av tre fagdommere, som hovedregel etter skriftlige innlegg. Retten kan imidlertid beslutte å holde muntlig forhandling hvis det anses hensiktsmessig. Disse sakene kan gjelde alle rettsområder, og de er ofte både omfattende og kompliserte.


Rettsmekling

Rettsmekling er et likeverdig alternativ til tradisjonell behandling av ankesaker.

I tillegg til rettsmekling kommer de forlik som inngås før eller under ankeforhandlingen, ofte etter initiativ fra saksforberedende dommer eller fra rettens leder, jf. tvisteloven § 8-1, hvoretter retten på et hvert trinn av saken skal vurdere muligheten for å få saken løst i minnelighet.

SIVILE SAKER - Anker over dommer	
Totalt antall behandlede	52
Nektet fremmet	41
Forkastet	6
Opphevet	0
Tatt til følge	5

SIVILE SAKER - Anker over kjennelser og beslutninger	
Totalt antall behandlede	60
Avvist	3
Nektet fremmet	18
Forkastet	33
Opphevet	5
Tatt til følge	1

Anker til Høyesterett

Høyesterett er ankeinstans for lagmannsrettens avgjørelser. Lagmannsretten utfører en del forberedende behandling av disse, så som innhentning av tilsvar og innkreving av gebyr.

Høyesteretts behandling av anker over Frostating lagmannsretts avgjørelser hadde i 2016 slikt utfall:

STRAFFESAKER - Anker over dommer	
Totalt antall behandlede	25
Nektet fremmet	17
Forkastet	3
Opphevet	3
Tatt til følge	2

STRAFFESAKER - Anker over kjennelser og beslutninger	
Totalt antall behandlede	47
Avvist	10
Forkastet	36
Opphevet (tatt til følge)	1

Saksavvikling – statistikk

I 2016 har den samlede inntøkt av saker vært noe høyere enn i 2015, en økning fra 1015 saker til 1069 saker. Dette skyldes i hovedsak en økning i inntøkten av anker over kjennelser og beslutninger, både i de sivile sakene og i straffesakene, samt anker over dom i straffesaker.

Hovedtrekk 2016

De fire siste årene har Frostating lagmannsrett opplevd en markant økning i anker over dom i sivile saker, med en topp i 2015, hvor det kom inn totalt 274 saker. I 2016 har antallet gått litt ned, til 260 saker. Det er avsagt 115 dommer i sivile ankesaker, noe som er litt færre enn i 2015. Det har vært en markant økning i inntøkten av sivile anker over kjennelser og beslutninger, fra 141 saker i 2015 til 170 saker i 2016. Saksbehandlingstiden for sivile anker over dom har fortsatt å gå ned, fra 148 dager i 2015 til 138 dager i 2016. Dette er betydelig under Stortingets krav til saksbehandlingstid som er 180 dager. Det er vi meget godt fornøyd med.

Den samlede inntøkten av anker i straffesaker har også økt, fra 573 i 2015 til 609 i 2016. Dette omfatter alle ankesaker, dvs anker over dommer, kjennelser og beslutninger. Antallet innkomne anker over straffedommer har økt fra 300 i 2015 til 318 i 2016. Av disse sakene ble 133 henvist til videre ankebehandling i lagmannsretten. I år ble det avsagt tilnærmet like mange dommer som i 2015. Vår restanse av ubehandlede straffesaker har gått litt opp, men må fremdeles anses som svært lav, 63 saker ved årsskiftet. Saksbehandlingstidene har jevnt over vist en positiv utvikling også på straffesakssiden.

Selv om våre saksbehandlingstider de siste årene har gått nedover for nær sagt alle sakstyper, og

generelt må anses tilfredsstillende sammenlignet med de øvrige lagmannsretter, har vi fremdeles store utfordringer. Våre saksbehandlingstider for henviste straffesaker ligger dels høyt over de krav Stortinget har stilt – 3 måneder. Når det gjelder sivilsakene er vi bekymret for restansesituasjonen. Ved årsskiftet har vi en restanse på 117 ankesaker (anke over dom), mot 105 ved forrige årsskifte. Dette er et resultat av vår ressurs- og bemanningssituasjon i 2016.

Budsjettet for 2017 gir store utfordringer. Vi er pålagt å spare inn 1,5 millioner kroner i lønnsmidler. Det betyr at vi, ved naturlig avgang eller ved permisjoner, ikke får anledning til å ansette nye medarbeidere. I tillegg er reisebudsjettet vårt klart utilstrekkelig i forhold til forventet saksavvikling i Møre og Romsdal lagsogn. Dette innebærer at lagmannsretten vil være tvunget til å


trekke enda flere saker derfra til Trondheim enn det vi gjorde i 2016. Den samlede ressursituasjon for lagmannsretten gjør at det ikke kan forventes noen vesentlig forbedring av våre saksbehandlingstider eller restansesituasjonen i 2017.

Generelt

– saksbehandlingstider

Justisdepartementet fastsatte i sin tid, med tilslutning fra Stortinget, mål for saksbehandlingstiden ved domstolene. Dette er uttrykt i form av normer for lengste gjennomsnittlige saksbehandlingstid for henholdsvis straffesaker og sivile saker.

For lagmannsrettene er kravet for *straffesaker* tre måneder fra saken kom inn til dom er avsagt. Var siktede under 18 år da handlingen ble begått eller er han/hun varetektsfengslet, skal ankeforhandlingen være påbegynt innen åtte uker etter at anken ble henvist til ankeforhandling. I straffesaker med slike lovbestemte frister har det i de fleste sakene ikke vært mulig å få berammet saken innenfor fristen. Til dels har saksbehandlingstiden, særlig i de sakene hvor skyldspørsmålet skal prøves på nytt, ligget vesentlig over stortingets krav. Dette skyldes flere faktorer. Dels den generelle ressursituasjon hva gjelder bemanning og dommerkapasitet, men for en stor del også at eksterne aktører, dvs aktorer, forsvarere og bistandsadvokater ikke har kunnet møte i retten når lagmannsretten har hatt ledig kapasitet. I 2017 vil lagmannsretten forsøke å få ned saksbehandlingstiden både i lagrettesakene og i fristsakene til under 150 dager, men det er på grunn av vår ressursituasjon høyst usikkert om dette lar seg realisere.

For *sivile saker* stilles krav om at ankeforhandling skal holdes senest seks måneder etter at anken kom inn. Dom skal være avsagt innen fire uker etter avslutning av ankeforhandlingen.

For *anke over kjennelser og beslutninger* er ikke saksbehandlingstiden tilsvarende målsatt, men for fengslingssaker gjelder det selvsagte at anken skal behandles snarest mulig. Det samme gjelder f.eks førerkortbeslag. Det følger ellers av sakens karakter at enkelte typer midlertidige avgjørelser må treffes hurtig, mens andre avgjørelser uten større skade kan vente, f. eks. anke over tingrettens sakskostnadsavgjørelser. Også i disse sakene har vi i inneværende år greid å redusere gjennomsnittlig saksbehandlingstid i forhold til tidligere år.

Et forhold som påvirker saksbehandlingstiden i negativ retning, er utsettelse av berammede ankeforhandlinger. I 2016 ble 14 av 150 berammede straffesaker, og 21 av 183 berammede sivile ankesaker, utsatt. Samtlige utsettelser var tvingende nødvendig og utenfor lagmannsrettens kontroll. En utsettelse medfører gjerne en forlengelse av saksbehandlingstiden med 2–3 måneder. I tillegg ble 14 berammede straffesaker trukket, og 28 berammede sivile ankesaker trukket/forlikt før ankeforhandling. Sett fra lagmannsrettens ståsted er det svært uheldig at saker utsettes eller trekkes på et tidspunkt som ligger så nært den planlagte ankeforhandling at det ikke er mulig å erstatte saken med en ny sak. Lagmannsretten driver derfor med en viss overbooking, dvs vi berammer flere saker enn det vi egentlig har kapasitet til, for å sikre en best mulig ressursutnyttelse. Unntaksvis kan dette føre til at saker må utsettes pga dommermangel.

Straffesaker

Av de 309 ankesakene som ble ankeprøvningsbehandlet i 2016, ble 176 saker nektet fremmet, mens 133 saker ble henvist til ankeforhandling. Vi hadde en henvisningsprosent på 43. En del av de henviste sakene er såkalte 6-års saker, som skal henvises til ankeforhandling. Henvisningsprosenten for de straffesaker som ikke er 6-årssaker var på 29%. Henvisningsprosenten har gått opp fra 2014 da den var på h.h.v. 38% og 25,7%. Den økte henvisningsprosenten har gitt seg utslag i flere ankesaker til behandling. I 2016 ble det avsagt 142 straffedommer, omtrent det samme som i 2015. Restansesituasjonen er god, 63 ubehandlede saker ved årsskiftet.


JURYSAKER


Det har innkommet (blitt henvist) 28 jurysaker i 2016, mot 38 i 2015. Vi har realitetsbehandlet 32 saker. En stor andel av disse sakene gjelder grove seksualforbrytelser og narkotikaforbrytelser. Restansene for jurysakene er 9 saker ved årets utløp, fire færre enn året før. Saksbehandlingstiden har gått ned fra 213 dager i 2015 til 196 dager i 2016. Det skal bemerkes at en av våre avgjorte saker inneværende år, på grunn av forhold utenfor domstolens kontroll (tiltalt satt fengslet i utlandet) har hatt en saksbehandlingstid på 1720 dager. Tas denne saken ut av statistikkgrunnlaget, blir gjennomsnittlig saksbehandlingstid for de resterende jurysaker 156 dager. Reelt sett har vi derfor hatt en betydelig nedgang i saksbehandlingstiden for jurysaker i 2016.

Denne nedgangen skyldes at lagmannsretten i 2016 har hatt et samarbeid med påtalemyndigheten om å forhåndsberamme jurysaker.

MEDDOMSRETTSAKER


Bevisanker

Det inkom (ble henvist) 57 meddomsrettsaker i 2016, noe som er en kraftig økning fra i fjor da det ble henvist 42 saker. Vi behandlet 58 saker og hadde en restanse på 20 saker ved årets slutt. Den gjennomsnittlige saksbehandlingstiden for denne typen saker gikk ned fra 173 dager i 2015 til 165 dager i 2016. Lagmannsretten vil forsøke


Dommerne, prosessfullmektigene og partene i den første ankeforhandlingen i nye Ålesund tinghus. Fv: Hans Ketil Knutsen, advokat Birgitte Søvre Waagen, lagmann Kari Lynne, jordskiftelagdommer Magne Reiten, ekstraordinær lagdommer Hans O.Kveli, advokat Ingvar H. Seth, Michel Tollås.

å få ned saksbehandlingstiden i slike saker til 150 dager i 2017.

Begrensede anker

I disse sakene behandles ikke skyldspørsmålet, og ankene gjelder typisk straffutmålingen i saker med strafferamme over seks år, eller anker over saksbehandlingen eller rettsanvendelsen. Det ble henvist 19 slike saker i 2016, og vi behandlet 17 saker. Ved årsskiftet hadde vi kun fem ubehandlede saker i restanse. Den gjennomsnittlige saksbehandlingstiden gikk ned fra 133 dager til 113 dager.

FAGDOMMERSAKER


Fagdommersakene utgjør i all hovedsak henviste anker over straffutmålingen i saker med strafferamme inntil 6 års fengsel. Antallet henviste fagdommersaker er gått ubetydelig ned til 29 saker i 2016 mot 32 i 2015. Det ble behandlet 29 saker, og restansen ved årsskiftet var ti saker. Saksbehandlingstiden har også her gått ned, fra 130 dager i 2015 til 124 dager i 2016.

ANKE OVER KJENNELSER OG BESLUTNINGER I STRAFFESAKER


Antallet anker over kjennelser og beslutninger i straffesaker kan variere mye fra år til år. I 2016 gikk antallet anker opp til 289 fra 276 i 2015. Saksgruppen omfatter et vidt spekter av saker,

fra anker over varetektsfengslinger til anker over førerkortbeslag, besøksforbud etc. Slike saker avgjøres raskt, og den gjennomsnittlige saksbehandlingstiden var på ni dager. Restansen var ved årsskiftet på beskjedne fire saker.

Sivile saker

ANKER OVER DOM


Som nevnt innledningsvis hadde lagmannsretten en svært høy innkomst av anker over sivile dommer i 2015, med hele 274 saker. I 2016 har vi hatt en liten nedgang i antall anker over sivile dommer, innkomsten var på 260 saker. Av disse sakene var 180 saker anker over ordinære sivile saker med dom fra tingrettene. De øvrige var anker i saker med tvistebeløp under 125 000 kroner og anker i barnevernssaker.

Godt under halvparten av ankesakene ender med dom i lagmannsretten. De øvrige sakene forlikes, trekkes, nektes fremmet, avvises osv. Også avgjørelsesformene varierer, fra dom i sakene som realitetsavgjøres, til kjennelser og beslutninger i saker som avgjøres/avsluttes på annet grunnlag. I 2016 ble anken nektet fremmet for lagmannsretten i 9 saker, fordi lagmannsretten etter skriftlig behandling fant det klart at anken ikke kunne føre frem.

I 2016 ble det avsagt 115 dommer i sivile saker (inklusive overskjønn). Gjennomsnittlig saksbehandlingstid i sakene som avgjøres ved dom har gått ned fra 207 dager i 2015 til 184 dager i 2016. Det er noe høyere enn ønskelig. Til tross for ressursituasjonen håper vi å kunne få ned saksbehandlingstiden ytterligere i 2017.

Den gjennomsnittlige saksbehandlingstiden for anker over dom i sivile saker, alle avgjørelses typer inkludert, ligger nå på 138 dager, hvilket er godt innenfor de krav til saksbehandlingstiden som Stortinget har satt. Langt de fleste sivile ankesaker som kommer til ankeforhandling ved lagmannsretten, behandles nå innenfor seks månedersfristen for berømming av ankeforhandling som tvisteloven oppstiller.

Lagmannsretten tilbyr rettsmekling helt rutinemessig i sivile ankesaker. Det ligger i kortene at rettsmekling ikke er like aktuelt som i tingretten. I 2016 ble 7 saker forlikt etter rettsmekling.

Barnevernssakene er svært arbeidskrevende for lagmannsretten. Ankebehandling av slike saker er betinget av at lagmannsretten gir samtykke til dette. Vurderingen av om det skal gis samtykke til ankebehandling avgjøres av tre dommere, og en beslutning om ikke å gi samtykke skal begrunnes. Av 60 saker som ble behandlet i 2016 ble samtykke gitt i 11 saker, hvilket gir en samtykkeprosent på 18,3. I de sakene hvor samtykke gis, skal saken behandles som en ordinær sivil ankesak med muntlig ankeforhandling. Ofte går sakene over flere dager og er ressurskrevende. Restansene av barnevernssaker har gått ned fra 18 i 2015 til 13 ved utløpet av 2016. Saksbehandlingstiden for barnevernssakene hvor det ble avsagt dom, lå i 2016 på 258 dager i gjennomsnitt, hvilket er for høyt.

FØRSTEINSTANSSAKER


Vi hadde i 2016 en svært beskjeden inkomst av førsteinstanssaker (overprøving av avgjørelser fra Trygderetten), kun 8 saker mot 15 saker i 2015. Vi behandlet 15 saker og har en beskjeden restanse på 3 saker ved årsskiftet. Saksbehandlingstiden var på 190 dager i 2016, dette er en klar forbedring fra 2015 hvor saksbehandlingstiden var 268 dager. Dette er saker av svært ulik art, og hvor utenforliggende årsaker ofte medvirker til lang saksbehandlingstid.

ANKE OVER SIVILE KJENNELSER OG BESLUTNINGER


Det er behandlet totalt 160 slike saker i løpet av året, mot 148 i 2015. Økningen skyldes en kraftig økning i antallet innkomne saker, fra 141 saker i 2015 til 170 saker i 2016. Gjennomsnittlig saksbehandlingstid var 58 dager, en nedgang fra 68 dager i 2015.

OVERSKJØNN


Det ble avhjemlet 10 overskjønn i 2016, to færre enn i 2015. Innkomsten har gått noe ned, og ved årsskiftet har vi en svært beskjeden restanse på bare 4 saker. Også for denne gruppen har saksbehandlingstiden gått ned fra 213 dager til 176 dager i 2016. I skjønns sakene er det oftest påkrevet med befaring (på bar mark), hvilket bidrar til at saksbehandlingstiden i disse sakene ofte er noe høyere enn for de ordinære sivile ankesakene.

2016: Noen saker fra året som gikk

Svært mange saker i lagmannsrettens portefølje involverer barn. Sivilsaksporteføljen har også i år inneholdt mange såkalte «barnefordelingsaker», og antall «barnevernssaker» er økende. Straffesaksporteføljen preges av alvorlige narkotikaforbrytelser, «familievold» og seksuallovbrudd, herunder mange saker angående seksuelle krenkelser på forskjellig vis av barn. I straffesakene ser vi en stadig økende tendens til at det må gjøres til tema om straffen må settes ned på grunn av at saken har ligget lenge ubehandlet i politiet. Nedenfor gjengis et lite knippe sivile saker og straffesaker, som viser litt av spennvidden i sakene som behandles i lagmannsretten.

Sivile saker

Jordskiftereformen: Første «Anke over dom» og «Anke over jordskifteavgjørelse» som ble behandlet som en sak i lagmannsretten

Anke over dom i grensetvist, og vedtak som nektet å fremme jordskifte ble behandlet som en sak i lagmannsretten. Grensetvisten var avgjort med rettskraftig dom i 2001, men en senere kartforretning hadde merket grensen på en annen måte enn fastsatt i dommen. Påstand om at partene hadde avtalt seg bort fra den rettskraftige dommen førte ikke fram.

Anken over jordskifterettens vedtak om å nekte å fremme jordskiftesak for å gjennomføre makebytte mellom de samme eiendommene, ble forkastet.

Skoleeiers ansvar ved mobbing

Saken gjaldt en gutt som hadde vært elev ved en barneskole i Nord-Trøndelag. Det oppstod tidlig problemer med skolegangen, på grunn av lærevansker. Gutten fikk tilrettelagt undervisning fra fjerde klasse, blant annet med tilpasset undervisning på en gård.

Foreldrene reiste sak med påstand om at kommunen skulle kjønnnes erstatningsansvarlig


for tap som følge av mangelfull undervisning og manglende beskyttelse av gutten mot mobbing fra medelever. De fikk delvis medhold, da lagmannsretten, med henvisning til forklaringer fra elevens mor og medelever, fant det godtgjort at eleven hadde vært utsatt for mobbing. For

at kommunen skal være ansvarlig må skolens ledelse kunne bebreides for ikke å ha tatt tak i problemet. Lagmannsretten fant dette vilkåret oppfylt, og bygde på at ledelsen ved skolen var blitt gjort kjent med mobbingen, uten å treffe tiltak for å få det til å opphøre. At gutten selv hadde opptrådt utagerende var ingen unnskyldning for kommunenes passivitet.

Aksjeloven, styrets kompetanse

AS Bøndernes Hus er et selskap med et ideelt næringspolitisk verdigrunnlag, basert på spredt og lokal eierskap. Selskapets formål er å ivareta landbruksnæringens interesser. Vedtektene bestemmer at aksjeeiere skal være bønder eller ha tilknytning til landbruksnæringen, og aksjererverv krever styrets samtykke. En aksjonær som fylte tilknytningskravet, hadde kjøpt seg opp til selskapets største aksjonær, samtidig som han engasjerte seg i selskapets drift og praktiseringen av tilknytningskravet. Styret nektet så å samtykke til at han ervervet ytterligere aksjer. Lagmannsretten kom til at styret hadde saklig grunn til å nekte samtykke av hensyn til selskapets interesse. Selskapet etterlever formålet i praksis, og aksjonærens handlinger og utsagn ga grunn til å oppfatte at han hadde illojale intensjoner, i strid med selskapets formål. Styrets begrunnelse for nektelsen var konkret forankret, og nektelsen var saklig ut fra selskapets formål, drift og egenart. Da hører det til styrets skjønn å avgjøre hvem som skal eie aksjer.

Løsemiddelskade

En mann på 55 år fikk erstatning for yrkesskade i tingretten. Spørsmålet var om det forelå løsemiddelskade. Etter en tommelfingerregel kreves det eksponering gjennom 8 timers arbeidsdager i 10 år før man kan konstatere slik skade. Med lengre arbeidsdager eller sterkere eksponering kan

skade inntre før det er gått 10 år. I den konkrete saken ble faktum klarlagt i lagmannsretten, og det viste seg at mannen hadde vært eksponert i bare 4,5 «løsemiddelår». Forsikringsselskapet ble frifunnet for å betale erstatning.

Ung ufør

Spørsmål om en kvinne på 28 år hadde rett til å få beregnet uførepensjon med tilleggsytelse etter reglene om unge uføre. Hun ble alvorlig skadet i en bilulykke i 2006 og sliter fremdeles med kroniske smerter og ulike psykiske ettervirkninger. Trygderetten avsto kravet. Lagmannsretten opphevet trygderettens avgjørelse og kom til at hun hadde en alvorlig og varig sykdom/skade som var klart dokumentert før fylte 26 år, selv om hun hadde fremstilt seg som fysisk og sosial aktiv på sin offentlige blogg.

Sakskostnader

Tingretten hadde dømt den ene parten til å betale erstatning på 95 mill. kroner til den annen part for brudd på markedsføringsloven. Dommen ble anket, men anken ble trukket etter at det var inngitt tilsvar. Ankemotparten fremmet da krav om dekning av sakskostnader i forbindelse med ankesaken på ca 4,3 mill. kroner, hvorav partens eget arbeid utgjorde over 1,4 mill. kroner. Ankesaken ble hevet, og lagmannsretten reduserte sakskostnadene til 2,5 mill. kroner. Lagmannsretten viste til at det ikke var gjennomført ankeforhandling, og at arbeid utført av prosessfullmektigen, rettslig medhjelper, parten selv og den sakkyndige ikke hadde vært tilstrekkelig koordinert og effektivt. Det ble også lagt vekt på at ankemotpartens prosessfullmektig hadde brukt over dobbelt så mange timer på anketilsvar sammenlignet med hva den ankende parts prosessfullmektig hadde brukt på anken. Anketilsvaret var på 48 sider, og argumentasjonen gikk lenger enn det som var forsvarlig for å sikre

forsvarlig saksbehandling. Lagmannsretten fant at salærkravet oversteg hva som måtte anses som rimelig og nødvendig arbeid.

Straffesaker

Dyrevelferdsloven

Domfelte hadde unnlatt å gi en besetning på ca. 90 storfe tilstrekkelig med fôr og vann, slik at samtlige dyr omkom. Tingretten dømte mannen for grov overtredelse av dyrevelferdsloven § 37 jf § 24, fra fengsel i 120 dager. Lagmannsretten skjerpet straffen til fengsel i ett år og to måneder. Domfelte ble også ilagt forbud mot å eie, stelle, holde eller på annen måte å ha ansvar for husdyr i en periode på ti år. Påtalemyndigheten anket dommen til Høyesterett, som skjerpet straffen ytterligere til fengsel i 1 år og 8 måneder.

Voldtekt

Tre menn på henholdsvis 19, 17 og 18 år på gjerningstidspunktet, ble dømt for voldtekt til samleie og medvirkning til dette av en dame på 18 år, som var ute av stand til å motsette seg handlingen på grunn av alkohol-, hasj- og pillerus.

19-åringen, som gjennomførte samleiet, ble dømt til fengsel i 4 år og 9 måneder.

17-åringen ble dømt for medvirkning, og straffen ble for ham satt til *ungdomsstraff* med gjennomføringstid på 3 år, med subsidiær fengselsstraff på 4 år. Han hadde gitt jenta pillene og røkt hasj og drukket alkohol sammen med henne, vel vitende om virkningen av pillene. Han hadde også filmet og tatt snapchatbilder umiddelbart før, under og etter samleiet. Film av samleiet ble sendt med snapchat til i alle fall en person.

18-åringen ble dømt til fengsel i 3 år og 6 måneder for medvirkning. Han hadde bl.a betalt


for hotellrommet og deltok i seksuelle krenkelses av fornærmede umiddelbart før samleiet.

De tre mennene ble in solidum dømt til å betale 175.000 kroner i oppreisningserstatning til fornærmede.

Grooming

En 63 år gammel mann hadde via internett og mobiltelefon avtalt møte med det han trodde var ei jente på 14 år, for å ha seksuell omgang, såkalt «grooming». Det viste seg at jentas «profil» på nettet var falsk og opprettet av en mann som hadde som mål å avsløre potensielle overgripere. Mannen møtte tiltalte på det avtalte møtested og konfronterte ham med forholdet. Møtet ble filmet og lagt ut på YouTube og Facebook. Det ble også lagt ut bilde av tiltalte hvor han ble navngitt. Lagmannsretten kom til at denne formen for privat provokasjon ikke kunne føre til frifinnelse, og domfellelse var heller ikke i strid med EMK artikkel 6 (retten til rettferdig rettergang). Han ble dømt for forsøk på overtredelse av straffeloven § 306 (avtale om møte for å begå seksuelt overgrep) til fengsel i 36 dager. Lagmannsretten uttrykte imidlertid sterk misbilligelse ovenfor denne formen for privat rettshåndhevelse.

Organiserte pelstyverier

To østeuropeere, bosatt i Norge, ble begge dømt for grove vinningsforbrytelser. Den ene hadde blant annet som deltaker i en organisert krimi-

nell gruppe på profesjonelt vis begått tre innbrudd i pelsdyrfarmer og borttatt store mengder reve- og minkskinn til betydelige verdier, og ett innbrudd hvor han tok verktøy og to våpen. Han ble også dømt for et grovt ran. Den andre ble dømt blant annet for som deltaker i samme kriminelle gruppe å ha deltatt i to av pelstyveriene og for oppbevaring av skinn for transport ut av landet. Begge ble også dømt for promillekjøring. Straffen ble satt til fengsel i 3 år og 4 måneder samt bot på 30 000 kroner for den ene og fengsel i 2 år og 4 måneder samt bot på 30 000 kroner for den andre.

Forvaring for voldtekt

En 27 år gammel mann var tiltalt for en rekke forhold. De mest alvorlige forholdene omfattet voldtekter av prostituerte. Mannen hadde uten forvarsel benyttet vold mot kvinnene og deretter voldtatt dem på en særdeles krenkende og nedverdiggende måte. De rettsoppnevnte sakkyndige fant at mannen led av en dyssosial personlighetsforstyrrelse og tiltalte viste liten eller ingen angert for handlingene sine. Til tross for at tiltalte tidligere ikke var dømt for lignende forhold, ble straffen satt til 9 år i forvaring.


Ny rettssal i nye Ålesund tinghus

Sunnmøre tingrett flyttet etter mange år med lite tilfredsstillende lokaler i høst inn i nye og moderne lokaler på Skansekaia i Ålesund.


Selv om lagmannsretten hadde greie lokaler i Ålesund fra før, så fulgte vi med til det nye tinghuset, til en tilsvarende ny og moderne rettssal med tilhørende dommer- og juryrom.

Mandag 21. november 2016 ble tinghuset offisielt åpnet, og allerede de påfølgende dagene gjennomførte lagmannsretten to ankeforhandlinger i de nye lokalene. Den aller første ankesaken ble administrert av jordskiftelagdommer Magne Reiten.

Spranget har vært stort. Inntil begynnelsen på 1990-tallet avviklet lagmannsretten sine ankesaker i gymsalen i det gamle fengselet i Ålesund.

Fra åpningen av nytt tinghus i Ålesund.

Så fikk lagmannsretten tilgang til, og innredet (med gamle møbler), lokaler i 2. etasje i tinghuset hvor Sunnmøre tingrett holdt til. På slutten av 1990-tallet ble disse lokalene istandsatt til en den gang funksjonell og moderne jurysal, og fra 1999 ble også jursaker gjennomført i Ålesund.

Lagmannsretten har de senere årene avviklet 20 – 25 % av alle sine ankeforhandlinger i Ålesund. I 2016 ble det avviklet 40 ankeforhandlinger over til sammen 78 rettsdager. Det går altså nesten ikke en uke uten at en eller flere saker avvikles her, så de nye lokalene vil utvilsomt bli flittig brukt.


Ny lagmann med sans for «superkollokvium»

Av: Morten Værnes

Arne K. Uggerud kan etter sitt første år som lagmann i Frostating lagmannsrett konstatere at en ny ordning gir tidsbesparelser, særlig i lagrettesaker. Nå blåser han også nytt liv i samhandlingen med aktørene i strafferettspleien.

– Noe av mest positive ved å arbeide i lagmannsretten er at vi er tre dommere på hver sak. Jeg liker å jobbe i en slik tett gruppe. Det blir en form for «superkollokvium», hvor vi bryner argumentene på hverandre. I tillegg vil jeg fremheve reisevirksomheten som positiv. På rettsreiser får vi også anledning til å bli enda bedre kjent med kollegene våre, sier Arne K. Uggerud.

Vil bidra til økt samhandling

Ved årsskiftet til 2016 tiltrådte han som lagmann etter tidligere lagmann Gunnar Greger Hagen. Og med lagmannsembetet fulgte blant annet fagansvaret for strafferett og straffeprosess i domstolen.

- Det er viktig å holde seg à jour på lovarbeider og rettspraksis - og formidle det til dommerne, sier Uggerud, som for tiden også jobber med en høringsuttalelse til et forslag til ny straffeprosesslov (NOU 2016:24), med frist i juni 2017.


LAGMANN: Arne K. Uggerud ønsker velkommen et stortingsvedtak om å avvikle juryordningen og erstatte den med stor meddomsrett.

Lagmannen har dessuten en annen sentral rolle i Frostating lagmannsrett, hvor saksforberedelsen av straffesaker er sentralisert hos denne. Han ønsker også å bidra til å bedre samhandlingen i strafferettspleien, og blåser liv i Frostatings tradisjon med å arrangere aktørkonferanser for påtalemyndigheten og faste forsvarere og bistandsadvokater i lagsognene.

– Det er viktig med en slik arena for å skape økt forståelse for hverandres roller. Vi ønsker å se på om ting kan gjøres mer effektivt uten at det går på bekostning av rettssikkerheten. Aktørkonferansene skal bli et fast innslag fremover, bebuder Uggerud.

Tar «innersving» på ankene i jursaker

En betydelig endring ble iverksatt i Frostating lagmannsrett i mars 2016, da domstolen gikk over til å legge opp til tidlig reservasjon av tid for ankeforhandling i saker med strafferamme på mer enn seks år fengsel. I dialog med aktørene i saken settes det nå av tid til ankeforhandling i jursaker allerede når tiltalebeslutning foreligger, altså før hovedforhandling er avholdt i tingretten.

– Dersom saken ender med anke til lagmannsretten, vil tidspunktet for ankeforhandlingen allerede være fastsatt og avtalt. Dersom den ikke ender med anke, strykes dette, og tiden blir frigjort, forklarer lagmannen.

– I mange tilfeller er dette alvorlige saker, ofte med fornærmede og svært mange aktører involvert. Før vi innførte denne tidlige reservasjonen, skjedde berømmelsen først etter at anken var henvist til ankeforhandling. Deretter kunne det gå mange måneder før vi fant tid som passet for alle involverte. Den nye ordningen har vi jobbet

mye med - og fått god respons på. Beparelser viser seg allerede i statistikken over saksbehandlingstid for våre jursaker, forteller lagmannen, og legger til at andre lagmannsretter nå ser på om ordningen kan være aktuell også for dem.

Tidligere statsadvokat og økonomiutdannet

Uggerud deltar i ledergruppen sammen med førstelagmannen, ytterligere en lagmann og administrasjonssjefen. Der drar han nok veksler på både en toårig utdanning i økonomi og administrasjon som han fullførte før juridikum, erfaringene han har tilegnet seg gjennom blant annet ti år som prosederende statsadvokat i Trøndelag statsadvokatembeter og tiden som lagdommer i Frostating lagmannsrett etter han ble utnevnt i 2001.

En viktig grunn til at han søkte lagmannsrollen, var at han ønsket å bryne seg på et enda større innhold i jobben.

– Men det mest sentrale for meg er fortsatt den dømmende virksomheten, understreker Uggerud.

– Det kan være mye jeg har angret på her i livet, men aldri på utdanningen og yrkesvalget!

Krim i jobb og underholdning

Arne K. Uggerud ble født i Lærdal innerst i Sognefjorden, men vokste opp delvis i Bergen og delvis i Kongsvinger.

Han er gift med Anne Mette, og sammen har de to barn, Sigrid (18) og Halvor (16). Familien bor på Stavset i Trondheim, hvor de flittig nyter godt

av å ha Bymarka i umiddelbar nærhet. Uggerud er også en ivrig mosjonist, og for noen år siden løp han halvmaraton flere ganger.

– Jeg er også glad i å lese bøker.

Når vi spør lagmannen om han vil nevne noen favoritter, forstår vi at han heller ikke på fritiden går av veien for å lese krim – enten av det realistiske eller mer oppdiktete slaget.

– Opp gjennom årene har jeg lest mye krim, men også mange biografier. Boken «Gal mann til

rett tid» av Nils Johan Ringdal er en av de beste jeg har lest. Den handler om justisministeren i Vidkun Quislings regjering, Sverre Riisnæs. Den er veldig godt skrevet og gir noen spennende perspektiver, ikke minst innen rettspsykiatri, sier Arne K. Uggerud.

Frostatings nye lagmann i strafferett er klar på hvilken type krim han foretrekker:

– Den vi forholder oss til i den virkelige verden er mye kjedeligere enn den som bedrives i litteraturen!


50 år i skranken – Hva kan jeg stå til tjeneste med?

Av: Ivar Sølberg

Høyesterettsadvokat Svein Tømmerdal tar gjestfritt imot på kontoret sitt i Ålesund sentrum. Da han ble spurt om et intervju til lagmannsrettens årsmelding 2016 svarte han spontant. «Naturligvis! Hva kan jeg stå til tjeneste med?»

Tømmerdal er født i 1940. 26 år senere var han ferdig utdannet jurist. I løpet av studietiden hadde han og fru Bjørg fått to sønner, og nummer tre var snart på veg.

– Ingen i min familie hadde akademisk bakgrunn. Mor til en barndomsvenn arbeidet på ligningskontoret i Ålesund. Vi besøkte henne av og til på kontoret. En dag sa hun:

«Du (sønnen) kan studere realfag, og du Svein, du kan studere juss». Dermed var det avklart!


Høyesterettsadvokat Svein Tømmerdal

Ikke minst takket være to fantastiske forelesere, Ole Lund og Johs Andenæs, opplevde jeg tidlig at moren hadde truffet bra. Jeg satt på bakerste benk i auditoriet sammen med blant andre Hans Flock. Flock var flink til å notere.

– Etter endt advokatkurs i regi av Justisdepartementet, fikk jeg i 1967 stilling som dommerfullmektig i daværende Nordre Sunnmøre herredsrett. Det var nylig utnevnt ny sorenskriver etter Ivar Sølberg. Jeg begynte samtidig med den nye sorenskriveren. Læringskurven var bratt for oss begge!

– To år senere, i 1969, fikk jeg besøk av høyesterettsadvokat Erik Sølberg. Erik spurte om jeg var interessert i arbeid i advokatfirmaet Sverre Høyer & Erik Sølberg. Det var jeg så absolutt. Firmaets profil og portefølje var slik at jeg fikk gå mye i retten og med mange forskjellige saks typer. 35 år gammel, i 1976, fikk jeg bevilling som høyesterettsadvokat – visstnok landets yngste den gang. Langt over halvparten av advokatene på Sunnmøre på den tiden var høyesterettsadvokater. Det kollegiale miljøet var svært bra.

– Jeg har alltid vært en varm tilhenger av å forsøke å finne fornuftige løsninger, også i nokså betente tvister. Det har vært nyttig å kunne ringe til kolleger, diskutere og gjerne bli enige om faktum. Jeg lærte fort hvilke kolleger jeg kunne stole på og hvem man måtte passe på at for eksempel gjenga bevisførselen riktig i prosedyren.

Politikk og bank

– Jeg har sittet i Ålesund bystyre sammenhengende siden høsten 1975 og frem til i dag. Jeg har også flere perioder i formannskapet og var ordfører i Ålesund fra høsten 1979 til høsten 1987.

Jeg var medlem i fylkesting og fylkesutvalg i åtte år. I perioden 1987 til 1989 hadde jeg pause fra advokatvirksomheten. I de årene var jeg bank-sjef i Sunnmørsbanken.

Tilhenger av juryen

– Jeg mener at vi skulle ha beholdt juryordningen. Det er den prosessordningen som sikrer oss best mot uriktige domfellelser. En viss plikt til begrunnelse bør innføres. Når juryen skal erstattes, bør dagens meddomsrett med fire meddommere og tre lagdommere innføres også for «jursakene». Hvorfor i all verden skal sammensetningen være annerledes? Har man ikke tillit til dagens meddomsrett? Lekdommerne må uansett være i flertall. Det bidrar til å sikre at rimelig tvil kommer tiltalte til gode.

Fornavn i retten

– I de siste årene har det vært en klar tendens/utglidning i retning av bruk av fornavn i retten. Som dommer ville jeg nok slått i bordet dersom advokater var på fornavn med vitner. Det tar seg oftest heller ikke ut når dommere bruker fornavn på rettens aktører, og når advokater og vitner/partner gir hverandre klem i retten.

Sakkyndige

– Det har vært en utglidning i bruk av partsoppnevnte sakkyndige. Sakkyndige bør oppnevnes av retten, gis klare mandat, og de bør betales av staten. Det er sjelden at partsoppnevnte/partsbetalte sakkyndige konkluderer mot «egen» part.

Styreformannen

– Jeg har i alle år vært levende opptatt av, og engasjert i, det aktive næringslivet på Sunnmøre. Jeg har vært styreleder i om lag 40 selskap, og jeg har fremdeles noen slike verv. Dette har gitt verdifull innsikt på mange områder, og som ikke minst har kommet til nytte i min vanlige advokathverdag. En vanlig arbeidsdag har for øvrig gjerne bestått av 12-14 timer på kontoret/i retten hver dag. Lørdagsarbeid har vært det normale. Den beste tiden på kontoret har vært fra kl. 04.30 til kl. 08.00. Da har jeg fått arbeidet i fred. Familien har nok imidlertid rett i at jeg har brukt alt for mange timer på kontoret.

Kultur

– Jeg er levende opptatt av musikk, særlig klassisk jazz/swing og klassisk piano. Jeg er også glad i ballett, og jeg leser mye. På nattbordet ligger nå Torbjørn Fuglevik «Orientekspresen». Ellers går det mye i kriminallitteratur. Jeg var dessuten formann i Ålesund kunstforening i 15 år. Jeg er i glad i fin kunst, ikke minst olje på lerret. Familiens samling av kunstverk bærer ikke minst preg av at jeg har forsøkt å «backe» opp lokale talent.

Advokatsalær

– Det er et rettssikkerhetsmessig problem at det har blitt så kostbart å gå til advokat. De

store advokatfirmaene har blitt «faktureringsfabrikker». Jeg har selv aldri fått en klage på en regning. Jeg har hele tiden spurt meg; hva bærer saken, hva er rimelig og hva har klienten anledning til å betale?

Forlik

– Dommerne bør være varsomme med å ta kontakt med advokatene på forhånd vedrørende mulig forlik. Under en hovedforhandling bør imidlertid dommerne være aktive. De bør høre innledningsforedragene og deretter bør de kunne stille enkelte spørsmål direkte til partene. Så kan tiden være inne for å ta opp spørsmålet om forlik. Det kan i noen tilfeller også være fornuftig av dommeren å snakke med advokatene i enerom.

Fremtidsplaner

– I løpet av 2016 sluttet jeg å gå i retten. I løpet av en toårsperiode planlegger jeg å fullføre de styrevervene jeg har. Jeg er glad i å reise; Thailand, Florida og Kanariøyene er steder vi liker å besøke. I tillegg ser jeg frem til å kunne bruke mer tid sammen med familien, ikke minst ni barnebarn og foreløpig to oldebarn.

Takk til sekretærer og dommere i Frostating lagmannsrett! Dere har sammen med advokatkolleger og mange andre bidratt til at mitt liv i skranken kjennes rikt og meningsfylt.

” *De store advokatfirmaene har blitt «faktureringsfabrikker»*

Ny ankeordning for saker fra jordskifterettene

Det hører med til unntakene at domstoler legges ned, men i 2016 ble Frostating jordskifteoverrett avviklet. Jordskifteoverretten sine oppgaver ble overført til Frostating lagmannsrett.

Ny jordskiftelov ble iverksatt den 1.1.2016. En av de viktigste endringene i ny lov var en forenkling av ankeordningen. Tidligere måtte partene velge om de skulle anke til jordskifteoverrett eller til lagmannsrett, alt etter hvilken type avgjørelse som ble anket.

Partene har nå fått et enklere system å forholde seg til ved at anke til lagmannsrett er eneste rettsmiddel for alle avgjørelser etter jordskifteloven. Lagmannsretten har fått kompetanse til å overprøve alle avgjørelser truffet av jordskifterettene.

Jordskiftelagdommeren og den jordskiftesfaglige utrederen har en sentral plass i den nye ankeordningen. Domstollov og jordskiftelov stiller krav om at lagmannsretten skal ha både jordskifte-


Bilde fra befaring på Klette, Oppdal. Anke over dom og anke over jordskifteavgjørelse behandles som en sak for lagmannsretten som her er sammensatt med jordskiftelagdommer Magne Reiten, lagdommer Knut Røstum og kst. lagdommer Ole Ingar Ødegaard (Foto: Viggo Finset)

faglig og teknisk kompetanse. Jordskiftelagdommeren skal ha samme formelle kompetanse som en jordskiftedommer, og skal alltid være en av dommerne når lagmannsretten avgjør anke over jordskifteavgjørelser. Jordskiftelagdommeren kan være en av dommerne når lagmannsretten avgjør anke over andre avgjørelser fra jordskifteretten, eller når lagmannsretten behandler saker fra tingrettene som gjelder bruks- eller eiendomsrett til fast eiendom. Jordskiftelagdommeren kan også bestyre overskjønn etter skjønnsloven. Den jordskiftefaglige utrederen skal bl.a. ha teknisk kunnskap som kreves for å forstå og arbeide med kart, merking av grenser m.v

Anke over dom, kjennelser og beslutninger behandles etter tvistelovens regler, slik tilfellet

også var før. Det nye er at lagmannsretten nå skal behandle anke over jordskifteavgjørelser. Rettens sammensetning og saksbehandlingsreglene varierer alt etter hvilken avgjørelse som skal overprøves. Førstelagmannen kan dessuten beslutte felles behandling, slik at ulike avgjørelser kan behandles som en sak i lagmannsretten.

Frostating lagmannsrett har gjennomført det første året med ny ankeordning. Erfaringene så langt er gode. Ordningen medfører en forenkling for partene, samtidig som den gir kvalitetsheving ved at alle ankesaker nå blir behandlet av lagmannsretten. Det at lagmannsretten nå har samlet både juridisk og jordskiftefaglig kompetanse, er en viktig del av grunnlaget for denne kvalitetshevingen.


Avgåtte og nye dommere i løpet av året

I 2016 har to faste lagdommere, Sissel Endresen og Jon Kapelrud gått av. Én ny lagdommer, Olav Magnus Hohle, og én jordskiftelagdommer, Magne Reiten, har tiltrådt.


Til venstre: Jordskiftelagdommer Magne Reiten. Til høyre: Lagdommer Olav Magnus Hole.


Fra førstelagmannens avtakking av lagdommer Jon Kapelrud og lagdommer Sissel Endresen.

Faguttrykk – ordliste

ANKE Rettsmiddel mot en domstolsavgjørelse.

FAGDOMMERSAK Saker hvor lagmannsretten under ankeforhandlingen er satt med tre fagdommere. Som regel dreier det seg om anke over straffeutmålingen i saker om lovbrudd med strafferamme på inntil seks års fengsel.

FAGKYNDIG MEDDOMMER I mange saker vil retten ha behov for særlig kyndighet på spesielle fagområder. Retten kan da settes med fagkyndige meddommere. Dette er personer som har spesiell kompetanse innenfor de aktuelle fagområder, slik som psykologi, økonomi, bygningsvesen etc.

FØRSTELAGMANN Dommer som er øverste leder for lagmannsretten.

JORDSKIFTE Samlebetegnelse for noen typer endringer i og fastsetting av eiendoms- og rettighetsforhold.

JURY Populært navn på lagretten, se dette.

LAGDOMMER Embetsmann som er dommer i lagmannsretten.

LAGDØMME Området lagmannsretten får sine saker fra. Utgjøres av et visst antall tingretter og deres respektive rettskretser/domssogn.

LAGMANN Ved de store lagmannsrettene som er avdelingsdelt, er det en lagmann som er avdelingsleder.

LAGMANNSRETT Domstol som behandler sivile saker og straffesaker etter anke, og i noen få tilfeller som første instans.

LAGRETTE Populært kalt jury. 10 lekdommere som avgjør skyldspørsmålet i de mer alvorlige straffesaker for lagmannsretten. Av de ti er fire også med på fastsettelse av straffen.

LEKDOMMER/LEGDOMMER Felles betegnelse på meddommere og lagrette medlemmer. Ikke juridisk utdannet person som deltar i pådømmelsen i en rettssak.

LUKKEDE DØRER Hovedregelen er at rettsmøter er offentlige. Når retten unntaksvis beslutter at publikum ikke får adgang til å følge rettsforhandlingene, sier man at retten går for lukkede dører. Lukking av dører er særlig aktuelt (domstoloven § 125) ved:

1. Fengslingsmøter hvor offentlighet vil skade etterforskningen
2. Saker som omhandler svært private forhold
3. Saker etter barneloven og ekteskapsloven og saker om administrative tvangsinngrep (barnevern, tvangsinngivelse i psykiatri).

MEDDOMMER Ikke juridisk utdannet person (lekdommer) som deltar i behandlingen av en rettssak sammen med de juridiske dommerne. De deltar på lik linje. I særskilte tilfeller kan det oppnevnes såkalte fagkyndige meddommere, se dette.

MEDDOMSRETT Når lagmannsretten settes med tre juridiske dommere og fire meddommere. Når tingretten settes med en juridisk dommer og to meddommere.

OVERSKJØNN Overprøving av tingrettens skjønn. Lagmannsretten settes med en fagdommer og 2 (4) skjønnsmedlemmer

SKJØNN Grovt sagt fastsettelse av erstatning for inngrep, f.eks. avståelse av grunn til veg. Omfatter også odelstakster.

TINGRETT Domstol som med få unntak behandler alle saker, både sivile saker og straffesaker i første instans.


Inngangspartiet til Trondheim tinghus fra Munkegata har to dobbeltdører med i alt 12 relieffer med motiver fra samfunnet som domstolene har sitt virke i, – trøndersk næringsliv, kirkeliv, utdanningsinstitusjoner mm.

Står vi ute på fortauet, har vi en farverik forsamling foran oss, tre grupper i terrakotta på hver side og midt i står middelalderlagmannen i marmor, som leser loven på Frostatinget.

Det er rettsutviklingen og rettsutøvelsen i århundrenes løp som fremstilles gjennom historiske personer. Motivvalgene har professor Oluf Kolsrud stått for (han har også gitt utkast til Domkirkens glassmalerier og statuene på Vestfronten). Utformingen er billedhugger Nic. Schiølls verk (som også kan knyttes til Domkirken, og har laget to av de store kjempene, Styrke og Måtehold, utenfor Bergen tinghus). Keramiker Jens von der Lippe har utført veggene.


www.frostating.no