

Årsmelding 2017


Ratatosk var norrøn mytologisk 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:

Jon Raude, erkebiskop i Nidaros 1267-1282. Han motsatte seg at bestemmelser om kirkelige forhold ble medtatt i Magnus Lagabøters landslov og utstedte eget kanoisk lovverk, Jon Raudes kristenrett. Det var lang maktstrid mellom kirke og stat, som den gang endte med at kongen overlot kirkelige rettsaker til geistlige domstoler, mens erkebiskopen ga avkall på deltakelse i kongevalg. Forliket skjedde ved Sættargjerden i Tønsberg 1277.

Over ham to anonyme representanter for geistlig jurisdiksjon. En archidiaconus, med straffemyndighet over prestene, og en officialis, dommer i verdslige saker (ekteskap, sedelighet).

Øverst: Nidaros domkapitels segl.

Frostating lagmannsrett 2017

Innhold

Innledning	3
Førstelagmannen har ordet	5
Organisasjon og medarbeidere	8
Den dømmende virksomheten	14
Saksavvikling – Statistikk	20

Aktuelt:

• 2017: Noen saker fra året som gikk	25
• Digitale Frostating	28
• Service og sikkerhet	29
• Blant verdensarv, åser og slott i det skotske lavlandet	30
• Leve uavhengigheten	33
• Nye dommere	35
• 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 (fra 1. januar 2018 – Trøndelag) og Møre og Romsdal. I embetskretsen var det pr. 1. oktober 2017 i alt 724 584 innbyggere, fordelt på 137 691 i Nord-Trøndelag, 320 119 i Sør-Trøndelag og 266 774 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 rettssal. Ankeforhandlinger i saker fra Møre og Romsdal lagsogn gjennomføres normalt i Kristiansund, Ålesund og Molde, hvor lagmannsretten har egne rettsaler i sambruk med de lokale tingrettene. Ankeforhandling kan også holdes andre steder når praktiske hensyn, særlig befaringsforhold, tilsier det.

Lagmannsretten er ankeinstans 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 ankeinstans for følgende jordskifteretter:

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

- Romsdal jordskifterett, Molde
- Sunnmøre jordskifterett, Ørsta


*Vinterstemning ved Nidelva i Trondheim.
Foto Nils Valland.*

Lagmannsrettene er også førsteinstans for overprøving av Trygderettens avgjørelser.

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. I løpet av 2017 har vi fått på plass en egen skranke i tinghushallen for tinghusets sikkerhetspersonell.

Alle våre rettssaler i Trondheim tinghus og i Ålesund, er klargjort for digitale saker.

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

Domstolloven har bestemmelse om at saker som hovedregel skal behandles der de har sitt utspring. Vi har følgelig rettssteder/saler i Ålesund, Kristiansund og Molde, og reiseutgifter utgjør den største driftskostnaden ut over lønn. Grunnet gjentatte årlige økonomiske innstram-

ninger (særlig ABE-reformen), er reisebudsjettet langt fra tilstrekkelig til å dekke behovet. Vi forøker å bøte på dette, blant annet ved å flytte saker fra Møre og Romsdal lagsogn inn til Trondheim.

Over domstolens regnskap ble det i 2017 utenfor budsjett utbetalt totalt ca. 13,2 mill. kroner i forbindelse med straffesaksavviklingen. Tilsvarende tall for 2016 var ca. 15,8 mill. kroner. Av beløpet utgjør ca. 7,5 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 5 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.


MOLDE: Lagrettesalen i Fylkeshuset.

Førstelagmannen har ordet

Domstolene har en svært viktig rolle i vårt moderne samfunn. I de sivile sakene er vi en arena for sivilisert konfliktløsning hvor kontradiksjon og likebehandling står sentralt. I straffesakene skal vi på samfunnets vegne straffe uønsket atferd på en respektfull, åpen og betryggende måte, og i en prosess hvor tiltalte og fornærmedes rettigheter blir respektert og ivaretatt – i hver eneste sak. Domstolene smører samfunnsmaskineriet. Vi sørger for at det å ha rett, også gir rett. Vanlige folk kan gå til domstolene og få sine tvistesaker løst på en betryggende og upartisk måte. Næringslivet kan få sine saker avgjort raskt og effektivt, og i hastesakene kan vi treffe midlertidige avgjørelser. Domstolene utgjør grunnpillaren i det system vi kan kalle «rettsstaten Norge», og har en helt avgjørende rolle for at vårt samfunnsmaskineri fungerer godt. Vi bidrar til at våre innbyggere har en reell opplevelse av å leve i en rettsstat.


*FØRSTELAGMANN:
Sven-Jørgen Lindsetmo.*


Selvsagt er det også innenfor domstolene rom for forbedringer, og selvsagt skjer det feil også i vårt daglige virke. Men det store bildet står fast: Norske domstoler leverer avgjørelser av høy kvalitet, raskt og effektivt. Vi har dyktige, engasjerte og effektive dommere og medarbeidere. Domstolene nyter svært stor tillit i befolkningen, hvilket i seg selv er et uttrykk for at vi lever opp til de forventninger samfunnet har til oss.

Dette må vi verne om. Vi må verne om dette ved å gi domstolene det nødvendige økonomiske handlingsrom. Våre budsjetter må gi oss en realistisk mulighet til å ha en saksavvikling som holder tritt med saksinngangen, slik at restansene ikke øker. Vi må få rom til å modernisere oss og foreta nødvendige investeringer i utstyr og lokaler. De domstolene som har kommet skjevt ut med alt for lang saksbehandlingstid må få hjelp til å få rettet opp skuta. Det er vanskelig å forstå at våre politikere tilsynelatende ikke skjønner dette – år

etter år opplever vi i domstolene at vi er taperne i budsjettkampen i justissektoren. DA har vært nødt til å møte utilstrekkelige budsjetter med tilsetningsstopp og andre budsjettkutt. Dette fører til en langsom årelating av domstolene, noe vi også ser i saksbehandlingsstatistikkene rundt om i domstolsnorge. Restansene øker og saksbehandlingstidene går opp.

Dette kan ikke fortsette. Nå må politikerne lytte til oss. Vi ser noen tegn til økt politisk forståelse

for vår situasjon, så det er grunn til en forsiktig optimisme. Men vi må holde trøkket oppe i media og i vårt daglige virke, i visshet om at vi kjemper for en god sak, ikke bare på egne vegne, men først og fremst på vegne av våre brukere – som fortjener domstoler som også i fremtiden skal være ajour, moderne og tillitsskapende.

Frostating lagmannsrett har i 2017 med stor innsats fra dommere og saksbehandlere greid å holde restansene på samme nivå som i 2016. Våre


Årets førstelagmannsmøte ble arrangert av Agder lagmannsrett.

saksbehandlingstider har på enkelte områder gått noe opp, men noen dramatisk negativ utvikling er det ikke tale om. På ett område har vi hatt en gledelig positiv endring – og det er saksbehandlingstiden i lagrettesakene som har gått ned fra 196 dager til 137 dager. Det skyldes et godt samarbeid med statsadvokatene og forsvarerne, som gjør at vi i hele 2017 forhåndsberammet lagrettesakene stort sett før sakene var pådømt i tingretten. Dette vil vi fortsette med også etter at juryordningen bortfaller.

En vanskelig budsjettssituasjon har for øvrig preget 2017. Vi har hatt en utfordrende bemanningssituasjon, med noen langtidssykemeldinger. Vi har holdt reisevirksomheten på et minimum, og har de siste tre årene redusert vår reisevirksomhet med omtrent 1/3-del. Det synes å være lite rom for ytterligere reduksjon av reisevirksomheten, uten at dette får for store konsekvenser for våre brukere, men dette er det budsjettet som styrer. Til tross for disse utfor-

dringene har vi hatt et svært godt og produktivt år. Våre saksavviklingstall, som det gjøres nærmere rede for lengre ute i årsmeldingen, er vi i store trekk godt fornøyde med – bemannings- og ressursituasjonen tatt i betraktning. Alle ansatte ved domstolen skal ha stor takk for den imponerende innsats som er lagt ned i løpet av 2017.

Selv om vi går inn i 2018 med stramme budsjetter, og varsel om at vi må holde ett dommerembete ledig for å spare penger, gjør vi det med optimisme og pågangsmot. Vi *må* tro dette går seg til, at politikerne tar til fornuft og gir domstolene bedre rammevilkår. Hvis det ikke slår til, risikerer vi at domstolene blir en «propp» i samfunnsmaskineriet og straffesakskjeden. Det vil gi seg utslag i økte restanser og lengre saksbehandlingstider, til stor belastning for de som må vente på at vi får tid til å behandle deres sak. Det er i alles interesse å unngå at dette skjer.

” Vi *må* tro dette går seg til, at politikerne tar til fornuft og gir domstolene bedre rammevilkår.

Organisasjon og medarbeidere

Domstolen er i 2017 ledet av førstelagmann Sven-Jørgen Lindsetmo, lagmann Kari Lynne, lagmann Arne K. Uggerud og administrasjonssjef Lars Kirksæther.


Frostating lagmannsrett i desember 2017. Magne Reiten, Mats Stensrud, Ivar Sølberg, Arne K. Uggerud, Ragnhild Vada, Birthe E. Røed Buarø, Anne-Grethe Johansen og Elisabeth Wråli var ikke til stede da bildet ble tatt.

Lagmann Kari Lynne er tillagt et særlig ansvar for behandlingen av sivile saker og lagmann Arne K. Uggerud tilsvarende ansvar for behandlingen av straffesaker. Hilde Vibeke Enger har siden 1. juni 2017 vært konstituert som lagmann i Arne K. Uggeruds fravær.

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 selv sagt 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 2017:

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 2017:

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 2017:

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 2017:

Ingen

ADMINISTRASJONSSJEF

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

Verv 2017:

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. Politadjutant i Trondheim, førstekonsulent i Justisdepartementets lovavdeling, kommuneadvokat i Trondheim. Dommer ved Den europeiske menneskerettsdomstol i perioden 2004–2011.

Verv 2017:

- *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 2017:

- *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 2017:

- *Medlem av Tilsynsutvalget for dommere*

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. Advokatvirksomhet i Bergen, Stjørdal og Trondheim. Møterett for Høyesterett fra 1994.

Verv 2017:

- *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 2017:

Ingen

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 2017:

- *Styremedlem i TrondheimSolistene (til 25.04.2017)*

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 2017:

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 2017:

- *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 2017:

- *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.

Verv 2017:

Ingen

LAGDOMMER SISSEL FINSTAD, f. 1966 i Steinkjer, cand.jur. 1994, utnevnt 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 2017:

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 2017:

Ingen

LAGDOMMER HILDE VIBEKE ENGER, f. 1970 i Oslo, cand.jur. 1996, utnevnt 2014. Politijurist ved Ringerike og Sør-Trøndelag politidistrikt, dommerfullmektig i Levanger, statsadvokat i Trondheim, seniorrådgiver i Domstoladministrasjonen, fylkesnemndsleder i Trøndelag. Konstituert lagmann fra 1. juni 2017.

Verv 2017:

- *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 2017:

- *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, jordskiftdommer Romsdal jordskifterett, utredningsleder Landbruksdepartementet, jordskifteoverrettsleder Frostating jordskifteoverrett.

Verv 2017:

Sensor, NMBU-Ås.

LAGDOMMER RAGNHILD VADA, f. 1961 i Steinkjer, cand.jur 1988, dr. juris 2007, utnevnt i 2016. Konsulent i Sosialdepartementet, kontorsjef hos Fylkeslegen i Nord-Trøndelag, førsteamanuensis ved Høgskolen i Nord-Trøndelag, gjesteforsker ved EUI, Firenze og UCLA Los Angeles, tingrettsdommer ved Inntrøndelag tingrett.

Verv 2017:

Ingen

LAGDOMMER KJERSTI RISEM-JOHANSEN, f. 1971 i Trondheim, cand.jur 1997, utnevnt 2016. Vit.ass. Institutt for Offentlig rett, advokatfullmektig i Oslo, dommerfullmektig i Sør-Trøndelag tingrett, advokat/partner i Trondheim.

Verv 2017:

Ingen

Domstolen har i perioder hatt følgende konstituerte lagdommere i 2017:

- 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
- SORENSKRIVER MORTEN GUNNES
- AVDELINGSDIREKTØR WILLY NESSET
- FØRSTELAGMANN AAGE RUNDBERGET
- LAGMANN GUNNAR GREGER HAGEN
- LAGDOMMER JON KAPELRUD
- LAGDOMMER SISSEL ENDRESEN
- SORENSKRIVER ODD BARTNES
- TINGRETTSDOMMER LEIF HOLM
- SORENSKRIVER ROLF KARSET

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

Utredere

JORDSKIFTEUTREDER VIGGO FINSET, ansatt 2016

Saksbehandlere

RÅDGIVER MORTEN VÆRNES, ansatt 2008, IKT/informasjon/økonomi/adm.-sjefens stedfortreder.

RÅDGIVER ELISABETH WRÅLI, ansatt 1998, regnskap/økonomi

RÅDGIVER BIRTHE E. RØED BUARØ,
ansatt 2002, leder av berammerkontoret/
reisebestillinger/adm.sjefens stedfortreder.

FØRSTEKONSULENT BERIT K. HØGNES,
ansatt 1990, 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/
økonomi

FØRSTEKONSULENT LENA KJØSNES,
ansatt 2015, saksbehandling/ekspedisjon

STUD.JUR. JASMIN GHESLAGHI,
tilkallingsvikar

Rettsbetjenter

Trondheim:

PER BJØRGUM

ALBERT GRANUM

ODD HARALD NYSETER

TORSTEIN ARNTZEN

Molde/Kristiansund:

GUNNAR HØGSETH

Ålesund:

LARS TOLO


RETTSBETJENT: Torstein Arntzen.

Den dømmende virksomheten

Frostating lagmannsrett er en ankedomstol, som behandler anker over avgjørelser fra tingrettene som ligger innenfor vårt lagdømme, dvs Trøndelag og Møre og Romdal fylker. Vår virksomhet kan inndeles i to hovedområder – behandling av straffesaker og sivile saker.


TINGHAUGEN: Bautaer 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 meddomsrettsaker og fagdommersaker.

Behandling av skyldanker

Fra og med 2018 skal i utgangspunktet alle anker hvor skyldspørsmålet er henvist til ny behandling, behandles av såkalt stor meddomsrett. Denne erstatter også juryordningen. Overgangsreglene innebærer at vi i 2018 fremdeles vil behandle noen saker med jury, det er de sakene som ble anket i løpet av 2017 (og som etter gammel ordning skulle behandles med jury). Overgangsordningen gjelder bare i 2018 og fra og med 1. januar 2019 er juryordningen definitivt et avsluttet kapittel.

Stor meddomsrett består av fem lekdommere og to fagdommere. De to fagdommerne skal være faste dommere i lagmannsretten.

Domfellelse i disse sakene forutsetter at minimum fem av rettens medlemmer, hvorav minst en av fagdommerne, finner tiltalte skyldig. En domfellelse skal begrunnes skriftlig. Svares det ja på skyldspørsmålet, skal den samlede rett også utmåle straffen og ta stilling til et eventuelt erstatningskrav fra fornærmede i saken. Ordningen innebærer en vesentlig forenkling av lagmannsrettens behandling av skyldanker i de alvorligste straffesakene.

Særlig om meddommerutvalgene

Utvalgene av meddommere er sammensatt etter forslag fra den enkelte kommune, med et antall som er 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 i 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 loddrekning, skal man så sitte igjen med en jury med ti medlemmer for tjeneste i den enkelte sak. Vilkårene for fritak er strenge.

En avvikling av juryordningen og innføringen av stor meddomsrett vil derfor være en vesentlig forenkling for lagmannsretten og klart mindre ressurskrevende.

Fagdommersaker

I ankesaker som ikke krever behandling med 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 varetekstfengsling, 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 2017 27 120 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. Som regel er to av dommerne faste embetsdommere og den tredje en ekstraordinær lagdommer (pensjonist) eller en tilkalt tingrettsdommer. 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.

Grensetvist på Fårøya, ved Bolsøya like utenfor Molde


På vei til befaringen. Til høyre: Grensefuru med kors innhogd på siste halvdel av 1700-tallet, trolig på 1780-tallet. Korset er fortsatt synlig på stammen innenfor barken.


Fra befaringen. Rettens leder styrer også denne. Foto Viggo Finset.

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.

Skjønnsakene knytter seg ofte til det offentlige erverv (ekspropriasjon) av fast eiendom og rettigheter. I all hovedsak gjelder dette grunnerverv til større vegprosjekt og kommunale erverv av utbyggingsområder. Innenfor «privat sektor» behandles først og fremst overskjønn over odelstakster (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 lagdømmene. 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. De fleste anker over kjennelser retter seg mot tingrettens prosessuelle avgjørelser, samt sakskostnadsavgjørelser. Ut over dette kan sakene gjelde alle rettsområder, og de kan være både omfattende og kompliserte.

Rettsmekling

Lagmannsretten tilbyr rettsmekling i alle sivile ankesaker med fri rådighet. Rettsmeklingen foretas av dommere med særlig interesse for og erfaring med rettsmekling. Vi har god erfaring med rettsmekling og i 2017 ble det meklet i 13 saker, med vellykket utfall i 10 saker. Flere av sakene var større sivile saker mellom næringsdrivende, som egner seg spesielt godt til mekling. Lagmannsretten ønsker å mekle i flere i saker, og vi mener det her ligger et ubenyttet potensiale både for partene og retten.

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.

Anker til Høyesterett

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

Høyesteretts behandling av anker over Frostating lagmannsretts avgjørelser hadde i 2017 slikt utfall:

SIVILE SAKER - Anker over dommer	
Totalt antall behandlede	64
Nektet fremmet	42
Forkastet	3
Opphevet	4
Tatt til følge	15

STRAFFESAKER - Anker over dommer	
Totalt antall behandlede	39
Nektet fremmet	28
Forkastet	3
Opphevet	4
Tatt til følge	4

SIVILE SAKER - Anker over kjennelser og beslutninger	
Totalt antall behandlede	47
Avvist	0
Nektet fremmet	15
Forkastet	31
Opphevet	1
Tatt til følge	0

STRAFFESAKER - Anker over kjennelser og beslutninger	
Totalt antall behandlede	60
Avvist	8
Forkastet	50
Opphevet (tatt til følge)	2

Saksavvikling – statistikk

Hovedtrekk 2017

Saksinngangen i 2017 har vært litt mindre enn i 2016. Vi fikk inn til sammen 1039 saker, og har avsagt 218 dommer i 2017, fordelt på 113 dommer i straffesaker og 105 dommer i sivile saker. Det er litt færre enn i 2016 og i 2015. På den annen side, så har antallet ankeforhandlingstimer økt fra 2016 til 2017, hvilket tyder på at vi bruker lengre tid i retten pr. sak nå enn før. Året sett under ett har vært preget av stor arbeidsbelastning og travle dager for både dommere og saksbehandlere.

Takket være denne innsatsen har vi lyktes med å holde restansesituasjonen under kontroll i 2017. Ved årsskriftet 2017/2018 har vi en restanse på ca 100 sivile ankesaker (anke over dom) og bare 34 henviste straffesaker. Med en så vidt lav restanse av ubehandlede saker, har vi en relativt kort berammingshorisont. Normalt berammer vi sakene med ankeforhandling omtrent 3-4 måneder etter at saken har kommet inn, litt avhengig av sakens størrelse og kompleksitet og tidspunktet den kommer inn på.


Rambo har tatt plass og er klar til innsats.

I 2017 har vi hatt en svak oppgang i våre saksbehandlingstider i sin alminnelighet. Det er ikke tale om noen stor og dramatisk økning, men likevel nok til at vi må ha fokus på dette i 2018. Den gjennomsnittlige saksbehandlingstiden for henviste straffesaker var i 2017 på 151 dager. Dette er langt unna Stortingets krav på tre måneder. Hensett til vår ressursituasjon synes vi likevel dette er akseptabelt, både isolert sett og sammenlignet med de øvrige lagmannsrettene. Når det gjelder de sivile ankesakene, var vår gjennomsnittlige saksbehandlingstid 165 dager.

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. Verken Frostating lagmannsrett eller noen av de øvrige lagmannsretter oppfyller Stortingets krav til saksbehandlingstid i straffesakene. For vår del skyldes dette flere faktorer. Dels den generelle ressursituasjon

hva gjelder bemanning og dommerkapasitet, men dels også at eksterne aktører, dvs aktører, forsvarere og bistandsadvokater ikke har kunnet møte i retten når lagmannsretten har hatt ledig kapasitet. På grunnlag av vår samlede ressurs-situasjon, herunder de besparelser vi er pålagt gjennom tilsetningsstoppen, er vårt mål for 2018 en gjennomsnittlig saksbehandlingstid på 150 dager for alle henviste straffesaker – dvs omtrent som i 2017.

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 2017 ble 10 av 122 berammede straffesaker, og 18 av 196 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 9 berammede straffesaker trukket, og 36 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 at vi berammer noen flere saker enn det vi egentlig har kapasitet til, for å sikre en best mulig ressursutnyttelse. Helt unntaksvis kan dette føre til at vi må utsette saker pga dommermangel, selv om vi strekker oss så langt vi kan for å unngå dette.

Straffesaker

I 2017 mottok ankeutvalget 288 anker over dom i straffesaker. Ankeutvalget behandlet 266 saker, og henviste 108, noe som gir en henvisningsprosent på 40,6%. Dette er et par prosentpoeng lavere enn i 2016. Av de 108 sakene var 51 saker såkalt 6-årssaker hvor domfelte har en ubetinget rett til ankebehandling.

I 2017 realitetsbehandlet lagmannsretten 114 straffesaker. I 74 av sakene ble skyldspørsmålet behandlet på nytt, og 33 av disse sakene ble behandlet med lagrette, de øvrige med meddomsrett. Ved utløpet av 2017 hadde vi 73 straffesaker i restanse, hvorav 34 saker er henvist til ankeforhandling i 2018. Det er en restansesituasjon vi er godt fornøyd med.

Ankeprøvinger


JURYSAKER

Jurysaker


Det har innkommet 37 lagrettesaker i 2017, hvorav 35 saker har blitt henvist. Dette er en markant økning fra 2016 (28). Vi har realitetsbehandlet 33 saker. Ved årets utløp har vi 11 ubehandlede lagrettesaker i restanse. Saksbehandlingstiden har gått ned fra 196 dager i 2016 til 137 dager i 2017. Denne nedgangen skyldes at vi i samarbeid med statsadvokatembetene og forsvarerne har forhåndsberammet jurysakene. Juryordningen er opphevet og i 2018 vil vi bare behandle saker med lagrette hvor anke over skyldspørsmålet ble inngitt i 2017. Vi regner med at det dreier seg om ca 15 saker, og formodentlig vil den siste lagrettesaken bli behandlet før sommeren 2018.

MEDDOMSRETTSAKER

Bevisanker

Meddomsrett - Bevisanke


Det inkom (ble henvist) 36 meddomsrettsaker i 2017, noe som er en markant nedgang fra 2016 hvor det ble henvist 58 saker. Vi behandlet 41 saker med en gjennomsnittlig saksbehandlingstid på 167 dager. Det er omtrent samme saksbehandlingstid som i 2016 (165). Ved årsskiftet har vi en restanse på 14 henviste meddomsrettsaker hvor skyldspørsmålet skal prøves på nytt.

Begrensede anker

Meddomsrett - Begrenset anke


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 18 slike saker i 2017, og vi behandlet 19 saker. Med en gjennomsnittlig saksbehandlingstid på 145 dager. Ved årsskiftet hadde vi kun 3 ubehandlede saker i restanse.

FAGDOMMERSAKER

Fagdommer


Fagdommersakene utgjør i all hovedsak henviste anker over straffutmålingen i saker med straffeframme inntil 6 års fengsel. Antallet henviste fagdommersaker er gått noe ned fra 29 saker i 2016 til 19 saker i 2017. Vi behandlet 21 saker, men en gjennomsnittlig saksbehandlingstid på 145 dager. Restansen ved årsskiftet var 6 saker.

ANKER OVER KJENNELSER OG BESLUTNINGER I STRAFFESAKER

Anke over kjennelse - beslutning i straffesaker


Antallet anker over kjennelser og beslutninger i straffesaker kan variere mye fra år til år. I 2017 fikk vi inn 283 anker og behandlet 279 saker. 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 6 dager. Restansen var ved årsskiftet på 7 saker.

Sivile saker

ANKER OVER DOM

Saksinngangen i 2017 har vært på 250 saker, litt under det vi hadde i 2016 (260). Av dette er 160 saker anker over dom i sivile saker fra tingrettene. Vi har avvirket 267 saker, hvorav 103 saker har endt med dom. Vi har gjennomført 13 rettsmeklinger og oppnådde rettsforlik i 10 av

sakene. 22 saker endte med forlik under ankeforhandlingen, og 20 saker ble trukket som forlik før ankeforhandlingen. 9 anker over dom har blitt nektet fremmet etter skriftlig behandling.

Anke over dom


Antallet avsagte dommer i 2017 var på omtrent samme nivå som i 2016, hhv 103 og 110 saker. Likevel har vi sett en markant oppgang i ankeforhandlingstimer fra 2016 til 2017, fra 1298 timer til 1571 timer. Det betyr at vi satt klart mer i retten pr. sak i 2017 enn året før, hvilket er bekymringsfullt. Det er vanskelig å ha noen klar formening om hvorfor vi ser en slik utvikling, men dette vil vi følge nøye med på i 2018.

Vår saksbehandlingstid i de sivile ankesakene har gått noe opp, fra 138 dager i 2016 til 165 dager i 2017. Det er fremdeles godt innenfor Stortingets krav på 180 dager (seks måneder). Vi håper å kunne snu denne utviklingen i 2018, men dette beror i første rekke på om vi gjennom året får ha tilstrekkelig bemanning. Det fremstår pr. i dag som svært usikkert.

Vi har nedarbeidet våre restanser noe, fra 115 saker ved forrige årsskifte til 98 saker nå. Restansen av ordinære sivile ankesaker fra tingrettene er 78 saker. Restansesituasjonen må betraktes som tilfredsstillende. Vi har som målsetting å unngå at restansene øker i løpet av 2018.

Barnevernssakene utgjør en stadig større andel av lagmannsrettens saker, og er svært arbeidskrevende. 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. Vi har sett en fortsatt økning i innkomsten av barnevernsaker, i 2017 kom det inn 65 saker, mot 56 i 2016. Vi behandlet 63 saker, og det ble gitt samtykke til ankebehandling i 12 saker. Samtykke ble gitt i 18,8% av sakene, en nedgang fra 20,0% i 2016. I de sakene hvor samtykke gis, skal saken behandles som en ordinær sivil ankesak med muntlig ankeforhandling. Ofte går sakene over flere dager. Restansene av barnevernssaker har holdt seg på samme nivå som ved utløpet av 2016 – 13 saker. Saksbehandlingstiden for barnevernssakene hvor det ble avsagt dom, lå i 2017 på 254 dager i gjennomsnitt, hvilket er noe for høyt.

FØRSTEINSTANSSAKER

Vi hadde i 2017 en svært beskjeden innkomst av førsteinstanssaker (overprøving av avgjørelser fra Trygderetten), kun 9 saker, omtrent som i 2016. Vi behandlet bare 3 saker, og har ved årsskiftet en restanse på 9 saker. Gjennomsnittlig saksbehandlingstid var på 287 dager, hvilket også er noe for høyt. Dette er imidlertid saker av svært ulik art, og hvor utenforliggende årsaker ofte medvirker til lang saksbehandlingstid.

ANKE OVER SIVILE KJENNELSER OG BESLUTNINGER

Det har vært en merkbar økning i innkomsten av slike saker, fra 170 saker i 2016 til 191 saker i 2017. Vi har behandlet 178 saker med en gjennomsnittlig saksbehandlingstid på 80 dager, noe som er en markert oppgang fra 2016 (58). Dette

skyldes at vi har hatt en stor arbeidsbelastning gjennom hele året, noe som kan gi seg utslag i at denne type saker nedprioriteres.

Anke over kjennelse - beslutning i sivile saker


OVERSKJØNN

Det ble avhjemlet 13 overskjønn i 2017, tre mer enn i 2016. Innkomsten var på 14 saker, og ved årsskiftet har vi en svært beskjeden restanse på bare 5 saker. Saksbehandlingstiden gått litt opp fra 176 dager i 2016 til 198 dager i 2017. I skjønssakene 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.

ANKESAKER FRA JORDSKIFTERETTENE

Fra 1. januar 2016 har lagmannsretten ansvaret for behandling av alle anker fra jordskifterettene. Disse sakene omfatter anke over; jordskifteavgjørelse, skjønn, dom, kjennelse og beslutning. Det ble behandlet i alt 26 saker med anker fra jordskifterettene i 2017. Innkomsten av nye saker fra jordskifterettene i 2017 var på 21, noe som er en liten nedgang fra 2016, da det kom inn 29 nye saker. Restansen ved årsskiftet er på 9 saker. For sakstypen anke over jordskifteavgjørelse kom det inn 4 nye saker i 2017, mot 9 i 2016.

2017: Noen saker fra året som gikk

Svært mange saker i lagmannsrettens portefølje involverer barn. Sivilsaksporteføljen inneholder mange «barnefordelingsaker» og «barnevernssaker». I straffesaksporteføljen finner vi barn som fornærmet/offer for seksuelle overgrep. Straffesaksporteføljen preges for øvrig av alvorlige narkotikaforbrytelser, voldtekt og «familievold». Nedenfor gjengis et lite knippe sivile saker og straffesaker, som viser litt av spennvidden i sakene som behandles i lagmannsretten.

«OMO-saken»

En REMA 1000-franchisetaker (Kjøpmann) slo etter avslutningen av en kampanjeperiode inn 396 pakker OMO vaskepulver på kassen slik at han utløste en bonus på ca. 10 000 kroner fra leverandøren. Han betalte med egne penger og varene ble ikke tatt ut av butikken. Da forholdet ble oppdaget 7 måneder etter, bare noen dager før ny franchisekontrakt for 5 år skulle signeres, nektet REMA 1000 å inngå ny kontrakt. Kjøpmannen hevdet at det allerede var inngått muntlig bindende avtale om ny kontrakt, og at signeringen kun var en formalitet. Han fikk ikke medhold av lagmannsretten i dette.

«Utestengelse fra profesjonsstudiet i psykologi»

En tidligere psykologistudent brakte vedtak fra Felles klagenemnd (som hører under Felles studieadministrativt senter) om utestengelse av ham fra psykologistudiet i tre år inn for domstolene for rettslig prøving av gyldigheten av vedtaket. Felles klagenemnd hadde vurdert ham som uskikket for yrket som psykolog, og uskikketheten var ikke av forbigående art. Forholdene gjaldt i hovedsak manglende ferdigheter innen kommunikasjon og samspill. Lagmannsretten fant at vedtaket ikke var beheftet med faktiske feil, det hadde rettslig dekning, det var materielt holdbart og klagenemnda hadde ikke begått saksbehandlingsfeil. Vedtaket ble kjent gyldig.

«Stadig større biler, små parkeringsplasser»

I alt 49 seksjonseiere krevde at et utbyggings-selskap skulle utbedre tildelte parkeringsplasser, subsidiært at de skulle tilkjennes prisavslag. Lagmannsretten kom til at plassene gjennomgående var for smale med bakgrunn i de anbefalte minimumsløsninger fra Sintef Byggforsk som gjaldt da anlegget ble prosjektert (min. 2,30 m., med 25 cm. tillegg dersom plassen ligger mot vegg eller søyle samt tilstrekkelig plass til å manøvrere inn og ut av plassen). Det ble gitt prisavslag på 100 000 kroner for 9 plasser og 150 000 kroner for 29 plasser. For 12 plasser forelå det ikke grunnlag for prisavslag.


«Klar sannsynlighetsovervekt for forsikringsbedrageri»

En kvinne ble frifunnet for straff for forsikringsbedrageri. Tiltalen gikk ut på at hun hadde stiftet brann i egen bolig for å få utbetalt eiendommens forsikringsverdi. Forsikringsselskapet betalte ikke ut forsikringsbeløpet, men krevde erstattet sine utgifter med saken. Kvinnen ble frifunnet også for dette i tingretten. Denne delen av saken ble behandlet av lagmannsretten, som fant at det var klar sannsynlighetsovervekt for at kvinnen hadde fremkalt brannen. Hun hadde derved ikke krav på forsikringsutbetaling, og selskapets krav om tilbakebetaling av deres utgifter med saken samt erstatning, totalt ca. 228 000 kroner med tillegg av renter, ble tatt til følge. Hun ble også dømt til å betale selskapets sakskostnader på ca. 139 000 kroner i forbindelse med lagmannsrettens behandling.

«Liten skrue kan forårsake stor skade»

Snaue 5 år etter ferdigstilling av en idrettshall ble det oppdaget vannlekkasje fra vannrørene til gulvvarmen i hallen. Det viste seg at lekkasjen var forårsaket av fester til håndballmålene. Disse var festet med 25 mm skruer, som flere steder hadde blitt skrudd ned i rørene for den vannbårne varmen. Lekkasjen oppsto da skruene begynte å ruste og vann fra rørene havnet i undergulvet. Grunnen til at skruene hadde truffet rørene var at spikerslagene for innfestingen var montert ca. 30 cm feil i forhold til der håndballmålene skulle stå. Entreprenøren med ansvar for den fysiske banemerkingen, i henhold til banemerkingssplanen, ble holdt erstatningsansvarlig for utbedringskostnadene på 3 668 169 kroner.

«Hvor skal sykehuset ligge?»

Kristiansund kommune anla søksmål mot Helse Midt-Norge Regionalt Helseforetak og hevdet at vedtak om å legge det nye sykehuset for Nord-

møre og Romsdal på Hjelset utenfor Molde måtte kjennes ugyldig. Helse Midt-Norge RHF ble frifunnet i tingretten. Kommunen anket dommen. Lagmannsretten kom til at verken anførselene om at vedtaket bygget på feil faktum eller at det forelå saksbehandlingsfeil kunne føre frem. De anførte saksbehandlingsfeilene var i følge kommunen at saken var for dårlig utredet, at det forelå ulovlig eierstyring fra departementet/Helse Midt-Norge RHF etter helseforetaksloven § 16 første ledd og at styremøtene i det regionale helseforetaket, helseforetaket og foretaksmøtet ble holdt tre påfølgende dager.

«Felling av naboens trær»

Utbygger fjernet to furutrær på naboens eiendom. Trærne sto slik at grener og røtter strakk seg inn på utbyggers eiendom, og det var enighet om at utbygger hadde anledning til å fjerne disse delene av trærne. Lagmannsrettens flertall konkluderte med at det ikke var noen risiko forbundet med å la trærne bli stående etter at disse delene var fjernet, slik utbygger hevdet.


RELIEFF: Inngangsdør til Trondheim tinghus.

Fjerningen var derfor urettmessig, og naboen ble tilkjent erstatning på 125 000 kroner for trærne. I forbindelse med tilknytning til offentlig ledningsnett fjernet utbyggeren også en del beplantning/stauder hos naboen. Erstatningen for dette ble satt til 112 500 kroner. Utbyggerselskapet måtte også betale naboen sakskostnader for tingretten og lagmannsretten, totalt 371 625 kroner.

«Avliving av katt»

En mann hadde mot betaling tatt på seg å avlive (skyte) en katt. Katten ble imidlertid bare skadeskutt under avlivingsforsøket. Den dukket opp blant folk 2 uker etter, med avskutt lårben og 13 hagl i bakkroppen. Lagmannsretten fant at han ikke hadde forsikret seg i tilstrekkelig grad om at katten døde som følge av skuddet. Han ble dømt til 30 dagers betinget fengsel for overtredelse av dyrevelferdslovens bestemmelser om avliving av hund og katt. Han ble også domfelt for grov uaktsom vold mot katten i forbindelse med avlivingsforsøket, jf. dyrevelferdsloven § 14.

«Promilleprogram forutsetter medvirkning fra domfelte»

En dame var dømt for tre promillekjøringer til 120 dager fengsel, som ble gjort betinget på vilkår av at hun gjennomførte program mot ruspåvirket kjøring (promilleprogram) i regi av frimorsorgen. Hun unnlot flere ganger å møte for gjennomføring av programmet, uten å ha gyldig forfall. Dette ble ansett som alvorlige og gjentatte brudd på vilkårene, og det ble avsagt dom på fullbyrding av fengselsstraffen.

«Vinningslovbrudd begått i psykotisk tilstand»

En mann var siden 1991 dømt 21 ganger for vinningsrelatert kriminalitet. Han hadde nå, fra januar 2015 – januar 2017 utvilsomt begått en lang rekke vinningslovbrudd, men han kunne ikke

straffes for disse da han var psykotisk (strafferettslig utilregnelig) på gjerningstidspunktene. Etter en lovendring, i kraft fra 1. oktober 2016, ble virkeområdet for de strafferettslige særreaksjonene utvidet slik at personer som er strafferettslig utilregnelige og som begår gjentatte lovbrudd av samfunnsskadelig eller særlig plagsom art, herunder gjentatt vinningskriminalitet, skal kunne idømmes overføring til tvungent psykisk helsevern. Domfelte hadde begått 20 tyverier, hvorav 16 grove tyverier fra 1. oktober 2016 til han ble pågrepet og fengslet 5. januar 2017. Han ble dømt til overføring til tvungent psykisk helsevern. Flere andre tiltak var prøvd og vist seg uhensiktsmessige for å forhindre videre kriminalitet.

«Seksuelle overgrep mot fosterdatter»

En fosterfar ble dømt til fengsel i 6 år og 6 måneder blant annet jevnlig å ha hatt seksuell omgang, herunder voldtekt, med fosterdatter fra hun var 12 til hun var 15 år, fotografering av hennes underliv mens hun sov samt skjulte filmopptak av fosterdatteren og to venninner under toalettbesøk og dusjing, fokusert på jentenes underliv. Han ble også dømt til å betale 250 000 kroner i oppreisningserstatning til fosterdatteren.

«Voldtekter av samboer»

En mann på 21 år ble dømt til fengsel i 4 år og 6 måneder for to voldtekter av sin samboer. Den ene voldtekten startet som et frivillig samleie, inntil samboeren pga. smerter i underlivet sa fra at han måtte slutte. Han etterkom ikke dette, men fortsatte i stedet ved hjelp av vold/makt til samleiet var fullbyrdet.

Digitale Frostating

Frostating lagmannsrett er en del av «Digitale domstoler», et prosjekt i regi av Domstoladministrasjonen om tar sikte på å gjøre domstolene papirløse innen 2023. Dette vil bli et stort hamskifte for domstolene. Papirpermene skal bort, og erstattes av digitale saksdokumenter og datafiler.

Vi har kommet godt i gang. Vi har fire saler som er utstyrt med skjermer og annet utstyr som gjør det mulig å vise dokumentene digitalt. Vi behandler stadig flere saker digitalt, særlig gjelder det på straffesaksiden. Der mottar vi nå en stor del av fengslings- og ankesilingssakene digitalt, og digital dokumentasjon (fremlegging av skriftlig bevismateriale) blir stadig vanligere i straffesakene. Vi har et meget godt samarbeid med påtalemyndigheten om utvikling av arbeidsformer og rutiner for å få dette til best mulig.

I de sivile sakene mottar vi også stadig flere digitale saker. I løpet av 2018 blir det sannsynligvis obligatorisk for advokater å bruke Aktørportalen, noe vi regner med vil føre til at digitaliseringen for alvor vil skyte fart innenfor også dette felt. Vi arbeider med våre interne rutiner parallelt med dette, og vi regner med at i løpet av 2018 så forsvinner papirutdragene i lagmannsretten. Da vil dokumentasjonen under ankeforhandlingen skje digitalt.

Vi er positive til denne utviklingen, og det legges nå ned et stort arbeid i lagmannsretten for å være forberedt på de endringer som kommer. Det skal ikke legges skjul på at dette oppleves som krevende for oss alle. Vi må lære oss å bruke den nye teknologien, og vi må investere i mye nytt utstyr. Vi er innstilt på å «skynde oss langsomt» for å sikre at «digitaliseringen» skjer i et tempo og på en måte som er forsvarlig. Selv om prosessen kan være utfordrende, så er det ingen vei utenom. I løpet av 2018 har lagmannsretten en ambisjon om at «digitaliseringen» skal videreutvikles på alle områder og at brukerne skal oppleve lagmannsretten som moderne og tidsriktig i sin kommunikasjon med både profesjonelle og private aktører. Vi har også en ambisjon om at dette skal skje uten at det går ut over kvaliteten verken på ankeforhandlingene eller på de avgjørelser vi treffer. Det er viktig ikke å miste av synet av digitaliseringen skal være et arbeidsredskap, ikke et mål i seg selv.


Service og sikkerhet

I vår tid er sikkerhet et aspekt ved å yte god service. For om lag tre år siden tok vi konsekvensen av dette og ansatte sikkerhetsbetjenter ved Trondheim tinghus.


*Service- og sikkerhetsavdelingen i Trondheim tinghus samlet ved den nye informasjonsskranken.
Foto Morten Værnes*

I dag har vi to sikkerhetsbetjenter, og staben utvides til tre fra 1. februar 2018. Sikkerhetsbetjentene utgjør sammen med rettsbetjentene og konsulentene i informasjonsskranken, tinghusets førstelinje i møte med publikum.

Sikkerhetsbetjentene er tilstede i tinghushallen hver morgen, og går i tillegg jevnlig runder i hele huset. De deltar i praktisk sikring/tilrettelegging ved behov og gir ellers informasjon og service til publikum. Arbeidet er først og fremst av forebyggende karakter. En ny skranke i tinghushallen betjenes av sikkerhetsbetjentene fra årsskiftet 2017/2018.

Blant verdensarv, åser og slott i det skotske lavlandet

Dommere og saksbehandlere i Frostating lagmannsrett innledet oktober måned med en begivenhetsrik langhelg på internseminar i Skottlands hovedstad Edinburgh.

Av: Morten Værnes

Grytidlig torsdag 5. oktober 2017 møttes lagmannsretten på Værnes lufthavn. Etter ombordstigning, gikk turen via Gardermoen til Edinburgh lufthavn, 13 kilometer utenfor sentrum av

byen. Der ventet vår kontakt Kirsti Halvorsen-Brown med en buss - som tok oss til det som skulle bli det første av mange høydepunkt.


Dommere og saksbehandlere ved inngangen til Dalhousie Castle. Vertskap i kilt og toner fra sekkepiper ble opptakten til lagmannsrettens internseminar i Edinburgh. Foto Viggo Finset.

Innblikk i skotsk kultur

Midt i et imponerende parkanlegg med sirlig vedlikeholdte gressplener og åser som minnet smått om landskapet «Postman Pat» hadde sitt virke i, ble vi ønsket velkommen på det gjestfrie slottet Dalhousie Castle. Det hevdes på slottets hjemmeside at det har en 700 år gammel historie, og at det er det eldste bebodde slottet i Skottland.

Her ble vi møtt med en vert kledd i skotsk nasjonaldrakt og fikk en treretters tradisjonell lunsj. Tidvis var oppholdet også akkompagnert av sekkepipedemusikk, og det var ikke få som etter maten stimet nysgjerrige bort til en mengde rovfugler som sto på påler ved inngangen til slottsområdet. Da vi innså at uglene, falkene og ørnene var bundet fast til pålene, sank nok begeistringen for akkurat denne tradisjonen ganske mange hakk hos flere. Men stemningen i slottet og området rundt lovet godt for det videre oppholdet.

Lagmannsretten ble innkvartert på relativt enkle Motel One Edinburgh Royal, som viste seg meget sentralt plassert i forhold til både den gamle og nye delen av Edinburgh. Byen har vært Skottlands hovedstad siden 1437, og er nå sete for Skottlands parlament. Både The Old Town og The New Town ble tatt inn på UNESCOs Verdensarvliste i 1995.

Den første ettermiddagen og kvelden var satt av til å bli nærmere kjent med bymiljøet, blant annet gjennom en vandring, som gikk under navnet «Ghost Tour», med utgangspunkt i Mercat cross like ovenfor hotellet. Dette ble en byvandring av det litt eksotiske slaget, der sanne og mindre sanne historier tilsynelatende var blandet i hop som en skotsk «haggis».

Faglig seminar

Lørdag morgen startet det mer faglige programmet på årets internseminar, og både dommere og saksbehandlere samlet seg i konferansesalen på Radisson Blu Hotel.

Førstelagmannen ønsket velkommen. Vår første gjest var Deputy Director Susan Craig fra den skotske «Domstoladministrasjonen». Både likheter og ulikheter mellom norsk og skotsk rettsystem ble synliggjort i denne seansen.

Vår neste gjest var Norges konsul David Windmill, som skulle gi oss en interessant innføring i et utstrakt samarbeid mellom norske og skotske interesser, i konsulatets rolle og oppgaver og et aldri så lite innblikk i interne politiske og andre samfunnsrelaterte forhold i landet.

Det neste punktet på programmet handlet om Frostating lagmannsretts satsing på digitalisering, denne gang med et særlig fokus på digitale rettsmøter. Både hvilket tempo arbeidet skal fortsette i og behovet for rutinemessige endringer ble diskutert.

Siste post på programmet denne dagen var for lagdommere og ledelse alene - og handlet om arbeidsbelastningen for dommerne.

Saksbehandlerne hadde derfor avtalt en samlet fottur til Arthur's Seat (251 m.o.h.) øst for bysentrum, hvor vi fikk et overblikk over byen, litt fysiske utfordringer og en hyggelig sosial tur. Som seg hør og bør, ble det også markert med noe musserende dråper at vi hadde nådd toppen! Turen ned gikk adskillig lettere en turen opp, og på veien møtte vi flere dommerkolleger, som etter å ha fullført sitt faglige program, også la turen «til fjells».

Børs og katedral

Lørdagen var også en begivenhetsrik dag for reisefølget. Noen valgte seg «børs», blant annet diverse kjøpesenter, souvenir-butikker, Greater Grass Market eller et besøk på Scotch Whisky Experience. Andre syntes det var spennende med «katedral» og tok for eksempel turen til Rosslyn Chapel 30 minutter utenfor byen.

Fellesnevneren var nok at også siste dag ga rike opplevelser og stor appetitt før vi på kvelden

samlet oss inne på Stramash bar. Dette var et ombygd kirkerom, som nå altså fungerte som bar og konsertlokale.

Maten vi fikk servert der var enkel, og det samme mente vel mange om kvaliteten på det som etter hvert ble fremført på scenen. Men at kvelden ble minneverdig sosialt sett - og et samtaleemne på veien hjem til Trondheim søndag formiddag – derom hersker det nok lite tvil!


SOSIAL TOPPTUR: Det blåste friskt på Arthur's Seat. Her har både administrasjonssjefen og saksbehandlerne nådd toppen. Foto Viggo Finset.

Leve uavhengigheten

Lagdommer Mats Stensrud intervjuer kretsmekler Mats Stensrud.


Mats Stensrud. Foto Morten Værnes.

Du brenner for sidegjøremål?

Det har jeg gjort siden jeg kom til lagmannsretten i 1990.

Skal ikke en dommer heller bruke tiden på sakene?

Alle bør ha hobbyer. Det er nødvendig å følge med i tiden. Og det er kjempeartig å delta i samfunnet utenfor tinghuset. Sidegjøremålene har gjort meg til en bedre dommer.

Du har syslet med mye?

Ja, men nå får dommere bare ha verv i det offentlige. Selv kontrollkomitéer har vi forbud mot.

Hvilket verv har du likt best?

Å være mekler. Uten tvil. Jeg har vært i Riksmeklerens «stall» i over 25 år.

Hva gjør du der, da?

Først og fremst er jeg kretsmekler med ansvar for saker som oppstår i Midt-Norge. Geografien er den samme som for lagmannsretten: Trøndelag og Møre og Romsdal.

Kan du beskrive en typisk sak?

Ja, det vanlige er fagorganiserte arbeidstakere som ikke oppnår tariffavtale med sin arbeidsgiver. De henvender seg til Riksmekleren. Han sender saken til meg, og så trommer jeg sammen til et møte her i tinghuset – med fagorganisasjonen og arbeidsgiver. Min oppgave er å skape god stemning og få partene til å snakke sammen. Til å forstå hverandre og finne en løsning.

Og hvis de ikke lykkes?

Da kan det bli streik. Det skjer annethvert år. En lokal streik kan være smertefull. Som oftest gir arbeidsgiver seg. Men det har også hendt at bedrifter er blitt nedlagt. Det er leit for alle parter.

Ellers?

Siden 2002 har det vært lokale forhandlinger om årlig lønnsregulering for mellomledere og fagpersonell i kommunene. Bli ikke partene enige, går saken til nemnd, og jeg blir spurt om å være nøytral leder.

Så dere fastsetter lønn?

Ja. Og jeg får vite så mye om hva som skjer «der ute». I meklings sakene gjelder det næringslivet, i nemndssakene handler det om hverdagen i kommune-Norge. Før var bildet av en kommunearbeider en som tok det med ro. Slik er det absolutt ikke lenger.

Vi ser deg av og til på skjermen, når du leder sentrale meklinger på vårparten.

Det stemmer. I Riksmeklerens «stall» er vi nærmere 15 likesinnede som oppnevnes for den enkelte, sentrale meklings. Flertallet er dommere.

Fortell om Riksmekleren!

Det er til enhver tid bare én riksmekler. Min første sjef var Reidar Webster. En av mine største ledestjerner. Også vi dommere trenger forbilder.

Hva lærte han deg?

Så mye. Først og fremst at ikke to meklinger er like. Du kan egentlig ikke planlegge en meklings. Nei, en må være spontan, for partene og problemene er alltid forskjellig. Særlig annethvert år når det er hovedoppgjør. Da gjelder det ikke bare kroner og ører, men også tekster. Noen kaller det «Vårens vakreste eventyr»!

De sentrale meklingsene foregår i Oslo.

Ja, i Grensen 3. Der er det luftige og flotte lokaler på toppen. Det kribler i magen når en tar heisen dit. Ikke bare i *min* mage.

Mekler dere bare om natten?

Nei, men fristen – utløpet – er ved midnatt. Og nesten alltid blir det spørsmål om å fortsette på overtid.

Stress og tidspress?

Gjett om det er! Masse spenning. Du må være i god fysisk form, være kjapp i hodet og fange signaler. Hele tiden. Og konsentrere deg om det viktige. Stimulere partene. Holde humøret oppe. Man blir effektiv i Grensen 3.

Noen ganger skjærer det seg?

Ja. Webster trøstet alltid ferskingene: «Du er ikke en skikkelig mekler før du har hatt en streik.» Noen ganger har jeg, som andre meklere, fått «juling». Man blir vel mer hardhudet med årene. Jeg tåler en «trøkk». Men mislykkede meklings sitter alltid lenger enn de vellykkede.

Jeg er en utålmodig sjel. Webster lærte meg å lytte. Han er klok og kreativ, et fint menneske med innlevelsesevne. Utgangspunktet er at man skal være like glad i begge parter. Og så må man hele tiden analysere. Analysere, analysere ...

Hvilken egenskap vil du fremheve hos deg selv?

Jeg elsker hoderegning. Det har jeg mye glede av.

Nå skal vi avrunde. Hva vil du si til slutt?

Meklervervet har styrket min uavhengighet. Man må jobbe for å oppnå tillit. Det er helt nødvendig, også for en dommer. Ekstra viktig i en tid der hverdagen blir stadig mer gjennomregulert.

Nye dommere i løpet av året

I 2017 har to nye lagdommere tiltrådt: Ragnhild Vada og Kjersti Risem-Johansen. Ingen faste medarbeidere gikk av i løpet av året.


*LAGDOMMERE: Ragnhild Vada og Kjersti Risem-Johansen.
Foto Klipp og Lim.*

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, tvangsinnleggelse 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 fortauets, 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