

Årsmelding 2005

FROSTATING LAGMANNSRETT

FROSTATING LAGMANNSRETT

Årsmelding 2005

Årsmelding 2005 for Frostating lagmannsrett

Innholdsfortegnelse

1. Innledning
2. Status og tilbakeblikk
3. Geografi - Befolkning - Jurisdiksjon
4. Ansatte i 2005
5. Sakstyper og statistikk
6. Mål for saksbehandlingstid
7. Lokalforhold, teknisk utstyr og arbeidsmiljø
8. Organisasjon og ledelse
9. Økonomi
10. Aktuelt: Offentlighetsprinsippet i Frostating

Ny-gammel rettssal på Kalvskinnet

1. Innledning

Utsnitt fra Tinghaugen på Loktu

❖❖ Frostating lagmannsrett presenterer herved sin 14. årsmelding. Meldingen gir en kortfattet fremstilling av domstolens oppgaver, organisasjon og virksomhet i 2005. Innhold og omfang er søkt tilpasset så vel lesere med faglig interesse som det alminnelige publikum.

Klipp og Lim AS har hjulpet oss med design, layout og foto. Trykkingen har som i alle tidligere år blitt utført av Tapir Uttrykk.

Vi håper årsmeldingens innhold og innpakning også i år vil falle i smak.

Årsmeldingen er lenket til lagmannsrettens hjemmeside, som har adresse www.frostating.no. Der vil du finne mer informasjon om lagmannsretten og lagdømmet, både aktuelt og historisk stoff.

Rapportgeneratorene i saksbehandlingssystem Lovisa er ennå ikke fullt utviklet.

Hovedtallene i saksstatistikkene i årsmeldingen er likevel tilstrekkelig nøyaktige til at vi har valgt å presentere disse uten korreksjon for de mindre avvik som har kunnet påvises ved manuell kontroll. Ved heretter konsekvent å bygge på Lovisa-tallene, vil forhåpentlig kontinuiteten i statistikkene fra år til annet bli godt ivarettatt.

2. Status og tilbakeblikk

Statsarkivbygget

❖❖ Ved årsskiftet 2005/2006 befant Frostating lagmannsrett seg i en etter mange kriterier historisk god situasjon. Saksinngangen i 2005 viste samlet sett en svak nedgang i forhold til 2004. Beholdningen av uavsluttede saker var ved årsskiftet den laveste siden to-instansordningen ble innført i 1996.

Behandlingstiden lå i 2005 for alle sakgrupper innenfor nasjonale mål. Ser vi sakgruppene under ett, befinner Frostating seg blant de tre lagmannsrettene som har kortest behandlingstid.

Kontor- og rettssalskapasiteten er p.t. tilfredsstillende, særlig etter at Trondheim tinghus høsten 2005 fikk etablert en avlastningssal i den vernete Tukthusbygningen på Kalvskinnet, se egen omtale side 32. Utviklingen tilsier imidlertid at vi om noen år vil oppleve trangboddhet i Trondheim tinghus, selv om utflytting av tinglysings- og namsfunksjonene fra tingrettene medfører en

forbigående lettelse. Etter initiativ fra Statsbygg Midt-Norge og i forståelse med Domstoladministrasjonen er det derfor igangsatt en utredning for å få avklart om Statsarkivets bygg på Elgeseter, som skal fraflyttes, kan utvikles til hovedsete for lagmannsretten.

God økonomistyring har gitt rom for å gjennomføre interne og eksterne etterutdannings-tiltak, samt en kombinert faglig/sosial ekskursjon. Modernisering og supplerings av teknisk utstyr er skjedd i ønsket tempo.

I 2005 har to av lagdommerne gjennomført 6 måneders studiepermisjon, den ene til 01.03.06. En av saksbehandlerne har gjennomgått saksbehandleropplæringen Justina. Vikarer har vært antatt etter behov.

En jusstudent fra Universitetet i Tromsø har, som ledd i utdanningen, hospitert fire uker i lagmannsretten.

Sykefravær og turn-over har som i foregående år vært svært lavt, noe som tilskrives et vedvarende godt fysisk og psyko-sosialt arbeidsmiljø. Andelen kvinnelige dommere er fremdeles lavere enn ønskelig.

Som ankesdomstol for tingrettene og jordskifterettene i Midt-Norge bedriver lagmannsretten en betydelig reisevirksomhet. Dommere, saksbehandlere, ekstraordinære og tilkalt dommere hadde i 2005 samlet 778 reisedøgn.

Nytteverdien av saksbehandlingssystemet Lovisa øker i takt med bedret brukerkompetanse, systemmessige tilpasninger og høynet driftssikkerhet. Modulene for rapportgenerering og annen ledelsesinformasjon er ennå ikke ferdigutviklet, og foreslåtte endringer blir ikke alltid fulgt opp i ønsket tempo. Alt i alt opplever vi likevel at Lovisa er i ferd med å nå sin ambisjon som moderne verktøy for saksstyring og kvalitetssikring ved domstolene.

Lagmannsretten har i 2005 arbeidet med å bedre rutinene for å sikre offentlighetens innsyn i arbeidet ved domstolen og i våre avgjørelser. Interne retningslinjer og veiledninger er blitt utarbeidet, og vi har tatt initiativ med sikte på en forenkling av offentlighetsreglene. I kapittel 10 i årsmeldingen er det redegjort nærmere for dette arbeidet.

2005 har vært et viktig år når det gjelder

endringer i domstolenes viktigste verktøy - prosesslovene. Ny lov om mekling og tvistemål med tilhørende endringer i en del andre lover er vedtatt. Selv om loven ikke er iverksatt, har dens hovedintensjon og signalgivning allerede begynt å sette spor. For oss i Frostating lagmannsrett er det særlig gledelig å registrere at vårt arbeid for omstilling og kulturendring i retning mer aktiv saksforberedelse og dommerstyring, nå er gitt en sterk og klar lovmessig forankring.

Formalisert mekling (rettsmekling) i tvistemål har, som ledd i en forsøksordning, pågått et halvt års tid ved Frostating lagmannsrett. Med forbehold på grunn av et begrenset erfaringsmateriale, antar vi at rettsmekling vil bli gjennomført i 15 -20% av ankesakene. Ordningen medfører betydelig sparte ressurser for partene og for domstolen.

Som ledd i tvistemålsreformen er det vedtatt - og allerede iverksatt - en praktisk viktig begrensning i adgangen til å få prøvd fylkesnemndas vedtak i barnevernsaker for lagmannsretten. Heretter vil ankebehandling av slike saker bare finne sted etter samtykke fra lagmannsretten. Fra dommerhold har det i lang tid vært arbeidet for en slik reform, som vil virke klart tids- og ressursbesparende for alle berørte.

Som ledd i strafferettkjeden ønsker vi å bidra til mer effektiv saksforberedelse og planmessig gjennomføring av ankeforhandlingene. I årlige aktørkonferanser møter lagmannsretten representanter for påtalemyndigheten og forsvarerne i lagdømmet for å drøfte faglige spørsmål og ulike tiltak for effektivisering av saksbehandlingsrutiner. Konferansene har fått god oppslutning og har gradvis funnet sin form som en nyttig og viktig møteplass for strafferettsapparatet i Midt-Norge.

3. Geografi – Befolkning – Jurisdiksjon

❖❖ Frostating lagmannsrett er en av landets seks lagmannsretter. Domstolen har sitt hovedsete i Trondheim. Geografisk dekker domstolen Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag fylker.

I lagdømmet var det 645.700 innbyggere pr 1. januar 2005.

Møre og Romsdal	244.689
Sør-Trøndelag	272.567
Nord-Trøndelag	128.444

Innenfor lagmannsrettens jurisdiksjonsområde var det pr 31. desember 2005 følgende 10 førsteinstansdomstoler:

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

Stjør- og Verdal tingrett, Levanger
 Inderøy tingrett, Steinkjer
 Namdal tingrett, Namsos

Dessuten er det innen lagdømmet følgende jordskifteretter:

Sunnmøre jordskifterett, Ørsta
 Romsdal jordskifterett, Molde
 Nordmøre jordskifterett, Surnadal
 Sør-Trøndelag jordskifterett, Trondheim
 Nord-Trøndelag jordskifterett, Steinkjer

Det er en felles jordskifteoverrett for Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag: Frostating jordskifteoverrett, Molde.

4. Ansatte i 2005

Lagmannsrettens ansatte pr. desember 2005

✚✚ Frostating lagmannsrett har 18 faste dommerembeter, administrasjonssjef og 10 saksbehandlere, hvorav én stilling er knyttet til tinghusforvaltningen.

Lagmannsretten hadde i 2005 følgende personell:

Dommere:

Førstelagmann Kjell Buer,
f. 1942 i Oslo, cand.jur. 1969, utnevnt lagdommer 1983, lagmann fra 1996, førstelagmann fra 2001. Dommerfullmektig i Midt-Trøndelag. Advokatvirksomhet i eget firma i Trondheim. Møterett for Høyesterett fra

1979. Nestleder i Den Norske Dommerforening 1998-2002. Leder i perioden 2002-2004.

Lagmann Olaf Jakhelln,
f. 1944 i Bodø, cand.jur. 1969, utnevnt lagdommer 1987, lagmann fra 2001. Politifullmektig i Stavanger, dommerfullmektig i Inderøy, advokatfullmektig i Stavanger. Advokat i eget firma i Bodø, statsadvokat i Trondheim, konstituert rådmann i Hvaler.

Lagmann Aage Rundberget,
f. 1947 i Våler i Solør, cand.jur. 1971, utnevnt lagdommer 1992, lagmann fra 2001. Saksbehandler og avdelingsdirektør i Justisdepartementet, utreder i R-direktoratet (Statskonsult), dommerfullmektig på Voss, konstituert byrettsdommer i Bergen, fylkesrådmann i Sør-Trøndelag, konstituert fylkesmann i Sør-Trøndelag.

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 Universitetet i Oslo, dommerfullmektig i Inderøy, advokatfullmektig i Trondheim. Politiaadjutant i Trondheim, førstekonsulent i Justisdepartementets lovavdeling, kommuneadvokat i Trondheim. Permittert fra november 2004 for å tjenestegjøre som dommer ved Den Europeiske Menneskerettighetsdomstolen i Strasbourg.

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.

Lagdommer Randi Grøndalen,
f. 1952 i Åmot i Østerdalen, cand.jur. 1979, utnevnt 1989. Konsulent i Miljøvern-departementet, dommerfullmektig hos byfogden i Trondheim, advokat i Forretningsbanken AS. Studiepermisjon fra 01.09.05 til 01.03.06.

Lagdommer Gunnar Greger Hagen,
f. 1949 i Strinda, cand.jur. 1975, utnevnt i 1995. Vit.ass. ved Institutt for kriminologi og strafferett ved Universitetet i Oslo, konsulent i Statens bygge- og eiendomsdirektorat i Oslo, dommerfullmektig i Midt-

Trøndelag, advokat i eget firma i Trondheim.

Lagdommer Sissel Endresen,
f. 1949, Bø i Vesterålen, cand.jur. 1977, utnevnt i 1995. Førstesekretær hos Fylkesskattesjefen i Telemark, førstekonsulent hos Forbrukerombudet, dommerfullmektig i Eidsvoll, advokat i eget firma på Eidsvoll, kontorsjef hos Forbrukerombudet, advokat og senere kommuneadvokat i Trondheim, dommer ved Trondheim byrett. Permisjon fra 1. oktober 2002 til 1. oktober 2005 for tjeneste som avdelingsdirektør i Domstoladministrasjonen.

Lagdommer Ole Johan Lund,
f. 1945 i Trondheim, cand.jur. 1972, utnevnt i 1995. Saksbehandler i Miljøverndepartementet, dommerfullmektig i Orkdal, kontorsjef hos Fylkeslegen i Sør-Trøndelag, direktør ved Reitgjerdet sykehus, direktør for HVPU i Sør-Trøndelag, rådmann i Melhus, fylkesrådmann i Sør-Trøndelag.

Lagdommer Hans O. Kveli,
f. 1945 i Lierne, cand.jur. 1969, utnevnt 1999. Konsulent i Kommunaldepartementet, dommerfullmektig i Levanger, konsulent hos Fylkesmannen i Nord-Trøndelag, advokat i eget firma i Steinkjer.

Lagdommer Arve Rosvold Alver,
f. 1951 i Stjørdal, cand.jur. 1976, utnevnt 2000. Dommerfullmektig i Lofoten, advokatfullmektig i Bergen. Leder for juridisk avdeling Forretningsbanken AS og Fokus Bank AS region nord. Egen advokatvirksomhet i Stjørdal og Trondheim. Møterett for Høyesterett fra 1994.

Lagdommer Dag Brathole,
f. 1951 i Haugesund, cand.jur. i 1977, utnevnt i 2000. Konsulent i Justisdepartementet, dommerfullmektig ved Nordmøre herredsrett, advokat i Kreditkassen, advokat i eget firma i Kristiansund N.

Lagdommer Hans Christian Hoff,
f. 1944 i Oslo, cand.jur. 1971, utnevnt i 2001. Konsulent i Rikstrygdeverket, førstekonsulent i Justisdepartementet, dommerfullmektig i Ofoten, politifullmektig i Narvik, statsadvokatfullmektig i Trondheim, sorenskriver i Namdal, sorenskriver og senere herredsrettsdommer i Ofoten.

Lagdommer Arne K. Uggerud,
f. 1957 i Lærdal, cand.jur. 1984, utnevnt 2001. Saksbehandler i Justisdepartementet, dommerfullmektig i Sør-Østerdal, politijurist ved Uttrøndelag politikammer, advokatfullmektig i Oslo, statsadvokat i Trondheim.

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

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

Lagdommer Kari Lynne, f. 1956 i Ski, cand.jur. i 1981, utnevnt i 2002, konsulent i Handels- og skipsfartsdepartementet, politiinspektør/påtaleleder ved Trondheim politidistrikt, dommerfullmektig hos byfogden i Trondheim, statsadvokat i Trondheim, kst. sorenskriver i Orkdal, tingrettsdommer i Sør-Trøndelag tingrett.

Lagdommer Roger Faanes,
f. 1951 i Trondheim, cand.jur. i 1976, utnevnt i 2003. Dommerfullmektig i Fosen tingrett,

konsulent i Aust-Agder fylkeskommune, advokat i Ørland, tingrettsdommer ved Nordmøre tingrett.

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.

Som vikarer for permitterte lagdommere i 2005 har cand. jur. Toril Karlsen og sorenskriverne Morten Gunnes, Hans Hugo Kristoffersen og Ingrid Røstad Fløtten vært konstituert i perioder.

Ekstraordinære lagdommere er pensjonerte dommere, eventuelt andre jurister, konstituert av Domstoladministrasjonen til å gjøre tjeneste i lagmannsretten etter domstolens behov. Konstitusjonen gjelder normalt ett år ad gangen. I 2005 har følgende personer gjort tjeneste som ekstraordinære lagdommere:

Byrettsdommer Nanne Kindt Grut
Advokat Guri Grønflaten
Advokat Turid Skaar
Høyesterettsadvokat Gudmund Kuvås

Ekstraordinær lagdommer Turid Skaar

Administrasjonssjef:

Gunnar Egil Røv

Saksbehandlere:

Rådgiver Solveig Hanger,
økonomi/innkjøp/IKT/brukerstøtte

Førstekons. Guri Smiseth,
beramning/bemannings/straffesaker

Førstekons. Berit Riibe Ditlevsen,
regnskap/økonomi/arkiv

Konsulent Unni Solberg, saksbehandling/
ekspedisjon (fratrådte 01.06.05)

Konsulent Berit K. Høgenes,
innkalling/reisebestilling/saksbehandling

Konsulent Maria Elena Sotuyo,
straffesaker/ekspedisjon (permisjon)

Konsulent Elisabeth Wråli,
saksbehandling/data/regnskap

Konsulent Birthe E. Røed Knudtzon,
saksbehandling/bibliotek/ekspedisjon

Konsulent Turid A. M. Johansen,
ekspedisjon/saksbehandling

Førstesekr. Ida Næverlid Grinnen, saksbe-
handling/rettsmekling/ekspedisjon

Konsulent Eli Lyng,
tinghusets fellesfunksjon (sentralbord/post/
info.)

Førstesekr. Anne-Grethe Johansen,
saksbehandling/ekspedisjon (vikar)

Rettsbetjenter (ikke fast ansatte i
lagmannsretten):

Trondheim:

Pål Almås
Albert Granum
Per Magnar Guldseth
Per Bjørgum

Ålesund:

Øyvind Fiskerstrand

Molde/Kristiansund:

Steinar Gjeitnes

*Rettsbetjent Albert Granum i ny uniform
Foto: Iwar Arnstad*

5. Sakstyper og statistikk

✚✚ Lagmannsrettens virksomhet kan inndeles to hovedområder - behandling av straffesaker og sivile saker (tvistemål).

5.1. Straffesaker

To-instansreformen, som nå har virket i ca.10 år, innebærer at skyldspørsmålet skal kunne prøves to ganger. Derfor starter alle straffesaker i tingretten. Tingrettens dommer, og vedtatte forelegg, kan ankes til lagmannsretten. Lagmannsrettens virkefelt i straffesaker er derved kraftig utvidet i forhold til tidligere ordning.

En anke som kommer inn til lagmannsretten behandles først av tre dommere som ankeprøvingssak. Anker som angår forbrytelse som etter loven kan medføre fengsel i mer enn seks år, skal fremmes til ankeforhandling dersom de formelle vilkår for øvrig er tilfredsstillt. Anker over forhold hvor påtalemyndigheten ikke har påstått, og det ikke er idømt annen reaksjon enn bot eller inndragning, kan ikke fremmes til ankeforhandling uten lagmannsrettens samtykke. I andre saker kan anken nektes fremmet når lagmannsretten enstemmig finner det klart at anken ikke vil føre frem. Anke fra påtalemyndigheten kan også, selv om det gjelder en forbrytelse som har en strafferamme på mer enn fengsel i seks år, nektes fremmet når retten finner at anken gjelder spørsmål av mindre betydning, eller det ellers ikke er grunn til at anken blir prøvd.

En anke til lagmannsretten kan være fullstendig eller begrenset. Om rettens sammensetning ved de forskjellige ankesaker vises det til redegjørelsen nedenfor.

I 2005 innkom det til lagmannsretten 394 straffesaksanker. Tilsvarende tall i 2004 var

364. I det følgende vises fordelingen på de viktigste sakgrupper.

5.1.1. Jurysaker (Lagrettesaker)

I 2005 behandlet Frostating lagmannsrett 39 jurysaker. I en sak kan det være flere tiltalte. Som jurysaker går som hovedregel ankesaker som gjelder forbrytelser som kan medføre fengselsstraff i mer enn seks år når anken omfatter bevisbedømmelsen under skyldspørsmålet. Skyldspørsmålet avgjøres av en lagrette (jury) bestående av ti legfolk. Lagretten i den enkelte sak trekkes ved databasert loddtrekning. Lagretten skal være sammensatt med jevnest mulig kjønnsfordeling.

Domfellelse i en sak forutsetter at minimum sju lagrettemedlemmer finner tiltalte skyldig. Lagrettens avgjørelse vil normalt være den endelige, men rettens juridiske dommere kan i særlige tilfeller sette avgjørelsen til side.

Lyttende jurymedlem

Straffutmålingen i jursaker avgjøres av rettens tre juridiske dommere sammen med lagrettens ordfører og tre av lagrettens øvrige medlemmer, som tas ut ved loddtrekning.

Lagrettedlemmer og meddommere, jf. nedenfor, velges av den enkelte kommune i et antall avhengig av kommunens størrelse. Det totale antall lagrettedlemmer og meddommere (også for sivile saker) til disposisjon for Frostating lagmannsrett i valgperioden 2004 - 2008 er 2384.

For Trøndelagsfylkene behandles jursakene i Trondheim, mens de for Møre og Romsdal behandles i Ålesund, Molde og Kristiansund.

5.1.2. Meddomsrettssaker

I 2005 behandlet lagmannsretten 58 meddomsrettssaker. Retten settes i meddomsrettssaker med tre juridiske dommere og fire legdommere. Ved anke over bevisbedømmelsen under skyldspørsmålet behandler den samlede rett både skyldspørsmålet og eventuell straffreaksjon.

Ved avgjørelsen av skyldspørsmålet må minimum fem av rettens sju medlemmer stemme for fellelse for at tiltalte skal finnes skyldig.

Meddomsrett anvendes i følgende saker:

1. Straffutmålingsanker som omfatter forbrytelse som etter loven kan medføre fengsel i mer enn seks år.
2. Anker over bevisbedømmelsen under skyldspørsmålet i saker med strafferamme under seks år, herunder saker om bot og inndragning.
3. Ved ny behandling av saker hvor de juridiske dommere har satt lagrettens kjennelse vedrørende skyldspørsmålet til side.

5.1.3. Ankesaker med tre juridiske dommere (Fagdommersaker)

I ankesaker som ikke krever behandling med jury eller meddommere, jf. pkt. 5.1.1. og 5.1.2., settes lagmannsretten med tre juridiske dommere. Hvis det er anket bare over rettsanvendelsen, saksbehandlingen eller straffutmålingen, avgjøres følgelig anken av de juridiske dommerne alene. Frostating lagmannsrett behandlet 34 slike saker i 2005.

5.1.4. Straffekjæremål

Frostating lagmannsrett behandlet 276 straffekjæremål i 2005. En stor del av straffekjæremålene gjelder overprøving av tingrettens avgjørelser om varetektsfengsling og fortsatt beslag av førerkort. En ny og økende gruppe er kjæremål mot ilagt besøksforbud. Behandlingen av straffekjæremål skjer normalt på grunnlag av skriftlig materiale, i hovedsak politirapporter og politiforklaringer. Avgjørelsen treffes av tre lagdommere.

5.1.5. Gjenopptatte straffesaker

Begjæringer om gjenopptakelse av straffesaker fremmet etter 1. januar 2004 behandles av Gjenopptakelseskommissjonen for straffesaker. Gjenopptatt straffesak skal behandles ved en annen (sideordnet) domstol enn den som opprinnelig behandlet saken. Frostating lagmannsrett mottok i 2005 to, og avsluttet én, slik sak.

5.1.6. Krav om erstatning i anledning strafforfølgning.

Krav mot staten i anledning strafforfølgning skal etter endring av straffeprosessloven kap. 31 fra 1. januar 2004 fremmes overfor Justisdepartementet. Departementets vedtak kan bringes inn for domstolene etter reglene i tvistemålsloven. Frostating lagmannsrett behandlet i 2005 én sak etter den tidligere erstatningsordningen.

5.1.7. Sammendragstatistikk behandlede straffesaker

	Jurysaker	Meddommersaker	Fagdommere	Straffekjæremål	Ankeprøving
1996	24	34	42	228	375
1997	21	37	55	263	338
1998	30	53	52	299	355
1999	30	52	61	316	358
2000	19	47	62	329	334
2001	27	55	57	290	459
2002	41	67	43	288	359
2003	50	58	59	297	382
2004	38	48	42	328	367
2005	39	58	34	276	394

Antall straffeanker: Grafisk framstilling

Antall straffeanker: Tabell

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Ankeprøvingssaker	375	338	355	358	334	459	359	382	364	394
Nektet fremmet	275	225	220	215	206	320	208	215	236	263
Behandlede straffesaker	100	113	135	143	128	139	151	167	128	131

5.1.8. Resultatstatistikk straffesaker 2005 (2004-tallene i parentes)

I. Fullstendige anker

	Strengere	Samme res.	Mildere	Frifinnelse	Hevet/Avvist
Anke fra påtalem. 18(12)	13(3)	3(4)	2(1)	0(2)	0(2)
Anke fra domfelte 74(80)	12(14)	10(23)	42(26)	6(14)	4(3)

II. Begrensede anker

	Strengere	Samme res.	Mildere	Frifinnelse	Hevet/Avvist
Anke fra påtalem. 15(19)	5(6)	4(3)	1(4)	0(1)	5(5)
Anke fra domfelte 27(43)	0(2)	10(7)	15(24)	0(1)	2(9)

III. Avsluttet uten ankeforhandling

	Strengere	Samme res.	Mildere	Opphevet/Avvist
Anke fra påtalem. 4(3)	0(0)	0(1)	2(0)	2(2)
Anke fra domfelte 27(26)	0(1)	1(0)	13(15)	13(10)

Domskonferanse

5.2. Sivile saker (Tvistemål)

5.2.1. Ankesaker

Lagmannsretten er ankeinstans for sivile saker (tvistemål) avgjort i tingrettene og for visse avgjørelser i jordskifterettene. Etter tvistemålsloven § 356 kan imidlertid (i 2005) anke til lagmannsrett ikke fremmes uten rettens samtykke når anken gjelder en formuesverdi under kr 50.000,-. Ankegebyret var i 2005 (e. 01.07.) kr. 20.280 for én rettsdag, med økning etter en degressiv skala for antall rettsdager. Noen grupper tvistemål, f. eks. familiesaker, er fritatt for behandlingsgebyr ved domstolene.

Ankesakene avgjøres etter muntlig ankeforhandling (hovedforhandling). Retten settes alltid med tre juridiske dommere. Partene kan i tillegg begjære retten satt med to eller fire meddommere trukket av lagsognets faste utvalg. Hvis det kreves særlig kyndighet, kan retten oppnevne meddommere med særlig kunnskap innen det område saken gjelder og om nødvendig gå utenom de faste utvalgene. I noen saker, for eksempel barnevern- og arbeidsrettssaker, skal som hovedregel meddommere delta.

I visse tilfelle kan lagmannsretten beslutte skriftlig behandling av en ankesak.

Lagmannsretten settes da med tre juridiske dommere som treffer avgjørelse på grunnlag av sakens skriftlige materiale.

De sivile saker fra Trøndelag behandles vanligvis i Trondheim tinghus. Sakene fra Møre og Romsdal behandles normalt i tinghusene i Kristiansund, Molde og Ålesund. Hvor lagmannsretten finner det praktisk av hensyn til parter, vitner, befaringsbesiktigelse m.v., kan ankeforhandling holdes andre steder.

Innkommne sivile ankesaker var i 2005 194 mot 205 i 2004. Tallet inkluderer, som i 2004, 12 saker hvor lagmannsretten er førsteinstans, jf. punkt 5.2.2.

I alt 198 saker ble avsluttet i 2005. Av disse ble ca. halvparten realitetsavgjort. I de øvrige sakene ble det inngått rettsforlik, eventuelt etter rettsmekling, eller sakene ble avvist eller hevet etter utenrettslig forlik.

Beholdningen av sivile ankesaker pr. årsskiftet 2005/2006 var 73, en nedgang fra 92 ved forrige årsskifte.

5.2.2. Førsteinstanssaker

Etter § 23 i Trygderettsloven av 16. desember 1966 kan domstolene prøve lovligheten av Trygderettens kjennelser. Søksmål til prøvelse av slike saker bringes inn for lagmannsretten som førsteinstans.

Frostating lagmannsrett mottok 12 førsteinstanssaker i 2005, som i 2004.

5.2.3. Gjenopptakelsessaker

I 2005 behandlet lagmannsretten 7 begjæringer om gjenopptakelse av sivil ankesak. 8 saker ble avgjort i 2005.

5.2.4. Sivile kjæremål

Kjæremål er rettsmiddelet mot avgjørelser fra tingrettene som ikke kan påankes. I 2005 mottok Frostating lagmannsrett 143 sivile kjæremål mot 138 i 2004. Beholdningen av ubehandlede kjæremål pr. 31.12.05 var 13. Kjæremålene avgjøres som hovedregel etter skriftlige innlegg. Retten kan imidlertid beslutte muntlig forhandling hvor dette finnes formålstjenlig.

Sivile kjæremål har i Frostating tradisjonelt vært en salderingspost ved prioriteringen av saker, og gjennomsnittlig behandlingstid har

i tidligere år ikke vært tilfredsstillende. I 2005 har dette forholdet bedret seg, men fremdeles synes det som om Frostating, sammenlignet med de andre lagmannsrettene, bruker vel mye tid på de sivile kjæremålene.

5.2.5. Rettsmekling

I medhold av tvistemålsloven § 99 a med forskrifter, senest av 17. desember 2004, tilbyr Frostating lagmannsrett som en forsøksordning rettsmekling i tvistemål innkommet lagmannsretten etter 1. april 2005.

Etter at ordningen kom i gjenge i juni 2005 har lagmannsretten rettsmeklet 15 saker, hvorav ca halvparten endte med rettsforlik eller utenrettslig forlik.

I den nye tvisteloven - Lov om mekling og rettergang i sivile tvister - som forventes å tre i kraft i 2007, har rettsmekling fått status som et likeverdig alternativ til tradisjonell rettergang. Erfaring fra forsøkene med rettsmekling tyder på vi med dette har fått et hensiktsmessig instrument for løsning av mange typer rettslige konflikter.

5.2.6. Overskjønn

Etter gjeldende skjønnsordning er lagmannsretten overskjønnsinstans. Overskjønn settes normalt med en lagdommer som rettens formann og fire skjønnsmenn oppnevnt for den enkelte sak. Skjønns sakene knytter seg ofte til det offentlige erverv (ekspropriasjon) av fast eiendom og rettigheter. Overskjønns saker behandles vanligvis i befarings sesongen april - oktober. I Frostating behandles overskjønn av to dommere i turnus på to - tre år.

I 2005 mottok lagmannsretten 15 overskjønnsbegjæringer. 14 overskjønn ble behandlet i 2005. Beholdningen pr. 31.12.05 var seks saker, det samme som ved forrige årsskifte.

5.2.7. Sammendrag; sivile saker, kjæremål og overskjønn

(Tallene for ankesaker inneholder også førsteinstans- og rettsmeklingsaker)

	Ankesaker:		Kjæremål:		Overskjønn:	
	Innkome	Beholdning pr. 31/12	Innkome	Beholdning pr. 31/12	Innkome	Beholdning pr. 31/12
1996	195	76	128	19	20	17
1997	182	75	162	17	20	15
1998	187	70	163	22	16	11
1999	165	71	133	19	17	10
2000	212	97	123	15	14	7
2001	185	76	114	19	7	7
2002	194	101	129	9	10	6
2003	208	92	126	14	14	6
2004	205	92	138	19	12	6
2005	194	73	143	13	15	6

Innkome sivile anker og kjæremål: Grafisk framstilling

Innkome sivile anker og kjæremål: Tabell

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Sivile ankesaker	195	182	187	165	212	185	194	208	205	194
Sivile kjæremål	128	162	163	133	123	114	129	126	138	143

I 2005 sluttbehandlet **Høyesterett** tilsammen 178 ankesaker og kjæremål fra Frostating lagmannsrett, med følgende utfall:

Sivile saker	Ankesaker:	Kjæremål:		
	Nektet fremmet	51	Avvist	3
	Stadfestet	1	Forkastet	18
	Endret	8	Stadfestet	14
	Hevet	0	Hevet	7
		<hr/>		<hr/>
		60		42
Straffesaker	Ankesaker:	Kjæremål:		
	Avvist	1	Avvist	3
	Nektet fremmet	29	Forkastet	25
	Forkastet	5	Stadfestet	0
	Endret	5	Opphevet	4
	Opphevet	2	Hevet	1
	Hevet	0		
	Frifunnet	1		
		<hr/>		<hr/>
		43		33

Detalj fra dommerstol

6. Mål for saksbehandlingstid

✚✚ Justisdepartementet fastsatte i sin tid, med tilslutning fra Stortinget, mål for saksbehandlingstiden ved domstolene, uttrykt i form av norm 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, og for sivile saker tilsvarende seks måneder. Da noen typer saker ved lov er gitt særlig prioritet, for eksempel saker hvor tiltalte er varetektsfengslet, vil saksbehandlingstiden kunne variere betydelig.

For kjæremål er ikke saksbehandlingstiden tilsvarende målsatt, men for fengslingssaker gjelder det selvsagte at kjæremålet skal behandles snarest mulig, jf. straffeprosessloven § 380. Det følger ellers av sakens karakter at enkelte typer midlertidige beslutninger må treffes hurtig ut fra sitt formål, mens andre avgjørelser uten større skade kan vente, f. eks. kjæremål over saksomkostningsavgjørelser.

Som nevnt innledningsvis ligger Frostating, alle sakgrupper sett under ett, blant de tre lagmannsrettene som har kortest saksbehandlingstid. I en tid hvor tidsfaktoren for de fleste blir stadig viktigere, har lagmannsretten hele tiden oppmerksomheten rettet mot tidsforbruket, både ved berømmelsen av sakene og i forbindelse med planleggingen av den enkelte hovedforhandling. Advokater blir unntaksvis bedt om å frasi seg en sak dersom de ikke kan tilpasse seg lagmannsrettens arbeidsprogram.

7. Lokalforhold, teknisk utstyr og arbeidsmiljø

❖❖ Trondheim tinghus, som er Frostating lagmannsretts hovedsete, ble på første del av 90-tallet totalrenovert. Betydelig ombygging ble gjort også i 2002/2003 i forbindelse med sammenslåing av tingretter i Sør-Trøndelag. Etter ombyggingen disponerer lagmannsretten fire rettssaler, bibliotek, konferanserom samt egne kontorer til alle dommere og saksbehandlere. I tillegg fikk vi fra november 2005 en avlastningsrettssal på Kalvskinnset, se egen omtale i årsmeldingen. Noe mer sambruk av tinghusets rettssaler og møterom er blitt nødvendig som følge av økende aktivitet i de tre domstolene.

Detalj fra dommerstol

Lagmannsrettens rettssaler i Trondheim, Ålesund, Molde og Kristiansund holder en tidsmessig standard med hensyn til innredning og utstyr.

Levetiden for audiovisuelt utstyr og informasjonsteknologi generelt blir imidlertid stadig kortere med tilhørende krav til oppdatering og fornyelse.

Bruk av såkalt fjernmøteteknologi (video-konferanse) er eksempel på tiltak som etter hvert vil utløse nye investeringsbehov.

Domstolens brukere og ansatte forventer i dag tidsmessige lokaler og utstyr. Effektivitet, trivsel og et godt arbeidsmiljø påvirkes i stor grad av våre fysiske omgivelser og hjelpemidler. Lagmannsretten har derfor prioritert tekniske oppgraderinger etter hvert som økonomien har gjort det mulig.

Lagmannsretten er knyttet til det landsomfattende Domstolnettet og benytter fellessystemene Agresso og LOVISA for behandling av regnskap, sakregistrering, tekstproduksjon med mer. Fra 2002 er også rettssalene og dommerkontorene i Ålesund, Molde og Kristiansund tilknyttet Domstolnettet slik at i hovedsak all saksbehandling og kommunikasjon kan skje fra de

nevnte stedene. Hjemmekontorløsning med tilgang til Domstolnettet er tatt i bruk av domstolledelsen og blir nå tilbudt alle faste lagdommere.

E-post benyttes i stor grad, også ved kommunikasjon med advokatene. I 2002 fikk lagmannsretten egen hjemmeside på Internett gjennom en felles domstolsportal. Denne løsningen har imidlertid ikke fungert tilfredsstillende, og Frostating fikk ved årsskiftet 2004/2005 utviklet egen hjemmeside hvor bl.a. praktisk nyttig informasjon for domstolens brukere er lagt inn.

I samme forbindelse er også tatt i bruk en ny publiseringsløsning for egne avgjørelser. På en såkalt lukket presseside legges de fleste av domstolens avgjørelser ut umiddelbart, idet redaktøransvaret ivaretas av pressen.

Lagmannsrettens bibliotek er innlagt på standard bibliotekprogram. I 2005 er en del dubleringslitteratur med mer blitt fjernlagret i tinghuskjelleren. Lagmannsrettens avgjørelser f.o.m. 1993 ligger på Lovdata.

Arbeidsmiljøet er meget godt, både hva angår de psyko-sosiale forhold og det fysiske arbeidsmiljø. Kontorforholdene for dommere og saksbehandlere er tilfredsstillende, dog slik at ekstraordinære dommere må gjøre felles bruk av kontorer. For hospitanter har vi ikke eget kontor til rådighet.

Bevisst tilrettelegging for deltakelse og medvirkning har påvirket de ansattes engasjement i meget positiv retning. Blant annet nyttes rådgiver Solveig Hanger som ekstern brukerstøtte i Agresso og instruktør i Lovisa.

8. Organisasjon og ledelse

❖❖ Domstolen ledes av førstelagmann Kjell Buer, lagmennene Olaf Jakhelln og Aage Rundberget og administrasjonssjef Gunnar Egil Røv.

Gunnar Egil Røv tiltrådte 1.mai 2004. Han har mastergrad i offentlig administrasjon og ledelse (MPA) fra Handelshøyskolen i København, og har erfaring fra ulike virksomheter som Høgskolen i Sør-Trøndelag, Norges tekniske høgskole, Royal Garden Hotel og Ulstein kommune.

I medhold av domstolloven § 13 har førstelagmannen delegert og fordelt en rekke administrative gjøremål til lagmennene og

administrasjonssjefen. Siden 1987/88 har for øvrig enkelte funksjoner blitt delegert direkte også til øvrige ansatte. Bestemmelsene er inntatt i lagmannsrettens instruksverk. I tillegg til i ledelsens møter, drøftes og påvirkes domstolens virksomhet gjennom allmøter, seminarer og faste dommer- og kontormøter.

9. Økonomi

❖❖ Frostating hadde i 2005 en totalbevilgning på kr. 24.251.128. Av dette medgikk kr. 19.493.140 til lønn inkl. arbeidsgiveravgift.

Til investeringer i IKT, inventar og utstyr til rettssaler, møterom, ekspedisjon og kontorer ble det brukt kr. 771.392. Det resterende beløp fordeler seg på forbruksmateriell, kontorutgifter, reiseutgifter og husleie (utenom tinghuset).

Utenfor budsjett ble det i 2005 over domstolens regnskap utbetalt totalt kr. 12.625.165 i forbindelse med avviklingen av straffesaker. Beløpet dekker godtgjørelse og reiseutgifter til oppnevnte forsvarere, bistandsadvokater, sakkyndige, meddommere, tolker og vitner. Utgiftene til forsvarere og bistandsadvokater utgjorde alene kr. 7.329.902. Videre ble det i forbindelse med fri sakførelse/fri rettshjelp i sivile saker utbetalt samlet kr. 7.175.741, som dekker utgifter til oppnevnte prosessfullmektiger, til meddommere, sakkyndige m.m. Dette gjelder i det vesentlige saker hvor staten bærer omkostningene helt eller delvis, så som barne- og familiesaker.

10. Aktuelt: Offentlighetsprinsippet i Frostating

❖❖ Rettergang ved domstolene i Norge er som hovedregel offentlig. Det vil si at rettsmøtene skal gå for åpne dører, og at det er adgang til å gjengi rettsavgjørelsene offentlig. Offentlighetsprinsippet er et viktig kjennetegn på den moderne rettsstaten og for rettsikkerhetsbegrepet.

Reglene om offentlighet gjelder ikke uten unntak. Det må foretas avveining mellom hensynet til offentlighetens innsyn i domstolens virksomhet og avgjørelser på den ene side og særlig hensynet til personvernet og privatlivets fred på den annen side. Dette kan være en vanskelig avveining.

Det er over tid gitt et konglomerat av detaljerte regler om offentlighet i rettspleien i lover, forskrifter og rundskriv. Om reglene kan det generelt sies at de er vanskelig tilgjengelige og lite tilpasset dagens mediasamfunn. Det er vårt syn at reglene er et dårlig verktøy så vel for domstolene som for media og publikum for øvrig. Frostating lagmannsrett har derfor invitert de øvrige lagmannsrettene til et initiativ med sikte på å få utarbeidet forslag til et samlet og forenklet regelverk om offentlighet i rettspleien.

I forrige årsmelding skrev vi at pressen ved sitt nærvær i rettssalen og på nettet er garantist for at offentlighetsprinsippet blir holdt i hevd. Vi har de senere årene arbeidet for å skape en effektiv og tillitsfull kommunikasjon mellom domstolen på den ene side og media og allmenheten på den annen side. I dette arbeidet har vi fått verdifulle innspill fra representanter for ulike media. Det er vårt hovedinntrykk at det nå er etablert tilfredstillende kanaler for informasjon om lagmannsrettens virksomhet.

I arbeidet med offentlighet har Frostating lagmannsrett valgt i størst mulig grad å benytte domstolens hjemmeside, www.frostating.no. Der gis det praktiske opplysninger om lagmannsrettens virksomhet for dem som på forskjellig måte får kontakt med domstolen, for media og for øvrige interesserte. For media er det etablert lukkede pressesider, der blant annet lagmannsrettens avgjørelser offentliggjøres. En del avgjørelser av alminnelig interesse offentliggjøres på aktueltider åpne for publikum. Fra Frostatings hjemmeside er det lenke direkte til Lovdata, hvor domstolens avgjørelser legges inn fortløpende og er søkbare etter 2-3 uker.

Lagmannsretten har utarbeidet praktiske veiledere om offentlighetsreglene for dommere og saksbehandlere. Vi har valgt å publisere disse her, slik at allmenheten får mulighet til å gjøre seg kjent med dem. Kommentarer til våre retningslinjer og rutiner mottas gjerne.

Offentlighet

En kortversjon for dommere

1. Dommervakt.

Fyll ut skjema med hovedkategori og underkategori. I straffesaker: Angi den sentrale bestemmelse i tiltalen.

2. Forberedende dommer sivile saker.

Husk å besvare spørsmålet i Lovisa om partenes navn skal unntas fra berammingslisten.

Unntak skal skje når saken uten særskilt beslutning skal gå for lukkede dører, ref. forskrift § 4:

- familiesaker (ektefeller, samboere, barn, skifte), jf. D § 125 annet ledd.
- saker etter tvml. kap. 33. (Inkl. saker etter sosialtjenestelov og barnevernlov), ref. sosialtjenestelov § 9-10).
- tvangsfullbyrdelse i familiesaker (forskrift § 4 første ledd annet punktum).

3. Forberedende dommer straffesaker.

I straffesaker etter straffeloven § 197-199 skal tiltaltes navn unntas fra berammingslisten.

NB! Sjekk hele tiltalen. Disse bestemmelser kommer sjelden som post I i tiltalen.

4. Rettens formann ankeforhandling.

Hovedregel:	D § 124	Alle rettsmøter er offentlige.
Unntak:	D § 125 2. ledd Tvml. § 479 2. ledd Tvml § 204 nr. 3	Familiesaker går for lukkede dører. Tvangssaker etter tvml kap. 33, jf. også sosialtjenestelov § 9-10 går for lukkede dører. Vitneforklaring om forhold underlagt taushetsplikt
Dørene <u>kan</u> lukkes:	D § 125 1. ledd (a-f)	Privatlivets fred, etc.
Referat/referatforbud:	D § 129	Hovedregel: Tillatt å referere. Unntak: Referatforbud under etterforskning.
Hemmelighold:	D § 128	Hvis saken går for lukkede dører kan retten beslutte hemmelighold ved særlige grunner.

Foto, lyd- og videoopptak:

Straffesaker:	D § 131 a	Forbud uten samtykke, foreslått unntak: Retten settes, lagrettens kjennelse, domsavsigelse. Evt.: Prosedyrer og rettsbelæring.
Sivile saker:	D § 133	Ikke forbud. Men rettens formann kan forby hvis forhandlingen forstyrres.

5. Domsskriver når utkast foreligger.

I Lovisa: Vurder oversendelse til Lovdata og skriv sammendrag.
Ta kopi av sammendrag og stikkord i Lovisa og lim inn i Word-dokument.
Ta utskrift og la sammendrag følge utkast.

6. Domsskriver når avgjørelse foreligger.

Vurder offentlighet i Lovisa.

D § 124 Offentlig gjengivelse tillatt.

Unntak: Familiesaker (inkl. saker mellom tidligere samboere) kan bare gjengis
offentlig i anonymisert form (D § 130 fjerde ledd).

Unntak etter vurdering: Privatlivets fred eller fornærmedes ettermæle. Etterforskning
(D § 130 1. ledd).

NB! Saker etter tvml. kap. 33 er ikke omfattet av D §130 fjerde ledd og bør
bare tillates offentlig gjengitt i anonymisert form etter D § 130 1. ledd.

Hjemmesideskjema fylles ut. (Forskriften § 11).

Som regel skal alle dommer, realitetskjennelser og kjennelser om habilitet, avvisning, gjenopp-
tagelse og erstatning i anledning forfølgning legges ut på lukkede pressesider.

Avgjørelser skal ikke legges ut dersom det foreligger forbud mot å gi utskrift, eller så langt det er
forbud mot offentlig gjengivelse.

Avgjørelser som bare kan gjengis offentlig i anonymisert form, kan bare legges ut i anonymisert
form.

På pressesider har vi redaktøransvar, men for en lukket krets.

På åpne nettsider ("aktuelt") gjelder i tillegg den begrensning at avgjørelsen i straffesaker hvor
siktelsen ikke er allment kjent, skal anonymiseres så langt det er nødvendig for å hindre identi-

fisering av siktede. Opplysninger som kan identifisere fornærmede, kan bare legges ut hvis det er ubetenkelig. På åpne hjemmesider har vi et vanlig redaktøransvar.

7. Vurdering av innsynsrett og retten til utskrift av dommer.

Innsynsrett følger ikke regler for offentlig gjengivelse.

Vurderes ut fra tvml § 135, stprl § 28 (ikke krav på straffedommer eldre enn 5 år) og forskriften § 8.

Hvis avgjørelsen er unntatt offentlighet i sin helhet, kan retten nekte innsyn/utlevering. Vurder meroffentlighet, men vurder da anonymisering særskilt.

Offentlighet

En kortversjon for saksbehandlere

1. Innlegging av saker.

Ved registrering av saker skal så vel hovedkategori som underkategori spesifiseres.

2. Innsynsrett i og rett til utskrift av rettsavgjørelser.

Rekvirenten må identifisere saken. Hvis i tvil: kontakt dommer.

Enhver har krav på innsyn/utskrift i/av dommer og realitetskjennelser i sivile saker. Det samme gjelder for inntil 5 år gamle straffedommer.

Hvis avgjørelsen har påtegning om at det ikke er begrensning i adgang til offentlig gjengivelse, kan saksbehandler stole på det.

Hvis avgjørelsen har på påtegning om begrensning i adgang til offentlig gjengivelse: kontakt dommer.

Hvis avgjørelsen ikke har påtegning om adgang til offentlig gjengivelse: Kontakt dommer.

Retten til innsyn/utskrift gjelder ikke dersom:

- det er grunn til å frykte at den vil bli brukt på urettmessig vis
- det er betenkelig av hensyn til rikets sikkerhet eller forholdet til fremmed stat
- det foreligger pålegg om hemmelighold etter D § 128

Det kan tillates innsyn/utskrift utover det den enkelte har krav på. (F.eks straffesaker over 5 år. Kontakt da dommer for vurdering av offentlighet/anonymisering.)

3. Formidling av utskrift av rettsavgjørelser.

Forsøk å henvide den som ber om utskrift av rettsavgjørelse til Lovdata eller hjemmesider dersom dette er mulig. Hvis det er nødvendig, oversendes rettsavgjørelser ellers med post, fax eller e-post. Anmodning om oversendelse pr. fax eller e-post skal skjje henholdsvis ved fax eller e-post.

4. Ved låsing av avgjørelse.

Kontroller at familiesaker og tvangssaker etter tvistemålsloven kap. 33 (f.eks barnevern og psykisk helsevern) har begrensning i rett til offentlig gjengivelse (forbudt eller bare i anonymisert form).

5. Hjemmesider.

Kontroller at dommeren har tatt stilling til om dommer og kjennelser skal legges ut på lukkede pressesider.

Kontroller at:

- saker hvor offentlig gjengivelse er forbudt ikke legges ut på hjemmesider
- saker som bare kan offentliggjøres i anonymisert form ikke legges ut uanonymisert.

Utlekking av avgjørelser på åpne hjemmesider ("Aktuelt") skjer under vanlig redaktøransvar. Etter forskriften § 11 skal avgjørelser i straffesaker anonymiseres så langt det er nødvendig for å hindre identifisering av siktede. Opplysninger som kan identifisere fornærmede, kan bare legges ut dersom dette finnes ubetenkelig.

6. Rettsmøter.

Kontroller at publikum varsles ved oppslag/lampe om saker som går for lukkede dører. Saker som går for lukkede dører skal ikke ha oppslag med fullt navn.

Trondheim, mars 2006

Ny-gammel rettssal på Kalvskinnet

❖❖ Frostating lagmannsrett fikk, sammen med Trondheim tingrett og Sør-Trøndelag tingrett, i november 2005 tilgang til en nyinnredet rettssal i Erling Skakkes gate 60 i Trondheim. Salen var opprinnelig kirkesal for Tukthuset på Kalvskinnet, som ble reist på 1730-tallet. Ca 1920 ble kirkesalen ominnredet og tatt i bruk som rettssal for Frostating lagmannsrett. Lagmannsrettens bruk av lokalene i tukthusbygningen opphørte ca 1950, da det nye Trondheim tinghus sto ferdig.

Oppussingen av den tidligere kirkesalen/lagmannsrettssalen er gjort av gårdeieren, Entra Eiendom as, med godkjennelse fra Riksantikvaren. Med forankring i leieavtale mellom Entra Eiendom og Domstoladministrasjonen, og i forståelse med Domstoladministrasjonen, er innredningen forestått av Norsk Rettsmuseum og Trondheim tinghus.

Under den offisielle åpningen av rettssalen på Kalvskinnet den 11. november 2005, holdt professor emeritus Rolf Grankvist et fordrag som, i noe forkortet versjon, gjengis i det følgende.

Tale ved åpning av Lagmannrettssalen i Tukthuset

Av Rolf Grankvist

Ærede gjester.

Jeg er takknemlig for at jeg er blitt spurt om å holde en historisk innledning ved åpningen av dette kirkerommet fra 1700-tallet som i perioden 1920 - 1949 gikk under navnet Lagmannsrettssalen i det som offisielt het og heter Frostating lagmannsrett. Stedsnavnet som er knyttet til lagmannsretten viser at den bærer videre en historisk tradisjon tilbake til det kjente tingstedet Loktu på Frosta.

Det er rimelig i tråd med denne tradisjonen når det restaurerte rettslokalet vi skal åpne i dag ligger på det som fram til 1600-tallet var kongens grunn på Kalvskinnet. Frostating lagmannsrett ble i 1450 satt i byens Kongsgård, som lå nord for Nidarosdomen ned mot Nidelva. Dette er det siste møtet vi kjenner i Kongens gård i Trondheim, et anlegg som ikke må forveksles med Erkebispegården i sørvest.

Så vender vi tilbake til Kalvskinnet. I 1670 kjenner vi til at den kongelige kommissarie Peder Christopher Tønder fikk kongelig

Erling Skakkes gate 60

Den ny-gamle rettssalen

"løyve" til i området å bygge en stor tregård, som ble kalt Kommissariegården til den ble revet i 1961.

Vest for dette hovedbygget lå Kommissarie-løkkene hvor det ble drevet jordbruk. Det var deler av disse løkkene som kongen i 1732 ga som tomt til det nye tukthuset. Trondheim by hadde inntil Hornemannsbrannen i 1681 et tukthus som lå på ei tomt ved Domkirkegården i nordøst, i nærheten av den senere bybrua over til Bakklandet. Dette var en del av Cicignons reguleringsplan etter den store bybrannen. Den gamle bybrua som gikk over elva til Elgeseter ble regulert bort.

Det gamle tukthuset var ikke noe fengsel, men en verkensanstalt hvor arbeidsløse

kvinne fikk opplæring i et håndverk, vesentlig karding, spinning og veving. Samtidig fikk de også lære barnestell fordi unge foreldreløse barn i byen bodde her inntil de i 5-6 årsalderen ble plassert i Barnehuset, også kalt Blådegnhuset, hvor de bodde mens de gikk på Katedralskolen. Etter at Tukthuset brant ned til grunnen i 1681, ble det i 1719 bygd et eget barnehjem, som fikk navnet Blåskolen. Det var en slags erstatning for barneavdelingen i Tukt- og verkenshuset. Barnehuset og Blåskolen ble i 1733 samlet i Stiftelsen Waisenhuset.

Denne løsningen med Waisenhuset var en del av en nyordning, som ga byen et nytt tukthus på Kalvskinnet. De små foreldreløse barna møtte følgelig ikke i denne opprinnelige

Tukthuskirka, som nå igjen skal bli rettslokale, fordi de da var samlet i Waisenhuset, som fikk sitt nåværende storslåtte bygg i 1772.

Jeg vil understreke at den rettssalen som vi gjenåpner i dag opprinnelig var et kirkerom i en institusjon, som etter dagens struktur ville ha vært en del av det statlige organet, som i dag bærer navnet Aetat. Her gjaldt det med andre ord fra 1730-tallet av å gi arbeidsledige mennesker en yrkesopplæring, som gjorde at de ikke i framtida ville belaste fattigvesenet og byborgerne med tigging.

Dagens symbolske tilknytning mellom Aetat og Tukthuset i perioden mellom 1733 og

fram til midten av 1800-tallet, blir enda mer rimelig når vi etter årtusenskiftet har sett tydelige tegn på et mer enhetlig samarbeid mellom kommunens sosiale omsorgstjeneste, den statlige Trygdetaten og Aetat.

Da dette kirkerommet ble tatt i bruk i 1733, var det med andre ord et lokale, som i dag ville ha ønsket klientellet på dagens Stavne gård og andre arbeidstilpassende tiltak velkommen til gudstjeneste.

Det forteller mye om Tukthusets betydning at kong Kristian VI besøkte institusjonen - trolig også denne salen - da stiftsstaten hadde kongebesøk i 1733. Nybygget på Kalvskinnet var da "ei til fulle er ferdig", men

Fra kirkerom til rettssal

institusjonen hadde tatt mot sine første klienter alt i desember 1732.

Dette kirkerommet vi nå er samlet i er den eldste bevarte delen av Tukthusanlegget, som fikk sin nåværende form ved Henrik Kühnemanns ombygging på 1770-tallet. Da stilte Thomas Angells Stiftelser rikelig med midler til rådighet slik at bygningene fra 1730-åra ble revet i sin helhet eller påbygd.

Det gamle kirkebygget måtte tilpasses nybygget mot Kongens gate i nord. Kirkeskipet har derfor trolig hatt en noe lavere høyde i 1732 enn det huset som er bevart i dag. Da kan det hende at det åpne galleriet i andre etasje er Henrik Kühnemann sitt verk. Det finnes også merker i veggen mot øst som tyder på en slik ombygging i 1772. På det nevnte galleriet er det også bevart jernringer i veggen mot sørvest, som fangene ble lenket fast til under gudstjenestene. Disse jernringene er definitivt ikke fra 1732, men er satt inn da institusjonen ble et fengsel, noe vi skal komme tilbake til.

Rommene ved sida av kirkeskipet i denne kirkefløya kan også være fra 1770-åra. Hele fløya skulle, som taket, tilpasses de nye verksteds-bygningene som bandt sammen hovedbyggene mot Kongens gate og Erling Skakkens gate.

De nye fløyene mot Kongens gate ble formet av Henrik Kühnemann og er mye større enn de eldre fløyene som ble revet. Den vakre muren mot Kongens gate er også fra denne perioden. Denne utvidelsen er typisk når det gjelder bruk av Thomas Angells midler på slutten av 1700-tallet. Det gjelder Katedralskolen, Waisenhuset, Det borgerlige sykehus på Kalvskinnet og Tukthuset. Denne utvidelsen av Tukthuset mot nord ga også store muligheter for omfordelt bruk av lokalene etter behov:

1) Arbeidsstiftelse for løsarbeidere holdt til her 1788-1813.

2) Et regionalt radehospital for syfilispasienter hadde tilhold i Tukthuset fra 1790-1802. Et kirurgisk kurkammer hadde vært drevet i disse lokalene fra 1737-1768.

3) Kalvskinnet slaveri flyttet inn i Tukthuset i år 1800 og fangene ble her til første etasje i et nytt slaveribygget ble åpnet ved Skanse-porten i 1835.

Dette viser at Tukthuset i perioden etter den storslåtte ombygging var i ferd med å endre karakter. Her var det ikke lenger bare snakk om å være en slags oppdragelsesanstalt for trengende arbeidsløse.

Da Norge fikk sin nye kriminallov i 1842, var det et belegg på ca 100 personer i Tukthuset. Som en tilpasning til lovverket fra 1842, ble fra 1885 institusjonen hetende Trondhjems straffeanstalt. Tukthuset fungerte da som et regionalt fengsel. I 1879 ble også fangene fra Slaveriet overført til den nye straffeanstalten fordi forskjellen mellom tukthusarbeid og slavearbeid da var opphevet. I perioden 1909-1920 var det offisielle navnet på Tukthuset Trondhjems landsfengsel. De siste femti år fram til 1971, da fangene ble flyttet til Tunga, bar institusjonen navnet Trondheim kretsfengsel.

Så vender vi tilbake til Tukthusets kirke igjen. Som nevnt er dette vakre rommet fra den eldste tida da institusjonen var en slags omsorgsinstitusjon for yrkesopplæring. Da var det også naturlig at hospitalspresten fikk en viktig funksjon i dette kirkerommet. Hospitalsprest Oluf Kiempe holdt gudstjeneste da kirkerommet ble vigslet i 1733. Tukthusets første klienter ble i tidsriktig språkbruk kalt "betlere og løsgjengere". Disse skulle nå lære seg å fungere i et ærlig yrke og

oppdras til god folkeskikk gjennom tukt i betydning streng oppdragelse. I 1733 ble både kvinner og menn tatt inn til yrkesopplæring i Tukthuset. Hospitalspresten hadde også ansvar for noe teoriundervisning i tillegg til den praktiske yrkesutdanning.

I 1822 ble slavene, som hadde hatt midlertidig tilhold i dette huset siden 1800, også lagt til Tukthusmenigheten. Hospitalspresten fikk også fortsatt ansvaret for slavene da de flyttet til nyslaveriet ved Skansen i 1835. I denne perioden var det gudstjenester i Hospitalskirka og Tukthuskirka hver søndag og hver helligdag ellers. Det er tydelig at denne kombinerte stillingen har vært arbeidskrevende når en også tenker på at samme prest i tillegg hadde det sjelelig omsorgsansvar for de sinnssyke i Tronka. Presten fikk etter hvert et spesielt ansvar for skoleundervisning og konfirmasjonsforberedelse i straffeanstalten. Dette forteller mye om den endring i klientellet som var på gang og er knyttet til den opplysningsorienterte strafferett Norge fikk på 1800-tallet.

Prestetjenesten ble delt slik at Slaveriet ved Skanseporten fikk egen prest i 1866, og i 1872 ble det også ordnet med en egen prestestilling knyttet til fengselsvesenet. Fra da av var det dermed en egen fengselsprest i helstilling som prekte i dette kirkerommet. Fengselspresten betjente også Vollan kretsfengsel på Elgeseter, som ble tatt i bruk på 1860-tallet.

Denne delinga mellom Vollan og Kalvskinnnet gjorde at bruken av kirkerommet i Tukthuset ble sjeldnere enn før, og lokalet kunne dermed på 1920-tallet stilles til disposisjon for rettsvesenet.

Trondhjems Historiske Forening satte i 1980 opp en plakett på dette "kirkebygget" som i byen bærer navnet Lagmannsrettsbygningen. Den er dessverre blitt stjålet, men vi håper å få en ny på plass i 2006.

Grunnen til at dette bygget er knyttet til lagmannsretten er det faktum at kirkeskipet ble ominnredet til bruk for Frostating lagmannsrett i 1919-1920. Lagmannretten hadde da en del år holdt til i en sal i Prinsens gt. 2 d, en bygård som ble reist på 1890-tallet av Trondhjems ynglingeforening. Baptistene tok over huset like før første verdenskrig og det vakre huset går nå under navnet Baptistkirka.

Lagtingets møtelokaler har gjennom tidene vært plassert mange ulike steder i Trondheim by. På 1500-tallet holdt retten til på Domkirkegården ved Gradene. I 1626 fikk domstolen sitt eget Lagtingshus på den tomtegrunnen i Erling Skakkes gate nr. 2 hvor Tippmannsalen nå har stått siden 1851. Etter brannen i 1681 møttes lagmannsretten i Nidarosdomens søndre tverrskip fram til 1770 da domstolen fikk et eget lokale i Møllmannsgården, som på 1800-tallet ble hetende Harmonien.

Lagmannsretten ble avskaffet i 1797. Da ble innført en ny overordnet rett med navnet stiftsoverretten, som fulgte de geografiske grensene til landets bispedømmer slik de var trukket på slutten av 1700-tallet.

Lagmannstittelen ble gjeninnført i 1887 da juryloven ble vedtatt. Nå ble landet delt inn i fire lagdømmer, hvor Gula- og Frostatinget ble et felles lagdømme hvor lagmannen etter eget valg kunne bosette seg i Bergen eller i Trondheim. Denne nye lagmannsretten med jury behandlet bare straffesaker. Sivile saker ble ført i overretten, som var en fortsettelse av stiftsoverretten etter at grensene for retten ikke lenger var knyttet til bispedømmene. Stiftsoverretten holdt til i Stiftsgården i Trondheim etter at staten kjøpte den i år 1800. Domstolen ble værende i Stiftsgården inntil 1842. Da flyttet overretten til Hornemannsgården hvor den ble værende til retten ble nedlagt i 1936.

Da lagmannsretten ble opprettet igjen, kom retten, som nevnt, til å møtes i Prinsens gt. 2 d. Lov om domstoler av 19. august 1915 gjorde det også mulig å føre sivile saker i lagmannsretten, men det gikk 20 år før det ble realisert. Overretten fungerte, som nevnt, fram til 1936 da den ble endelig nedlagt. Da den framtrede politiker og juristen Fridtjof Ottar Hegge ble lagmann i 1920, ønsket han å flytte lagmannens kontor fra Bergen til Trondheim. Det ga ytterligere rombehov i tillegg til ønsket om et rettslokale.

Det var slik sett ingen tvil om at Frostating lagmannrett i 1920 hadde behov for en egen lagmannsrettsbygning, som retten ikke hadde hatt siden brannen i 1681. Arkitekt Olvar Ibsen ble engasjert til den nødvendige ombygging av tukthusets kirkerom til rettssal, og tilstøtende værelser til nødvendige kontorer for lagmannsretten. Endringene fra kirkerom til rettssal var ikke omfattende. Døråpningen mot nord under "Klokken på Kalvskinnet" ble stengt. Det ble dermed tre vindusåpninger i nord som det var i sør. Galleriåpningene i andre etasje ble igjenkledd. Det gamle kirkeinteriøret ble tatt vare på og delt mellom den restaurerte Lo kirke på Sverresborg og Glåmos kirke i Østerdalen.¹

Klokken på Kalvskinnet

Etter en tomtegave fra Trondheim kommune ble det omfattende byggearbeidet startet i 1937, som skulle føre fram til det storslåtte funksisbyggverket Tinghuset i Munkegata. Her flyttet Frostating lagmannsrett inn i 1949 etter at tyskerne hadde brukt det nesten ferdigstilte huset under krigen.

I 2005 har lagmannsretten behov for nye lokaler. Det har den altså funnet i den gamle Lagmannsrettsbygningen, som er merket av årstallene 1732, 1772 og 1920, noe jeg som historiker er svært glad for.

Domstolen har også gjenskapt rettssalen slik den var på 1920-tallet. I tillegg er veggene

1

- A) Prekestol, altertavle og et bilde finnes i Glåmos kirke.
- B) En messehagel ble overført til Røros kirke.
- C) Kirkestolene og et bilde finnes i Lo kirke på Sverresborg.
- D) En kalk og en lysekroner er lagret på Nordenfjeldske kunstinstitusjon.

mot galleriet åpnet slik som det var før kirkeskipet ble ominnredet til rettslokale av arkitekt Ibsen.

Etter denne vellykkede tilbakeføring er det rimelig og riktig å hevde som lagmann Aage Rundberget at "retten har flyttet hjem til sitt gamle lokale". Det er også interessant å registrere at Rundberget og andre ansvarlige i dette prosjektet har anskaffet gamle møbler, blant annet tilhørerbenker fra Oslo tinghus. Det er litt av en prestasjon å få lov til å plassere disse møblene fra 1910 så langt nord for Mjøsa. Det skyldes ene og alene Rettsmuseet på Kalvskinnnet, som etter mye strid har blitt et nasjonalt museum.

Rettsmuseet er for øvrig ansvarlig for alle de gamle møblene og har gjennom det sikret seg bruk av salen i undervisningsøyemed. For skoleelever må besøket her bli en opplevelse de seint vil glemme.

Da det nye politikammeret skulle bygges på 1970-tallet, var det snakk om å rive hele det gamle tukthusanlegget.

Det reagerte både Trondhjems Historiske Forening og Den trønderske avdeling av Fortidsminnesmerkeforeningen sterkt imot. Disse foreningene fikk flere med seg i arbeidet for å bevisstgjøre politikere og byborgere om viktigheten av å ta vare på historiske bygninger i byen vår. Arbeidet startet med Svaneapoteket og fortsatte mellom annet med Tukthuset. Begge bygningene greide vi å redde.

Når det gjelder Tukthuset, ble imidlertid verkstedsfløyene som bandt sammen hovedfløyene revet for å avgi grunn til en lett tilgjengelig parkeringsplass for besøkende i Politihuset.

Den bevarte fløya mot Erling Skakkens gate, som vi nå er i, ble tatt i bruk av politiet alt på 1970-tallet kort etter at vedtaket om bevaring var på plass.

Avslutningsvis har jeg lyst til å si at jeg er

glad for at Entra Eiendom er eier av Tukthuset i dag. Det virker betryggende at det fremdeles er i statens eie. Da kan vi enes om, går jeg ut ifra, at vi ikke skal ha høyhus i 12-15 etasjer om en ønsker å knytte sammen de to tukthusfløyene igjen. Skal det bygges noe her, så må det være i tre og med samme høyde som fløyene mot Kongens gate og Erling Skakkens gate. "Klokken på Kalvskinnnet", som henger på dette bygget mot gårdsplassen, må heller ikke bygges inn. Jeg viser til modellen her i salen som synliggjør alle de gamle bygningene i Trondheim kretsfengsel slik det var tidlig på 1970-tallet.

Trondheim politi har i tiårsperioden fra 1994 og til de flyttet til Brattøra hatt tilhold i hele Tukthuskomplekset. Politiets Forebyggende-gruppe, Barnevernsvakt og Landsdelstab har holdt til i de bevaringsverdige bygningene. Det må understrekes her at politiet og staten har tatt godt vare på bygningene i denne tida, og takk for det.

Så ønsker jeg til slutt Frostatinget velkommen tilbake til sitt gamle rettslokale hvor juryen får faste seter i to rekker ved den ene langveggen. På motsatt side vendt mot juryen vil vi finne tiltalte, forsvarer og aktor. Dommerne er plassert under vindusrekka mot sør hvor alteret var plassert mens rommet var brukt som kirkeskip.

All moderne teknologi som er installert, er godt gjemt. Dermed har kirkerommet, som ble vigslet i 1733, gjenoppstått som en rettsal fra 1920-tallet. Det er godt gjort å få det til. Lykke til med en ny tid i det som i Trondheim by også i framtida vil bli hetende Lagmannsrettsbygningen på Kalvskinnnet.