

Årsmelding 2006

FROSTATING LAGMANNSRETT

FROSTATING LAGMANNSRETT

Årsmelding 2006

Årsmelding 2006 for Frostating Lagmannsrett

Innholdsfortegnelse

1. Innledning
2. Status og tilbakeblikk
3. Geografi - Befolkning - Jurisdiksjon
4. Ansatte i 2006
5. Sakstyper, statistikk og saksbehandlingstid
6. Lokalforhold, teknisk utstyr og arbeidsmiljø
7. Organisasjon og ledelse
8. Økonomi
9. Aktuelt: Juryordningen

-
- A. RETTSMEKLING - EN ANNERLEDES DOMMERROLLE
 - B. LAGMANNSRETTEEN I STRASBOURG
 - C. PORTRETT: RÅDGIVER SOLVEIG HANGER
 - D. FROSTATINGSDOMMERE I NEW YORK MARATON

1. Innledning

Klosterruinene på Tautra

✚✚ Frostating lagmannsrett presenterer herved sin 15. årsmelding. Meldingen gir en kortfattet framstilling av domstolens oppgaver, organisasjon og virksomhet i 2006. 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 fotos. Trykkingen har som i alle tidligere år blitt utført av Tapir Uttrykk.

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.

Papirversjonen av årsmeldingen sendes til våre faste forbindelser og legges ut i rettssalene i Trondheim, Ålesund, Molde og Kristiansund. Vi håper årsmeldingens innhold og innpakning også i år vil falle i smak.

2. Status og tilbakeblikk

❖❖ Status ved årsskiftet 2005/2006 ble i forrige årsmelding beskrevet som en etter mange kriterier historisk god situasjon. Denne beskrivelsen er minst like treffende for situasjonen ved årsskiftet 2006/2007.

Antall innkomne og behandlede sivile saker (tvistemål) - herunder førsteinstanssaker, overskjønn, rettsmeklinger og kjæremål - ligger, sett under ett, på samme nivå som ved forrige årsskifte. Den mest markerte endringen er at behandlingstiden for de sivile ankesakene i gjennomsnitt er gått ned fra 180 til 146 dager. Det samme gjelder gjennomsnittlig behandlingstid for sivile kjæremål, som har gått ned fra 58 til 38 dager. En sakgruppe som tar uforholdsmessig lang tid er førsteinstanssakene (trygdesakene). Tidkrevende

saksforberedelse på statens/trygdeetatens side synes å være en hovedårsak.

Raskere avvikling av tvistemålssakene har sammenheng med den tids- og ressursbesparelsen rettsmeklingsordningen medfører. Det vises til egen omtale av rettsmeklingsordningen i årsmeldingen (A).

Antall straffesaksanker har gått ned fra 394 anker i 2005 til 369 i 2006. Andelen henviste anker har imidlertid økt, slik at antallet

behandlede straffesaker lå på samme nivå i 2006 som i 2005. Lagrettesakene (jursakene) viser en markert nedgang (39-25), mens innkomne og behandlede meddomsrett- og fagdommersaker har økt. Det samme gjelder straffekjæremål, hvor antall behandlede saker økte fra 276 til 302. Gjennomsnittlig behandlingstid for de ulike gruppene straffesaker var, samlet sett, uendret fra forrige år, og godt innenfor fastsatte mål.

Kontor- og rettssalskapasiteten er p.t. tilfredsstillende, særlig etter at Trondheim tinghus høsten 2005 fikk etablert en avlastningsrettssal i den vernetede Tukthusbygningen på Kalvskinnnet. 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. Tidsmessige publikumsfasiliteter, tilrettelegging for tolketjenester, sikkerhetstiltak for ansatte og brukere - herunder et gryende behov for en sikkerhetsrettssal i Midt-Norge - er arealkrevende tiltak som viser viktigheten av langsiktig planlegging.

Spørsmålet om nye lokaler for Frostating lagmannsrett i det fraflyttede Statsarkivbygget på Elgesæter ble omtalt i forrige årsmelding. I forståelse med Domstoladministrasjonen og lagmannsretten tar Statsbygg nå sikte på midlertidig utleie av arealer i Statsarkivbygget i påvente av en grundigere analyse av framtidig arealbehov for domstolene i Trondheim.

Som ankedomstol for tingrettene og jordskifterettene i Midt-Norge bedriver lagmannsretten en betydelig reisevirksomhet. Dommere, saksbehandlere, ekstraordinære og tilkalte dommere hadde i 2006 samlet 920 reisedøgn, mot 778 reisedøgn i 2005. Tallene omfatter også andre reiser enn rettsreiser.

God økonomistyring har gitt rom for interne og eksterne etterutdanningstiltak. Blant annet

gjennomførte lagmannrettens samtlige ansatte i september en studietur til Menneskerettighetsdomstolen i Strasbourg. Studieturen er særskilt omtalt senere i årsmeldingen (B).

Også i 2006 har lagmannsretten vært tilgodesett i Domstoladministrasjonens studiepermisjonsordning ved at førstelagmann Kjell Buer fikk gjennomført slik permisjon i første halvår. Lagmann Olaf Jakhelln var da konstituert som domstolleder.

Lagdommer Mats Stensrud har hatt tidvis permisjon som ledd i et offentlig utredningsoppdrag. Konsulent Berit Høgnnes har gjennomført saksbehandleropplæringen Justina.

Rådgiver Solveig Hanger har i 2006 som i mange foregående år ytt betydelig bistand til Domstoladministrasjonen/andre domstoler bl.a. som brukerstøtte i regnskapssystemene Agresso og Ergosoft. Se eget portrettintervju med Solveig Hanger senere i årsmeldingen (C).

Fra desember 2006 avgir lagmannsretten ved lagdommer Jon Kapelrud og konsulent Ida N. Grinnen ressurser til prosjektet Ny tvistelov.

I likhet med forrige år har lagmannsretten tatt imot en jusstudent fra Universitetet i Tromsø for fire ukers hospitering.

Når bortsees fra ett langtidssykefravær har sykefraværet i 2006 som i foregående år vært lavt, noe vi kan tilskrive et vedvarende godt fysisk og psyko-sosialt arbeidsmiljø. Gjennomsnittsalderen for dommerne er imidlertid nå så høy at det - statistisk - må påregnes etter hvert å gi seg utslag i sykefraværet. Alderssammensetningen, sammen med en ikke tilfredsstillende kjønnsbalanse i dommer- og saksbehandlerkorpset, tilsier at vi står overfor rekrutteringsmessige utfordringer i årene som kommer.

Tilgangen på pensjonerte dommere og advokater egnet som ekstraordinære lagdom-

Ekstraordinære lagdommere: Gudmund Kvaas og Guri Grønflaten

mere har vært tilstrekkelig i 2006.

Modernisering og supplering av teknisk utstyr skjer fortløpende. Erfaring viser imidlertid at audiovisuelt utstyr med tilhørende styringssystemer ofte har kortere levetid enn forventet, eller blir utidsmessig av andre grunner. Oppgradering og utskiftinger har stort sett vært dekket over eget budsjett.

I forrige årsmelding skrev vi at nytteverdien av saksbehandlingssystemet Lovisa øker i takt med bedret brukerkompetanse, systemmessige tilpasninger og høynet driftssikkerhet. Dette utsagnet er fremdeles gyldig. Lovisa er kommet for å bli, og for å utvikles videre i takt med økt brukerbehov og brukerkompetanse.

Lovisa har representert en aldri så liten "kulturrevolusjon" for mer tilårskomne dommere og saksbehandlere, mens den yngre generasjon håndterer verktøyet med den største selvfølgelighet. Systemets potensiale er ennå ikke fullt utnyttet, samtidig som

enkelte svakheter fortsatt avdekkes. Tilpasningen av Lovisa til ny tvistelov medfører nye muligheter og utfordringer. Opparbeidet erfaring borger for at denne tilpasningen bør kunne gå bra i lagmannsretten.

Domstolenes virksomhet er kommet gradvis mer i offentlighetens interesse, særlig som følge av mediadekkingen av spektakulære kriminalsaker. I Frostating lagmannsrett har vi bestrebet oss på et åpent og aktivt forhold til media, blant annet ved at vi gjør våre dommer elektronisk tilgjengelig for pressen straks de er avsagt. Dette har bidratt til et tillitsfullt samarbeid som er i alle parter interesse.

Ikke all mediaomtale av Frostating lagmannsrett i 2006 har vært like flatterende. Gjenopptakelsen av Fritz Moen-sakene kastet uvegerlig et negativt lys på domstolen, uaktet at de lagdommere som den gang gjorde tjeneste er gått bort. Systemkritikk er nødvendig, og vi imøteser med interesse resultatet av den granskning som er igangsatt.

Diskusjonen om juryordningen har i det forløpne år fått ny energi blant annet som følge av justisministerens høringsforslag om å innsnevre bruken av jury. Frostating lagmannsrett har i likhet med de øvrige lagmannsrettene i sin høringsuttalelse prinsipalt gått inn for å avskaffe juryordningen til fordel for såkalt stor meddomsrett, det vil si at den dømmende rett sammenettes av fagdommere og lekdommere, med et flertall av lekdommere. Deler av høringsuttalelsen er gjengitt i kapittel 9.

Forberedelsen til iverksettelse av ny tvistelov blir intensivert i 2007. I Frostating lagmannsrett bør overgangen til ny tvistelov bli udramatisk ettersom vi i flere år gradvis har omstilt oss til den endrede dommerrollen som er tvistelovens viktigste bærebjelke.

I sammenheng med tvistemålsreformen ble ordningen med rettsmekling og krav om samtykke for ankebehandling av barneversaker iverksatt før selve tvisteloven. Vår erfaring er at disse instrumentene har gitt den tilsiktede, positive effekt med henblikk på ressursbruk og rasjonell tvisteløsning.

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 653290 innbyggere pr 1. januar 2006.

Møre og Romsdal	245.385
Sør-Trøndelag	278.836
Nord-Trøndelag	129.069

Innenfor lagmannsrettens jurisdiksjonsområde var det pr 31. desember 2006 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 2006

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 2006 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. Politiadjutant i Trondheim, førstekonsulent i Justisdepartementets lovavdeling, kommuneadvokat i Trondheim. Permittert fra november 2004 for å tjenestegjøre som dommer ved Den Europeiske Menneskerettighetsdomstolen i Strasbourg.

Sverre Erik Jebens

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. Permittert i perioder i 2006 for å lede granskning av tidligere barnehjem m.v. i Trondheim.

Lagdommer Randi Grøndalen,
f. 1952 i Åmot i Østerdalen, cand.jur. 1979, utnevnt 1989. Konsulent i Miljøverndepartementet, 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. Siden 2004 president i Det frivillige Skyttervesen.

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 Rikstrykdeverket, 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 2006 har vært konstituert cand. jur. Toril Karlsen, advokat Sven Jørgen Lindsetmo, rådgiver Kristin Storvik og sorenskriverne Morten Gunnes og Hans Hugo Kristoffersen.

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 2006 har følgende personer gjort tjeneste som ekstraordinære lagdommere:

Tingrettsdommer Lars Erik Frisvold
Tingrettsdommer Helge Olav Fugelsøy
Byrettsdommer Nanne Kindt Grut
Advokat Guri Grønflaten
Høyesterettsadvokat Gudmund Kuvås
Advokat Turid Skaar
Tingrettsdommer Arne H. Tøsse

Administrasjonssjef:

Gunnar Egil Røy, ansatt 01.05.2004, har ansvar for den løpende økonomi- og personalforvaltning, interninformasjon, drift av lokaler, hotellavtaler, tinghusforvaltningen.

Saksbehandlere:

Rådgiver Solveig Hanger, ansatt 05.10.1961, økonomi/innkjøp, IKT/brukerstøtte, stedfortreder for adm.sjefen

Rådgiver Guri Smiseth, ansatt 01.11.1988, beramning/bemannings/straffesaker

Rettsbetjent Pål Almås

Førstekonsulent Berit Riibe Ditlevsen, ansatt 15.08.1988, regnskap/økonomi/arkiv

Konsulent Berit K. Høgenes, ansatt 01.10.1990, innkalling/reisebestilling/saksbehandling

Konsulent Maria Elena Sotuyo, ansatt 15.09.1995, straffesaker/ekspedisjon (permisjon 01.01. - 27.10.06)

Konsulent Elisabeth Wråli, ansatt 01.02.1998, saksbehandling/IKT/regnskap

Konsulent Birthe E. Røed Knudtzon, ansatt 12.08.2002, saksbehandling/bibliotek/ekspedisjon

Konsulent Turid A. M. Johansen, ansatt 05.05.2003, ekspedisjon/saksbehandling

Konsulent Ida Næverlid Grinnen, ansatt 04.11.2002, saksbehandling/ekspedisjon

Konsulent Eli Lyng, ansatt 01.01.2002, (ved Trondheim tinghus fra 1977) tinghusets fellesfunksjoner (sentralbord/post/info.)

Førstesekretær Anne-Grethe Johansen, vikar fra 01.09.2005, saksbehandling/ekspedisjon.

Rettsbetjenter (ikke fast ansatte i lagmannsretten):

Trondheim:

Pål Almås
Albert Granum
Per Bjørgum

Ålesund:

Øyvind Fiskerstrand

Molde/Kristiansund:

Steinar Gjeitnes

5. Sakstyper, statistikk og saksbehandlingstid

❖❖ 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 2006 innkom det til lagmannsretten 369 straffesaksanker, hvorav 220 ble nektet fremmet. Tilsvarende tall i 2005 var henholdsvis 394 og 263. I det følgende vises fordelingen på de viktigste sakgrupper.

5.1.1. Jurysaker (Lagrettesaker)

I 2006 behandlet Frostating lagmannsrett 25 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 lege kvinner og menn. Lagretten i den enkelte sak trekkes ved databasert loddrekning. 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. Straffutmålingen i jursaker avgjøres av rettens tre juridiske dommere sammen med lagrettens ordfører og tre av lagrettens øvrige medlemmer, som tas ut ved loddrekning.

Lagrettemedlemmer og meddommere, jf. nedenfor, velges av den enkelte kommune i et antall avhengig av kommunens størrelse. Det totale antall lagrettemedlemmer 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 2006 behandlet lagmannsretten 68 meddomsrettsaker. 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 55 slike saker i 2006.

5.1.4. Straffekjæremål

Frostating lagmannsrett behandlet 302 straffekjæremål i 2006. En stor del av straffekjæremålene gjelder overprøving av tingrettens avgjørelser om varetektsfengsling og 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 2006 ingen, 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 hadde i 2006 én slik sak under behandling.

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
2006	25	68	55	302	369

Antall straffeanker: Grafisk framstilling

- Ankeprøvingssaker
- Nektet fremmet
- Behandlede straffesaker

Antall straffeanker: Tabell

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Ankeprøvingssaker	375	338	355	358	334	459	359	382	364	394	369
Nektet fremmet	275	225	220	215	206	320	208	215	236	263	220
Behandlede straffesaker	100	113	135	143	128	139	151	167	128	131	148

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 2006) anke til lagmannsrett ikke fremmes uten rettens samtykke når anken gjelder en formuesverdi under kr 50.000,-. Anke over barnevernsaker kan ikke i noe tilfelle fremmes uten samtykke fra lagmannsrettens kjæremålsutvalg (ankeutvalg).

Ankegebyret var i 2006 kr. 20.640 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 - også fagkyndige 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.

Innkomne sivile ankesaker var i 2006 193, mot 194 i 2005. Tallet inkluderer 16 saker hvor lagmannsretten er førsteinstans, jf. punkt 5.2.2.

I alt 211 saker ble avsluttet i 2006. 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 2006/2007 var 54, en nedgang fra 73 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. Lagmannsrettene har foreslått at også disse sakene starter i tingretten. Frostating lagmannsrett mottok i 2006 16 førsteinstanssaker mot 12 i 2005.

5.2.3. Gjenopptakelsessaker

I 2006 mottok lagmannsretten 2 begjæringer om gjenopptakelse av sivil ankesak. 3 saker ble avgjort i 2006.

5.2.4. Sivile kjæremål

Kjæremål er rettsmiddelet mot avgjørelser fra tingrettene som ikke kan påankes. I 2006 mottok Frostating lagmannsrett 142 sivile kjæremål mot 143 i 2005. Beholdningen av ubehandlede kjæremål pr. 31.12.06 var 15. Kjæremålene avgjøres som hovedregel etter

skriftlige innlegg. Retten kan imidlertid beslutte muntlig forhandling hvor dette finnes formålstjenlig.

Sivile kjæremål har i Frostating tidligere vært en salderingspost ved prioriteringen av saker, og behandlingstiden har ikke vært tilfredsstillende. I 2006 har dette forholdet bedret seg slik at gjennomsnittlig behandlingstid for sivile kjæremål nå er 38 dager.

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.

I den nye tvisteloven - Lov om mekling og rettergang i sivile tvister - som forventes å tre i kraft fra 2008, 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. I 2006 rettsmeklet lagmannsretten 16 ankesaker, hvorav 11 ble forlikt.

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. Overskjønnsaker behandles vanligvis i befaringssesongen april - oktober. I Frostating behandles overskjønn av to dommere i turnus på to - tre år.

I 2006 mottok lagmannsretten 11 overskjønnsbegjæringer. 14 overskjønn ble behandlet i 2006. Beholdningen årsskiftet 2006/2007 var tre saker.

5.2.7. Sammendrag; sivile saker, kjæremål og overskjønn

(Tallene for ankesaker inneholder også førsteinstans- og rettsmeklingssaker)

	Ankesaker:		Kjæremål:		Overskjønn:	
	Innkomne	Beholdning pr. 31/12	Innkomne	Beholdning pr. 31/12	Innkomne	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
2006	193	54	142	15	11	3

Innkomne sivile anker og kjæremål: Grafisk framstilling

Innkomne sivile anker og kjæremål: Tabell

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Sivile ankesaker	195	182	187	165	212	185	194	208	205	194	193
Sivile kjæremål	128	162	163	133	123	114	129	126	138	143	142

I 2006 sluttbehandlet **Høyesterett** tilsammen 186 ankesaker og kjæremål fra Frostating lagmannsrett, med følgende utfall:

Sivile saker	Ankesaker:		Kjæremål:	
	Nektet fremmet	55	Avvist	0
	Stadfestet	2	Forkastet	21
	Endret	8	Stadfestet	9
	Hevet	0	Hevet	3
		<hr/>		<hr/>
		65		33
Straffesaker	Ankesaker:		Kjæremål:	
	Avvist	2	Avvist	0
	Nektet fremmet	33	Forkastet	35
	Forkastet	1	Stadfestet	0
	Endret	3	Opphevet	3
	Opphevet	1	Hevet	0
	Hevet	3		
	Frifunnet	0		
		<hr/>		<hr/>
		43		38

Mål for saksbehandlingstid ved lagmannsrettene

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 varetektfengslet, 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.

Frostating ligger, 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.

6. Lokalforhold, teknisk utstyr og arbeidsmiljø

❖❖ Trondheim tinghus, som er Frostating lagmannsretts hovedsete, ble på første del av 1990-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, flere møterom samt egne kontorer til alle dommere og saksbehandlere. I tillegg fikk vi fra november 2005 en avlastningsrettssal på Kalvskinnnet, innredet for behandling av jursaker. Noe mer sambruk av tinghusets større rettssaler og møterom er blitt nødvendig som følge av økende aktivitet i de tre domstolene.

Detalj fra frise ved inngangen til tinghuset

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 fjernmøte-teknologi (videokonferanse) 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, innenfor eget budsjett, prioritert tekniske oppgraderinger etter hvert som det har vist seg nødvendig.

Lagmannsretten er knyttet til det landsomfattende Domstolnettet og benytter felles-systemene 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 nå et tilbud til alle faste lagdommere.

I 2002 fikk Frostating lagmannsrett egen hjemmeside på Internett gjennom en felles domstolsportal. Denne løsningen fungerte imidlertid ikke tilfredsstillende, og lagmannsretten fikk ved årsskiftet 2004/2005 utviklet sin egen hjemmeside hvor bl.a. praktisk nyttig informasjon for domstolens brukere er lagt inn.

Adressen er: www.frostating.no

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.

Dette har vist seg å bli en hensiktsmessig løsning, som virker ressursbesparende for både pressen og lagmannsretten

Lagmannsrettens bibliotek er innlagt på standard bibliotekprogram. Lagmannsrettens avgjørelser f.o.m. 1993 er søkbare på Lovdata.

Arbeidsmiljøet er meget godt, både hva angår de psyko-sosiale forhold og det fysiske arbeidsmiljø. Kontorarealene 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.

Lagmannsretten har ved årsskiftet 2006/2007, sammen med de to tingrettene og med bistand fra Domstoladministrasjonen, igangsatt en analyse av arealsituasjonen og rombehov i Trondheim tinghus.

Bevisst tilrettelegging for deltakelse og medvirkning har påvirket de ansattes engasjement i meget positiv retning. Flere av lagmannsrettens medarbeidere deltar i ulike prosjekter av betydning utover egen domstol.

7. Organisasjon og ledelse

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

I medhold av domstoloven § 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.

8. Økonomi

✚✚ Frostating hadde i 2006 en totalbevilgning på kr. 25.816.982. Av dette medgikk kr. 20.448.095 til lønn inklusive arbeidsgiveravgift.

Til investeringer i IKT, inventar og utstyr til rettssaler, møterom, ekspedisjon og kontorer ble det brukt kr. 683.585. Det resterende beløp fordeler seg på forbruksmateriell, kontorutgifter, reiseutgifter og husleie (utenom tinghuset).

Utenfor budsjett ble det i 2006 over domstolens regnskap utbetalt totalt kr. 13.579.982 i forbindelse med avviklingen av straffesaker. Beløpet dekker godtgjørelse og reiseutgifter til oppnevnte forsvarere, bistandsadvokater, sakkyndige, meddommere

(herunder erstatning for tapt arbeidsfortjeneste), tolker og vitner. Utgiftene til forsvarere og bistandsadvokater utgjorde kr. 5.951.664.

Videre ble det i forbindelse med fri sakførsel /fri rettshjelp i sivile saker utbetalt samlet kr. 5.323.595, 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.

9. Aktuelt: Juryordningen

❖❖ Spørsmålet om bruk av lagrette (jury) for avgjørelse av skyldspørsmålet i alvorligere straffesaker for lagmannsretten har vært gjenstand for debatt i en årrekke. Særlig den såkalte to-instans reformen fra 1996, hvorefter alle straffesaker først behandles i tingretten - uten jury - har medført at både prinsipielle og praktiske sider ved juryordningen er satt under lupen.

Frostating lagmannsrett har, i likhet med de øvrige lagmannsrettene, foreslått at juryordningen opphører og erstattes av meddomsrett.

Justisdepartementet sendte i september 2006 ut et høringsnotat kalt Hurtigere behandling av straffesaker, hvor det blant annet er foreslått å innskrenke bruken av jury i lagmannsretten. Deler av Frostating lagmannsretts høringsuttalelse gjengis i det følgende:

Frostating lagmannsrett er generelt positiv til at det legges til rette for hurtig og effektiv straffesaksbehandling i alle ledd, dog slik at sentrale rettssikkerhetsverdier ikke må svekkes.

Frostating lagmannsrett har videre det utgangspunkt at lekdommers deltakelse er positivt for strafferettspleien både hva angår avgjørelse av skyldspørsmål og ved straffutmåling.

(6) Endringer i reglene om juryordningen

Påstanden om at juryordningen gir den beste garanti for riktige avgjørelser er påfallende og seiglivet. Det finnes vel ingen empiri som tyder på dette. Det kan tvert imot være grunn til å anta at ankebehandling for en meddomsrett gir bedre kvalitet og høyere treffsikkerhet. Ved slik

behandling sitter de fire meddommerne og de tre fagdommerne sammen under hele ankeforhandlingen, slik at de etter hvert kan drøfte alt som skjer. Under rettsformannens ledelse drøfter deretter alle dommere alle aktuelle spørsmål med sikte på å presentere et resultat med fylldig begrunnelse.

Pensjonert lagdommer Lars-Jonas Nygard's intervjuundersøkelser synes å bekrefte grunnleggende svakheter ved juryordningen, jf. oppslag i Aftenposten 22. desember 2006.

Det kan også være grunn til å spørre om det er riktig eller heldig at juryen står friere i rettsanvendelsesspørsmål enn en domstol som også omfatter fagdommere. Juryen står fritt med hensyn til bevisvurdering, men plikter å følge rettsformannens rettsbelæring om rettsanvendelsen. Hvis man ikke kan legge til grunn at foredraget om rettsanvendelsen følges, blir det meningsløst å anke over rettsanvendelsen basert på rettsformannens eventuelt feilaktige instruksjoner.

Departementet synes å ha lagt betydelig vekt på at juryordningen gir en demokratisk kontroll av rettspleien, jf. høringsnotatet side 31. Dette synspunktet kan ikke ses å være nærmere begrunnet i høringsnotatet. Vil ikke slik kontroll bli best ivaretatt om den utøves i meddomsrett av fire meddommere, som under hele ankeforhandlingen får innblikk i og mulighet til å påvirke fagdommernes tenkning og holdninger?

Frostating lagmannsrett mener prinsipielt – som Dommerforeningen i høringsuttalelse av 21. desember 2006 – at jury-

ordningen bør oppheves. Behandling med jury anses som mindre betryggende enn behandling med meddomsrett. Det følger av dette syn at begrensninger i bruken av jury vil gi både bedre faglig kvalitet og innsparing av tid.

Det er i det aktuelle høringsnotatet ikke lagt opp til opphevelse av juryordningen. Det er derfor aktuelt for Frostating lagmannsrett subsidiært å støtte forslag om å begrense bruken av jury – enten i form av krav om en viss idømt eller påstått straff (6.4) og/eller ved at visse sakstyper unntas fra jurybehandling (6.6).

(6.4) Begrensning til saker med en viss idømt eller påstått straff?

Forslaget om tilleggsvilkår om idømt eller foreslått straff over fire års fengsel vil reservere jurybehandling for de konkret alvorligste sakene. En regel basert på tre år, eventuelt to år, vil også, men ikke i like sterk grad, understreke at det skal brukes jury bare i de mest alvorlige sakene.

I høringsnotatet på side 32 nevnes falsk anklage, straffeloven § 168, som et eksempel på seksårssak der straffen normalt ligger betydelig lavere. Motarbeiding av rettsvesenet, straffeloven § 132 a, der straffen oftest er på fengsel i noen få måneder, kan også nevnes.

Det er nok hensiktsmessig å opprettholde grunnvilkåret om strafferamme over seks år for det forhold anken over bevisbedømmelsen under skyldspørsmålet gj|elder. Det blir da blant annet klart at en anke som er

begrenset til et ikke seksårsforhold skal gå for meddomsrett, selv om seksårsforhold i komplekset eller en rekke andre forhold har ført til at straffen er blitt strengere enn fire, eventuelt tre eller to, års fengsel i tingretten.

Idømt straff i tingretten er entydig, dog slik at dette alternativet ikke foreligger ved frifinnende dom. Hva angår det alternative kriterium, straffepåstanden, synes det klart bedre å bygge på den påstanden som vil bli nedlagt for lagmannsretten enn den påstanden som ble nedlagt i tingretten. Den påstand som vil bli nedlagt, vil ligge lavere enn i tingretten dersom poster er falt ut av saken ved frifinnelse, som ikke er anket av påtalemyndigheten.

Det synes klart at avklaring av påstanden må komme lenge før retten settes i ankeforhandlingen, enn si før endelig påstand nedlegges fra aktors side. Det må være naturlig å innarbeide den praksis at statsadvokaten ved sakens oversendelse til lag-

mannsretten for ankeprøving avklarer hvilken påstand som er aktuell, eventuelt ved et utsagn om at det ikke påstås høyere straff enn fengsel i fire, eventuelt tre eller to, år. Tilsvarende behov for avklaring foreligger allerede i dag etter straffeprosessloven § 352 annet ledd nr 2 – tiltalt under 18 år da handlingen fant sted.

Kommentar til tallmateriale fra Borgarting – høringsnotatet side 35 - om antatte virkninger av de foreslåtte endringer i juryordningen:

Tallene fra Frostating lagmannsrett for 2005 viser at 43 tiltalte dette året fikk behandlet bevisbedømmelsen under skyldspørsmålet for en jury. Det var idømt eller påstått fengsel i mer enn fire år i ca 20% av tilfellene, i mer enn tre år i 52% av tilfellene og i mer enn to år i ca 65% av tilfellene.

Det forekommer i praksis ikke sjelden at den påankede dom er en etter-skuddsdom. Det antas å være behov for lovregulering for avklaring av korrekt behandlingsform der vilkårene for jurybehandling bare foreligger om det tas hensyn til den første dommen.

(6.5) Adgang til å velge bort jurybehandling

I høringsnotatet på side 38 avklares enkelte spørsmål man raskt stiller seg vedrørende dette forslaget, således om løsningen der flere tiltalte velger forskjellig. Et praktisk viktig spørsmål gjenstår: Når må det skriftlig uttrykte ønsket om meddomsrett foreligge, herunder hvilken mulighet skal det foreligge for ombestemmelse?

Frostating lagmannsrett ser det slik at det avgjørende for behandlingsformen bør være objektive forhold ved selve saken og ikke tiltaltes subjektive ønske.

(6.6) Ikke jury i grove korrupsjonssaker?

Det synes å stå sentralt i argumentasjon for å unnta grov korrupsjon fra jurybehandling at sakstypen er for komplisert for juryen. Som departementet nevner i høringsnotatet på side 39, kan vi også ha andre kompliserte saker om økonomisk kriminalitet med høy strafferamme. Bør også slike unntas? Denne problemstillingen ligger nær opp til den generelle debatt om hele juryordningen. Mange alvorlige saker inneholder svært kompliserte problemstillinger som kanskje ikke er egnet for jurybehandling. Det trenger heller ikke dreie seg om seksårsforhold, idet alle tiltaleposter skal avgjøres av juryen når saken først går for jury, jf straffeprosessloven § 353 annet ledd.

Straffeprosessloven § 353 annet ledd nr 1 har en spesialregel for saker som berører rikets sikkerhet m.m. Da skal alle forhold, for eksempel også en tiltalepost om drap, behandles av meddomsrett. Det kan ikke ses å være andre tilsvarende spesialregler. Det innebærer vel at både en sak mot tiltalt som var under 18 år da handlingen fant sted og en sak om grov korrupsjon (om forslaget blir vedtatt) allikevel skal behandles av jury, dersom andre poster for samme eller andre tiltalte etter forening tilsier jurybehandling.

Man synes i Danmark å være i ferd

med å unnta flere sakstyper fra juryordningen. Det heter i en nettinformasjon fra det danske Justitsministeriet om den aktuelle politi- og domstolsreformen at de "grove narkotikasager vil fremover – ligesom saker om dokumentfalsk og grove berigelsesforbrydelser mv. er det i dag – være undtaget fra nævningesagsbehandling."

Det kan være hensiktsmessig at man også i Norge går videre med hensyn til å unnta sakstyper fra juryordningen, gjerne kombinert med begrensninger som omtalt under 6.4.

(6.7) Innføring av begrunnelse av juryavgjørelser?

Ifølge høringsnotatet side 41-42 vil juryen ikke være i stand til å utforme en tilfredsstillende begrunnelse. Denne grunnleggende svakheten ved juryordningen kan ikke tilfredsstillende avhjelpes ved formulering av etterfølgende begrunnelse med bistand fra rettens formann. Det er nettopp arbeidet med begrunnelsen under selve beslutningsprosessen som best berger for et gjennomtenkt resultat.

Det kan heller ikke være hensiktsmessig å la rettens formann være tilstede under juryens forhandlinger uten å delta, men bare for å svare på spørsmål og oppklare misforståelser, eller å pålegge retten å begrunne sin avgjørelse om å godta eller forkaste juryens kjennelse.

Det er åpenbart at en lovendring som medfører at temaet for juryen og for retten ved etterfølgende vurdering blir

sammenfallende, vil innebære at det blir retten som foretar bevisvurderingen. Da vil juryens rolle være utspilt.

Synspunktene i høringsnotatet på side 43-44 mot en oppdeling av spørsmålsstillingen i flere spørsmål, tiltres.

Jurymedlemmenes anonymitet er fremhevet som et gyldent prinsipp. Men det kan vel reises spørsmål ved betydningen av at jurymedlemmenes holdning skal være hemmelig, mens meddommere i meddomsrett åpent må stå frem med sine standpunkter. Juryen tar ofte stilling også til helt trivielle forhold. Meddomsrett kan noen ganger ankebehandle de aller alvorligste forhold. På tingrettsnivået må meddommerne eksponere sine standpunkter i alle saker.

Synspunktene i høringsnotatets på side 44 mot en samling av juryen og fagdommerne for begrunnelse først etter at de hver på sin kant har gjennomført rådslagning - slik det opplyses å være foreslått i Danmark - tiltres.

Det kan imidlertid reises tvil om høringsnotatet på dette punkt er basert på korrekt informasjon om den nye danske retsplejeloven, lov nr 538 av 8. juni 2006, med ikrafttreden - i alle fall for første instans - 1. januar 2007.

Den danske retsplejelov § 891 første ledd inneholder følgende om hva som skal skje etter prosedyren om skyldspørsmålet: "Rådslagning og afstemning foretages af nævningerne og dommerne i

fellesskab under ledelse af rettens formand." Det skal formuleres en begrunnelse for avgjørelsen av skyldspørsmålet, der et eventuelt mindretalls synspunkter også skal fremgå.

Det er nærliggende å hevde at Danmark er i ferd med å forlate juryordningen, idet den nye ordningen inneholder de helt sentrale elementer i den norske ordningen med meddomsrett. Dette har skapt strid i Danmark, idet dansk grunnlov forutsetter at det i en eller annen form finnes en juryordning.

A Rettsmekling – En annerledes dommerrolle

Rettsmekling

❖❖ Rettsmekling ble innført som prøveordning fra 1. januar 1997. I startfasen var det bare Agder lagmannsrett som var med av ankeinstansene. Etter hvert ble forsøksordningen utvidet, og fra 1. april 2005 kom samtlige lagmannsretter med.

Av Knut Røstum

1. Innledning

Det er vel riktig å si at rettsmeklingen er blitt møtt med en bølge av velvilje. Denne holdning kom også til uttrykk da prøveordningen ble evaluert i 2001. Den entydige konklusjon var da at rettsmeklingen hadde virket tids- og ressursbesparende, og at den gjennomgående hadde blitt godt mottatt både av parter, prosessfullmektiger og meklere. Det var derfor ikke særlig overraskende at Tvistemålsutvalget gikk inn for å gjøre rettsmeklingsinstituttet til en permanent ordning i den nye tvisteloven.

Også i Frostating har erfaringene med

rettsmeklingen vært gode så langt. For ankeinstansen går naturlig nok færre saker til rettsmekling enn i førsteinstansen. Det er også færre saker som egner seg, ettersom mange typiske meklingsaker har blitt løst i tingretten. I løpet av det første 1 ½ år er det i Frostating meklet 30 saker, hvilket vil si omtrent 10 % av de registrerte sivile sakene i perioden. Forliksprosenten ligger på ca 70. Flere av disse sakene ville nok blitt løst ved forlik også uten meklingsmekling. Slike forlik har imidlertid en tendens til å komme rett før ankeforhandling. Rettsmeklingen – som iverksettes rett etter at saken er mottatt i ankeinstansen – er derfor tids- og ressursbesparende både for domstolen og sakens parter.

2. Enkelte problemstillinger ved rettsmekling

Rettsmeklingen er fortsatt i en tidlig fase hvor det gjenstår å høste erfaringer. Ser man på antall saker som rettsmekles er det imidlertid all grunn til å ha oppmerksomhet rettet mot ordningen og de problemstillinger som rettsmeklingen reiser.

Både den någjeldende forskrift om rettsmekling og bestemmelsene i den nye tvisteloven inneholder få regler om den praktiske gjennomføring av meklingen. Enkelte sentrale prinsipper er lovfestet. Blant annet gjelder dette bestemmelsen om taushetsplikt og forbudet mot at en dommer som har vært rettsmekler kan delta ved den videre pådømmelse uten at partene ber om det og dommeren selv finner det ubetenkelig. For øvrig er det stort sett opp til den enkelte mekler å legge opp meklingen.

Loggivers taushet er erstattet med anbefalinger fra erfarne meklere som kurser deltakerne i prinsipper som har sitt forbilde i den amerikanske mediation-teknikken. Det er ingen tvil om at disse kursene er nyttige. Samtidig er det grunn til å understreke at det må være rom for individuelle variasjoner i meklingen – ikke minst fordi sakene som mekles er forskjellige. Jeg tror også det vil bli større debatt om anvendelsen av prinsippene etter hvert som erfaringsgrunnlaget øker hos meklerne rundt om i landet.

Det er naturlig å starte med valg av rettsmekler. Her begrenser loven seg til å peke på at mekleren kan være saksforberedende dommer, en av domstolens øvrige dommere eller en mekler fra et utvalg av rettsmeklere som domstollederen skal sette opp. Selv om også dagens prøveordning åpner for bruk av andre, er det erfaringen så langt at de aller fleste ønsker at meklingen skal forestås av en fagdommer. Denne praksis tror jeg vil fortsette også under den nye tvisteloven. Det er

flere grunner til det. Dommerne har gjennomgående både autoritet og tillit hos partene. Ofte har dommerne også en bred erfaringsbakgrunn som det er nyttig å ha med seg i meklingssituasjonen.

Når det er sagt er det ingen tvil om at meklerrollen inneholder nye utfordringer i forhold til den tradisjonelle dommerrollen. Det er ikke nok med gode juridiske kunnskaper. Mekleren må også ha personlige egenskaper som gjør vedkommende egnet. Mekleren må involvere seg i konflikten, skape tillit og ha evnen til å etablere dialog mellom de stridende parter. Teknikken kan nok til en viss grad læres. Jeg tror imidlertid at det fortsatt vil være slik at noen vil føle seg ubekvem i meklerrollen, noe som lett vil kunne påvirke muligheten for en løsning. Dette kan tale for at rettsmeklingen først og fremst bør utøves av dommere som

selv ønsker å opptre som meklere, og som derfor også er motivert for denne oppgaven.

Nå er det mitt inntrykk at noe av usikkerheten enkelte opplever omkring meklerollen er påvirket av at den i teorien er gjort unødig vidløftig. Jeg mener derfor det er nødvendig med en noe mer jordnær tilnærming til den fremgangsmåte som bør benyttes under meklingen.

Det kan være grunn til å minne om at utgangspunktet for meklingen er en rettslig tvist som partene har brakt inn for domstolen. Denne tvisten bør vanligvis også danne rammen for meklingen. I meklings-teorien heter det riktignok at mekleren skal få frem partenes ”interesser og behov”. Tilnærmingen skal derfor være bredest mulig, hvor det nærmest ikke er noen grenser for hva som kan trekkes inn. For min del kan jeg ikke skjønne at dette kan være gangbart som generelt prinsipp. I en sak om prisavslag for mangler eller oppgjør for et entreprisoppdrag synes det mest formålstjenlig å holde seg til tvisten, hvor partenes interesser er klart definert. Dette tror jeg også forventes av partene. I andre saker hvor konflikten involverer sterke følelser mellom nærstående slektninger eller naboer kan det være naturlig å anvende en bredere innfallsvinkel. Det må

derfor være plass for større variasjon og en sterkere bevissthet ved valg av fremgangsmåte for den enkelte sak.

Et annet prinsipp som fremheves er muligheten for å ”utvide kaken” og trekke inn interesser utenfor tvisten som kan bidra til å løse konflikten. Etter mitt syn bør mekleren være forsiktig med å grave dypere enn det saken innbyr til. Så snart man beveger seg utenfor tvistens rammer går man ut i et terreng som kan være uoversiktlig både faktisk og rettslig. Riktignok heter det i teorien at det er partene som ”eier saken”, og som dermed må ta ansvaret for de valg som gjøres. Man kommer imidlertid ikke utenom at det er dommeren som forestår meklingen, og som i partenes øyne lett blir delansvarlig dersom rammen for meklingen er uforsvarlig.

Det er et omdiskutert spørsmål hvor langt mekleren kan gå i å evaluere saken og foreslå løsninger. Alle er vel enige om at rettsmekleren må utvise forsiktighet på grunn av den autoritet som er knyttet til dommerrollen. På den annen side må det være legitimt å benytte denne autoritet et stykke ut i meklingsprosessen. Dette åpner også loven for ved at rettsmekleren kan drøfte styrke og svakhet i partenes rettslige og faktiske argumentasjon. Mekleren kan også dra nytte av sin bakgrunn ved å peke på mulige forslag til løsninger. Det er derfor ikke lovens forutsetning at rettsmekleren bare skal være budbringer for mer eller mindre uholdbare utspill fra partene.

Dette bringer meg over i advokatenes rolle under meklingen. Etter mitt syn er dyktige advokater en viktig forutsetning for å lykkes med en mekling. Advokatene må ha evne og vilje til å dempe det personlige konfliktnivå i saken. Advokatene må også kunne gi klientene en realistisk oppfatning om prosessrisikoen og hva som kan oppnås ved et forlik. Selv om det er partene som fronter saken under meklingen, er det derfor ingen tvil om

at advokatene som rådgivere har stor betydning for resultatet.

3. Rettsmekling i lagmannsretten

Ved rettsmekling i lagmannsretten foreligger det allerede en evaluering av saken gjennom tingrettens dom. Den vinnende part kan likevel se seg tjent med en mekling. Det kan reises tvil om tingrettens resultatet er riktig. Det kan også foreligge nye bevis som stiller saken i et noe annet lys.

Det er meklings klare fortrinn at partene kan finne frem til en fleksibel løsning som i rimelig grad balanserer prosessrisikoen fra begge sider. Med mindre det er behov for en prinsipiell avklaring, er det derfor mange gode grunner til å mekle også i ankeinstansen.

På det praktiske plan er grunnlaget for rettsmeklingen i lagmannsretten noe forskjellig fra tingretten. Faktum i saken er vanligvis godt beskrevet i tingrettens dom. Gjennom anke og tilsvar er gjerne også temaet for ankebehandlingen blitt ytterligere spisset. Det foreligger derfor en klarere faktisk og rettslig ramme for tvisten. For partene er det ofte også lettere å se hvor "skoen trykker" etter å ha passert en instans.

Etter mitt syn må dette også få betydning for hvordan meklingen legges opp. Noen saker vil ha en tradisjonell tilnærming. I andre tilfeller kan det være formålstjenlig å rette meklingen inn mot enkelte delspørsmål i tvisten. Meklingen i lagmannsretten kan derfor få et annet og noe strammere forløp enn i tingretten.

4. Den "resultatløse" mekling

Som nevnt innledningsvis har rettsmeklingen så langt blitt møtt med stor velvilje. Antall rettsmeklinger og antall forlik har kommet

med på statistikken og har dermed blitt en målestokk for suksess. Samtidig har man fått begrepet "mislykket rettsmekling" som et negativt stempel på den resultatløse meklingsrunden.

Her tror jeg det ligger enkelte faremomenter. En rettsmekling er et tilbud til partene som bygger på frivillighet. Rettsmeklingen må ikke bli et prestisjeprojekt for dommerne og domstolen som medfører at meklerne kommer i skade for å legge et unødig stort press på partene. Også ved rettsmekling er det viktig å stoppe i tide før det pådras for store kostnader. Meklerne må derfor ha et realistisk syn på muligheten for forlik.

I denne sammenheng er det viktig å understreke at en forgjeves mekling kan være nyttig ved at man har lagt spiren til et senere forlik. Gjennom meklingen oppnår man også at både faktum og jus blir bedre strukturert med henblikk på en senere hovedforhandling. En gjennomført mekling medfører derfor gjerne en prosessøkonomisk gevinst.

Avslutningsvis finner jeg grunn til å peke på at alternativet til en forgjeves mekling ikke er verre enn at partene ved dom får den avklaring de opprinnelig ba om.

Meklingsdommer Knut Røstum

B Lagmannsretten i Strasbourg

❖❖ Da en av våre dommerkolleger i Frostating lagmannsrett, Sverre Erik Jebens, tiltrådte som norsk dommer ved Den Europeiske Menneskerettighetsdomstolen i Strasbourg høsten 2004, fikk vi samtidig en invitasjon og en utmerket anledning til å besøke domstolen.

Sverre Erik Jebens er nr. 5 fra venstre

Saksbehandlere og dommere reiste til Strasbourg fredag 8. september 2006. Vi ble innlosjert på Hotel La Maison Rouge sentralt i Strasbourg og hadde i vente et fire dagers spennende arrangement, skreddersydd for oss både faglig og sosialt.

Lørdagen ble benyttet i konferanserom på hotellet for Frostatings årlige faglige seminar og allmøte. Her fikk vi tid til å ta opp aktuelle administrative og prosessuelle tema, evaluere og diskutere saksflyt og arbeidsprosesser, med sikte på forbedringer til nytte for våre brukere.

Søndagen fikk vi være turister i vindistriktet Alsace, med besøk til pittoreske landsbyer hvor vi fikk smake på lokale viner og matretter. Vinen falt i smak, men ikke alle var like begeistret for den gjærede surkålen Choucrout som er nasjonalrett og serveres til "alle" måltider i Alsace.

Mandag og tirsdag var avsatt til besøk i EMD. Vi ble tatt i mot av Sverre Erik Jebens, som hadde med seg den norske juridiske utrederen og den svenske dommeren. EMD holder til i et arkitektonisk omdiskutert bygg - et moderne bygg i glass og betong - hvor vi foruten omvisning fikk en grundig innføring i EMD's organisering og arbeid, saksfelt og saksbehandling, og de utfordringer den stadig økende saksmengden medfører.

Europarådet har også sete i Strasbourg, i nærheten av EMD. Med til vårt program hørte omvisning og foredrag om den aktuelle politiske virksomheten i Europarådet.

Frostating lagmannsrett deltar i en rådgivende arbeidsgruppe under Europarådets kommisjon CEPEJ, som arbeider blant annet for å effektivisere domstolsvesenet. Vi deltar som pilotdomstol sammen med andre utvalgte domstoler i Europa for rådgivende innspill til CEPEJ.

Europarådet ble opprettet etter annen verdenskrig. En av rådets første oppgaver var å utforme Den Europeiske Menneskerettighetskonvensjonen, vedtatt i 1950. Rådet opprettet Den Europeiske Menneskerettighetsdomstol for å sikre at de forpliktelse medlemslandene har påtatt seg i konvensjonen og dens protokoller blir overholdt.

Domstolens utgifter bæres av Europarådet. Ministerkomiteen i Europarådet skal ha tilsyn med fullbyrdelsen av EMD's dommer.

EMD forvalter den Europeiske Menneskerettighetskonvensjonen med protokoller – ”om beskyttelse av de grunnleggende menneskerettighetene og de grunnleggende friheter”.

Hvert medlemsland i Europarådet har sin nasjonale dommer i EMD. Pr. i dag er det 46 medlemsland og altså 46 dommere. Antallet har økt vesentlig etter at Europas grenser og skillet mellom øst og vest ble endret på 1990-tallet, og dermed har også antall saker økt vesentlig.

EMD's dommere er nominert nasjonalt og valgt av Europarådets parlamentarikerforsamling for et tidsrom på seks år. Regelen er at den nasjonale dommer deltar i sak fra eget land. Domstolen i plenum velger president og visepresident. Forøvrig er domstolen organisert i komiteer på tre dommere som vurderer om saker skal bringes inn for domstolen, kamre på syv dommere som treffer vanlige realitetsavgjørelser og storkammer på sytten dommere som behandler prinsipielle saker. EMD er inndelt i fire seksjoner, med elleve dommere i hver seksjon. Den enkelte seksjon behandler klager mot de samme statene som dommerne i seksjonen kommer fra. Den norske dommeren sitter i seksjon 1, som består av Norge, Russland, Belgia, Luxembourg, Østerrike, Hellas, Kypros, Kroatia, Bulgaria, Aserbadsjan og Danmark. Flest antall klager i seksjonen er fra Russland.

EMD sliter med saksbehandlingstiden. Saksbehandlingen er nesten utelukkende skriftlig. Muntlige høringer er unntaket. Komiteen på tre dommere avviser et betydelig antall klager. Sist år hadde domstolen vel 20 000 saker til behandling. Det er avsagt dom i 1200 av disse. Den sterkt økende saksmengden, særlig i form av klager fra Øst-Europa, er et gjennomgående problem i EMD. De fleste saker avvises imidlertid, fordi disse omhandler klager over forhold som ikke er beskyttet i konvensjonen eller

EMD's lokaler i bakgrunnen

fordi nasjonale klagemidler ikke er uttømt.

Enkelte medlemsland er overrepresentert i saksantall og sakstyper for EMD. Eksempler her er Tyrkia og Russland, og hvor klagen dreier seg om grunnleggende menneskerettigheter – som forbud mot tortur og ulovlig frihetsberøvelse, rett til tanke-, samvittighets- og religionsfrihet, og forsamlings- og foreningsfrihet.

Mange klagesaker gjelder straffeprosessuelle spørsmål, men det er også atskillige saker om rett til privatliv og familieliv, ytringsfrihet /pressefrihet og eiendomsrett. Historiske forskjeller mellom statene avspeiles i for

eksempel forskjellig oppfatning av eiendomsbegrepet. Etniske konflikter avspeiles også i en del av sakene. Statenes ulike kulturelle og politiske tradisjoner er ofte bestemmende for hvilke klagesaker som oppstår.

Det er relativt sett få norske saker som bringes inn for EMD og enda færre som oppnår å bli prøvet av domstolen, selv om man også har et økende antall klager fra Norge – særlig angående saksbehandlingen i straffesaker, om pressens informasjonsfrihet og barnevern. De fleste norske sakene angår straffeprosess, hvor det tas realitetsavgjørelse i mange av dem. Fra de siste årene kan vi nevne to saker som har resultert i endring i norsk lov og norsk rettspraksis: uskyldspresumsjon ved rett til erstatning etter uberettiget strafforfølgning (Bjugn-saken), og bevis-kravene ved erstatning til fornærmede etter frifinnelse av tiltalte i straffesaken (Karmøy-saken).

En viktig prinsipiell norsk sak, som hadde storkammerhøring i november 2006, men hvor det i skrivende stund ikke foreligger dom, gjelder religionsundervisningen i

norske skoler, nærmere bestemt innholdet i KRL-faget. Spørsmålet er om den måten undervisningen i kristendom, religion og livssyn er lagt opp på, med begrenset rett til fritak, er forenlig med retten til religionsfrihet, herunder foreldres rett til at deres barn blir opplært i en religion som samsvarer med deres egen overbevisning.

Tirsdag morgen 12. september 2006, siste dag under vårt opphold, overvar vi muntlig høring av en britisk sak: Burdens VS UK. To aldrende ugifte samboende søstre hevdet at det innebar et diskriminerende brudd på eiendomsretten at lengstlevende ikke er fritatt fra å betale arveavgift, slik ordningen er for ektefeller og registrerte partnere. Søstrene Burden tapte. Med fire mot tre stemmer kom domstolen til at det ikke innebar en usaklig diskriminering å behandle samboende søsken forskjellig fra ektefeller og registrerte partnere med hensyn til plikten til å betale arveavgift.

Frostating lagmannsretts saksbehandlere og dommere hadde innholdsrike dager i Strasbourg. Utmerket vær gjorde at vi fikk oppleve Strasbourg og Alsace på sitt beste. Sverre Erik Jebens, med god hjelp av sin sekretær, hadde organisert alt, både teknisk og faglig, for oss på en gjennomført vellykket måte – fra restaurantvalg og menyer til foredragsholdere og lokaliteter. Denne type arrangement er av stor betydning for arbeidsmiljøet. Det sveiser arbeidskolleger sammen og bidrar til god samhandling og økt innsats. Vi er storfornøyde både med den faglige og sosiale delen av programmet.

Av Randi og Sissel

Forfatterene midt i bildet

C Portrett: Rådgiver Solveig Hanger

❖❖ I oktober 1961 kom Solveig Hanger – da frøken Hansen – til Frostating lagmannsrett som kontorassistent. Foruten tyve somre var hennes ballast artium samme år, et par måneder i bank og et halvgått kurs i maskinskriving.

Den gang var disformen selvfølgelig mellom dommere og funksjonærer. Det ble forventet av frøken Hansen og hennes kolleger at de bar dommernes koffert. Rettsreisene til Mørebyene ble oftest foretatt med bil på dårlige og langsomme veier. En del dommere var håpløse sjåførere, som tviholdt i rattet og stirret rett frem. ”Kommer det noen fra siden, må de bare passe seg”, sa en. Solveig ble en gang i surt vintervær satt til å legge på høyst nødvendige kjettinger i Gråura vest for Oppdal.

Under et opphold i Budalen fikk Solveig anvist rom med adkomst gjennom en dommers rom. Det ble avtalt at dommeren neste morgen skulle varsle når det passet at hun kom ut. Det ble for lenge å vente for Solveig. Hun hoppet ut av vinduet, fant et avtrede og gikk deretter til frokostsalen. Derfra kunne man høre den noe tunghørte og derfor høytalende dommeren: ”Nu kan De komme, frøken Hansen!”

Solveig var en periode plaget med besvimelsesanfall. Det har gitt seg nå. En gang i Hellesylt kom pensjonatvertinnen til dommernes bord i frokostsalen med meldingen. ”Dama dokkers ligg uti gangen.”

Under straffeting i Ålesund ble det ofte aktuelt å bli over helgen. Lagmann og protokollfører hadde faste rom på gamle Grand hotell. Lagmannsretten hadde stambord i restauranten. Hver gjest hadde egen tøyserviett i navnet konvolutt. Protokollføreren brakte med store kontantsummer for oppgjør for opphold og

Solveig Hanger

bespising og til lagrettemedlemmer. Dommere tok ut reiseforskudd etter hvert og det ble holdt rede på sinnrike mellomregnskap.

Den tekniske utviklingen har Solveig beskrevet i innledningen til en artikkel i Rett & Slett 1/2000, om temaet ”10 år med IT i domstolene”:

Året er 1988. Det snakkes om å innføre EDB i domstolene. Mange spør seg om hva dette vil bety for den enkelte. Hvordan vil dette systemet påvirke vår arbeidsdag? Egentlig fungerer jo ting ganske bra uten data. Skrivemaskiner med rettetast hadde vi omsider fått. Det var jo et svært fremskritt. Elektriske ble de også etter hvert. Hvem kunne ønske mer?

Våre protokoller (sakslister) ble skrevet med sirlig håndskrift. Det samme gjaldt for regnskapet. Vi tenkte at det å gå over til EDB ville bety at vi måtte sitte å ”punche” hele dagen. Punche er et ord vi har hørt og har en viss skrekk for. Kjedelig rutinearbeid tror vi det blir.

Dommer og kjennelser ble skrevet på stensiler, rettet med rød korrekturlakk og festet på en maskin for mangfoldiggjøring. Vi regnet oss som heldige når ikke stensilsverten fant det for godt å spre seg utover både fingre og klær. Men vi visste ikke om noe annet. Det var vår hverdag på godt og vondt, og vi var tilfredse med det?

Datamaskiner kom, (vi kalte dem ikke PC), og vi fikk et tekstbehandlingssystem som vi benyttet til skriving av dommer. Det ble slutt på å skrive stensiler. Slutt på den røde korrekturlakken og stensilsverta. Kanskje ikke data var så verst likevel!

Ved omfattende omlegginger av datasystemer for regnskap og saksbehandling de siste femten-tyve årene har Frostating lagmannsrett ofte vært pilotembete, og da har Solveig gjerne blitt plassert i cockpit. Det har dreid seg om Rift, som førte Solveig på studietur til New York og Detroit, om Agresso, om Saks og om Lovisa. Følgende avsnitt fra artikkelen i Rett & Slett viser innstillingen:

Vårt embete ble spurt om å være pilotembete. Hva vil nå det si? Jo, vi måtte regne med å få alle barnesykdommene ved et nytt system, men også få være med å påvirke utviklingen. Det hørtes kjempeartig ut. Vi gikk på med full energi og var innstilt på at dette skulle vi greie.

Solveigs tittel har nå i noen år vært rådgiver, men hun omtaler seg selv som ”potet”. Fra 1. mars 2007 gikk hun formelt ned i 80 % stilling. Solveig er administrasjonssjefens stedfortreder. Det har vært rift om henne, og vi har måttet avgi henne som støtte for andre i lange perioder. Domstoladministrasjonen legger for tiden beslag på 30 av de prosentene vi har igjen. Det aktuelle prosjektet er administrativ saksflyt. Vår visjonære førstelagmann ser Solveig som en rådgiverressurs for så vel funksjonærer som dommere, både ved vårt og ved andre embeter.

De må nok fortsatt bare stå på, frøken Hansen!

Av Gunnar Greger Hagen

D Frostatingsdommere i New York Maraton

Foto: Knut Jegersen

❖❖ Dommere finnes i mange varianter. Gudskjelov, for mangfold er viktig. I en travel hverdag trenger vi alle et "rom" for adspredelse, hygge og gode opplevelser, som gir tanken fri fra sakforberedelse, rettssaker, domsskriving, kjæremål og skjebner på vår vei. Noen av oss finner avkobling og velvære med å trene, og legger ut i joggesko og treningstøy langs veier og stier. Noen turer blir korte. Noen blir lange. Dette er historien om en av de lengre.

En eller annen gang utpå vinteren 2006 dukket forslaget opp. Dag Brathole var hjemmelsmannen. Hva med en tur til New York for å løpe maraton? Aage Rundberget, Hans O Kveli og undertegnede trengte ingen langvarig overtalelse. Det var jo et hav av tid frem til 5. november 2006, med masse av tid til å trene... Men plutselig var jammen avreisedagen der. Trening var det kanskje blitt bare sånn passe med, men nå var det for sent å gjøre noe med det. 4 lystige karer, med en trivelig bilforhandler fra Steinkjer med på laget, entret flyet til New York et par dager før start.

Forventningsfulle og kanskje litt betenkte over hva man hadde begitt seg ut på...

New York. Knappt noen storby er vel så omtalt i klisjepregede ord og vendinger. "The big apple" "The city that never sleeps", osv. Selve Byen for mange. Størrelsen kan nesten ta pusten fra en. Folkevrimmelen, trafikken, skyskraperne, det pulserende livet. Men faktum er at det er en flott by å være turist i. En velutbygd og veldrevet subway tar deg trygt og sikkert hvor du vil over hele byen i løpet av minutter. Et gatenett bestående av

streets og avenyer som krysser hverandre i et rutenett, gjør det enkelt å orientere seg. Severdigheter nok for utallige utflukter. Restauranter og eksotiske bydeler i massevis. Byen har alt for enhver smak. Arkitektur, museer, kultur, ja også natur. Og faktisk: New York er blitt en trygg by å ferdes i med svært lav kriminalitet.

Og selvfølgelig, New York City Marathon. Dronningen blant maratonløp. Mye på grunn av vår egen Grete Waitz, som har legende-status i byen. Verdens mest berømte, og største, maraton. 37.000 deltakere. Pågangen for å delta er enorm, og langt fra alle som vil får delta. Faktisk er det lettere for utlendinger å få tildelt et startnummer, gjennom nasjonale kvoter som fordeles på reiseselskaper.

Maratonløpet starter ved foten av Verrazano-broen som går over sundet mellom Staten Island og Brooklyn. Synet fra toppen av broen, like etter start, er uforglemmelig. For et folkehav! Løypa bringer løperne gjennom store deler av New York. Gjennom Brooklyn, nordover gjennom Queens, over Queensborough-broen og inn på Manhattan. Etter som man krysser broen og nærmer seg

Manhattan-siden, høres et brøl av heiarop og jubel fra titusener på titusener av tilskuere. Helt vilt, og alle heier på akkurat meg! På Manhattan går løypa nordover langs 1. avenue, tar en liten avstikker innom The Bronx, før den dreier sydover igjen mot Central Park - og endelig mål. Tilskuerne står tett i tett langs hele løypa, og det er et utrolig folkeliv!

De fleste vet at en maraton er ca 42 km. Det er langt. Veldig langt. Og etterhvert vondt. Vondere enn jeg noen gang kunne forestille meg. Men omsider, etter omtrent 4 timer, tar Via Dolorosa slutt. Målseilet dukker opp, og det er med et stort smil at mållinjen krysses. YOU MADE IT - er velkomstordene fra funksjonæren som tar i mot meg, og henger det synlige bevis på fullført løp, deltaker-medaljen, rundt halsen min. Gudsjelov at vi bor på et leilighetshotell bare noen hundre meter unna mål. Med heis.

Vel tilbake på hotellet samles troppene. En varm dusj. Deretter; forfriskninger! Væskebalansen må gjenopprettes, og vi sluntrer ikke unna! Stemningen er upåklagelig, alle er strålende fornøyd med vel gjennomførte løp.

I ettertid er det kanskje ikke selve løpet som jeg husker best. Glemselens velsignede slør har gjort sitt. Faktisk minnes jeg best hyggelige frokoster på den lokale Diners'en, turen til Ground Zero, utsikten fra The Empire State Building, FN-bygningen. Men fremfor alt; den hyggelige stemningen underveis, den spente forventningen, trivselen, følelsen av å ha et frikvarter i livet. Takk til reisefølget!

New York, en løpetur verdt?
Ja, så absolutt, selv en maraton!

Av Sven-Jørgen Lindsetmo

Frostating lagmannsretts hjemmesider

❖❖ Frostating lagmannsretts hjemmesider, www.frostating.no, er på kort tid blitt domstolens viktigste informasjonskilde for media og publikum.

Ved utformingen av hjemmesidene er det lagt vekt på å gi praktiske opplysninger om domstolen i en enkel og forståelig form. Hjemmesidene har følgende hovedmeny:

Om domstolen
Her finner du oss
Aktører i retten
Nyttig informasjon
Publikumsbesøk
Aktuelt
Sakliste
For advokater
Pressetjenester

Hjemmesidene har lukkede pressesider for journalister, der lagmannsrettens avgjørelser offentliggjøres. På den åpne aktuelt-siden har alle tilgang til sammendrag av lagmannsrettens avgjørelser, med videre lenke til Lovdata.

Antall besøk på www.frostating.no er stigende, og er nå på over 1 200 pr. måned. De mest populære sidene er Aktuelt og Pressetjenester. Alle sidene blir besøkt hver måned.

Ved den grafiske utformingen forsøker vi å gi et bilde av Frostating lagmannsrett i dag, med et sideblikk til domstolens 1000 – årige historie og til den landsdelen domstolen virker i.

Det vil i løpet av 2007 bli laget en engelsk versjon av www.frostating.no.

Vi ønsker deg velkommen til å besøke oss på

www.frostating.no

www.frostating.no

