

Årsmelding 2013

Ratatosk var norrøn mytologis svar på e-post

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

Foto forside:

En av seks figurer fra inngangspartiet til Trondheim tinghus: Jørgen Pedersen Staur, lagmann i Frostating 1565–1589.

Over ham to grupper:

Gauldalsbønder og deres hustruer. Det henspiller på en dødsdom og henrettelse 1574. Rolf Lynge i Horg og hans feller ble tiltalt for opprør mot lensherre Ludvig Munk og måtte bøte med livet. Det viste seg å være justismord. Enkene fikk saken gjenopptatt, til frifinnelse og erstatning.

Lagmannens rolle er noe uklar, men oppfatningen nå er at han ikke er ansvarlig for dødsdommen. Tvert imot gis han æren for frifinnelsen og oppreisningen.

Øverst er gjengitt lagmannens slektsvåpen.

Frostating lagmannsrett 2013

Innhold

Innledning	3
Tilbakeblikk	5
Organisasjon – Medarbeidere	7
Den dømmende virksomheten	13
Saksavvikling – Statistikk	19
Aktuelt:	
• 2013: Saker fra året som gikk	23
• Hans O. Kveli: Rask og treffsikker	26
• Jeanne d'Arc på Kalvskinnet	30
• Faguttrykk – ordliste	32

Frostatingsseget er tolket på to måter:

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

Nederst i seget er det to bueskyttere som sikter på hvert sitt ekorn som sitter i trær.

Ekornene forestiller Ratatosk, se omtale foran.

Innledning

Frostating lagmannsrett er en av landets seks lagmannsretter. Lagdømmet omfatter fylkene Nord-Trøndelag, Sør-Trøndelag og Møre og Romsdal. I embetskretsen var det pr. 1. oktober 2013 701 547 innbyggere, fordelt på 135 118 i Nord-Trøndelag, 305 446 i Sør-Trøndelag og 260 983 i Møre og Romsdal. Lagdømmet har to lagsogn; *Trondheim lagsogn*, som omfatter begge Trøndelagsfylkene, og *Møre og Romsdal lagsogn*.

Domstolen har sitt hovedsete i Trondheim tinghus, hvor også Sør-Trøndelag tingrett har sine lokaler. Ankeforhandlinger i saker fra Trondheim lagsogn holdes her. Ankeforhandlinger i saker fra Møre og Romsdal lagsogn gjennomføres i Kristiansund, Ålesund og Molde, hvor lagmannsretten har egne rettsaler i sambruk med de lokale tingrettene. Ankeforhandling kan også holdes andre steder når praktiske hensyn, særlig befarung, tilsier det.

Lagmannsretten er anke-domstol for til sammen 8 tingretter:

- Namdal tingrett, Namsos
- Inntrøndelag tingrett, Steinkjer,

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

Lagmannsretten er dessuten anke-domstol i en del saker for følgende jordskifteretter:

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

TORVET: Ved Frostatings hovedsete i Munkegata i Trondheim.

Enkelte av jordskifterettens avgjørelser kan ankes til Frostating jordskifteoverrett, Molde, som også har begge Trøndelagsfylkene og Møre og Romsdal som sitt jurisdiksjonsområde.

Trondheim tinghus ble totalrenovert tidlig på 1990-tallet, og det ble gjort betydelig ombygging i 2002/2003. Det er sambruk med tingretten om møterom og de store rettssalene. Det er nå igangssatt ytterligere noe ombygging, for en mer rasjonell arealutnyttelse, bedre publikumsservice og større krav til sikkerhet og beredskap.

Lagmannsrettens rettssaler er utstyrt med tidsmessig audiovisuelt utstyr. Flere møterom i Trondheim tinghus har tilsvarende utstyr.

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

Vi skrev i fjor at arbeidet med prosjektering av nytt tinghus i Molde var ferdig, med håp om å komme på statsbudsjettet i 2014. I tillegg til at Romsdal tingrett, Romsdal jordskifterett og Frostating jordskifteoverrett er planlagt samlokalisert i bygget, vil også lagmannsretten ha rettssal med tilhørende fasiliteter her. Justisdepartementet sendte prosjektet til Finansdepartementet i januar 2013 med forslag til kostnadsramme. Forslaget ble imidlertid returnert i august 2013 med krav om ytterligere utredning.

Frostating lagmannsrett hadde i 2013 en totalbevilgning på ca. 32,5 mill. kroner. Av dette utgjorde ca. 28,5 mill. kroner lønn inkl. arbeidsgiveravgift.

Med rettssteder i Ålesund, Kristiansund og Molde utgjør reiseutgifter på 2,35 mill. kroner den største driftskostnaden utover lønn.

Over domstolens regnskap ble det i 2013 utenfor budsjett utbetalt totalt ca. 13,1 mill. kroner i forbindelse med straffesaksavviklingen. Tilsvarende tall for 2012 var ca. 10,4 mill. kroner. Av beløpet utgjør ca. 7,9 mill. kroner godtgjørelse og reiseutgifter til forsvarere og bistandsadvokater, en økning på ca. 1,3 mill. kroner fra 2012. Det resterende dekker godtgjørelse og reiseutgifter til sakkyndige, meddommere, tolker og vitner.

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

Tilbakeblikk

Lagmannsrettens kjernevirksomhet – den dømmende virksomheten – har saksmessig holdt seg på omtrent samme nivå som i de senere årene. Saksavviklingen vil bli nærmere beskrevet i et senere kapittel.

Personalsituasjonen er fortsatt stabil. Vi har imidlertid høy gjennomsnittsalder blant dommerne, slik at det i 2013 gikk bort mer enn ett årsverk til avvikling av ekstra feriedager og avtalefestede seniordager. Dertil kommer at vi, grunnet domstolenes generelle økonomi som har tvunget frem en tilsetningsstopp, ikke har fått vikar for en dommer som gikk ut i permisjon i august 2013. Vi har dessuten i store deler av 2013 også hatt begrenset antall ekstraordinære lagdommere. Det generelle arbeidspresset i domstolen gjennom året har således vært meget høyt.

Dommere og saksbehandlere har deltatt på ulike kompetansehevende kurs og seminarer, både som deltakere, foredragsholdere og på arrangør-

VÅR NETTSIDE: www.frostating.no

RØROS: *Populært seminarsted.*

siden. Hensynet til saksavviklingen har imidlertid også i 2013 medført begrenset deltakelse på kompetansetiltak i regi av Domstoladministrasjonen.

Lagmannsretten har i løpet av året avholdt flere fagdager, både for dommerne og saksbehandlerne. Årets internseminar var lagt til Røros, hvor vi som hovedtema hadde plenumsgjennomgang av rapporten etter annengangs gjennomføring av kvalitetssikringsprogrammet CAF (Common Assessment Framework). Jordskifteoverrettsleder Magne Reiten holdt et interessant og nyttig foredrag om den nye jordskiftelova.

Vi har hatt møte med sorenskriverne i lagdømmet, en fruktbar arena for erfaringsutveksling og samhandling, både mellom sorenskriverne og mellom lagmannsretten – sorenskriverne.

I tillegg til at de fleste av domstolens avgjørelser raskt publiseres på Lovdata og Gyldendal Rettsdata, har vi nå etablert nye rutiner for publi-

sering til pressen på Domstoladministrasjonens lukkede pressesider. Dette har ført til at det refereres et betydelig antall av lagmannsrettens avgjørelser i lokale aviser, en utvikling vi anser som positiv. I tillegg har vi en egen publiseringsløsning på vår egen hjemmeside, www.frostatting.no. Her får offentligheten fri tilgang til et anonymisert sammendrag av mange avgjørelser.

***FAGDAG:** Tidligere direktør i DA, Tor Langbach, holdt innlegg.*

Organisasjon og medarbeidere

Domstolen er i 2013 ledet av førstelagmann Aage Rundberget, lagmann Kari Lynne, lagmann Gunnar Greger Hagen og administrasjonssjef Lars Kirksæther.

Lagmann Kari Lynne er tillagt et særlig ansvar for behandlingen av sivile saker og lagmann Gunnar Greger Hagen tilsvarende ansvar for behandlingen av straffesaker. Det er dessuten blant dommerne etablert faggrupper innen henholdsvis sivilprosess og straffeprosess.

Domstolen har i tillegg til ledergruppen 16 faste dommerembeter og 11 saksbehandlere.

Lagmannsretten har en moderat spesialisering i form av at overskjønn behandles av spesielt utvalgt dommer (overskjønnbestyrer), for tiden lagdommer Arve Rosvold Alver. Vi har også en egen gruppe dommere som gjennomfører de aller fleste rettsmeklingene.

Vår alles kjære Solveig Hanger gikk så alt for tidlig bort høsten 2013.

Oversikt over lagmannsrettens medarbeidere i 2013:

Ledergruppe

FØRSTELAGMANN AAGE RUNDBERGET, f. 1947 i Våler i Solør, cand.jur. 1971, utnevnt lagdommer 1992, lagmann fra 2001, førstelagmann fra 2010. Saksbehandler og avdelingsdirektør i Justisdepartementet, utreder i R-direktoratet (Statskonsult), dommerfullmektig på Voss, kst. byrettsdommer i Bergen, fylkesrådmann i Sør-Trøndelag, 1998–2000 kst. fylkesmann i Sør-Trøndelag.

Verv 2013:

- *Styreleder i Norsk Rettsmuseum*
- *Varamedlem til styret for stiftelsen Trondhjems Hospital*

LAGMANN KARI LYNNE, f. 1956 i Ski, cand.jur. 1981, utnevnt lagdommer 2002, lagmann fra 2010. Konsulent i Handels- og skipsfartsdepartementet, politiinspektør/påtaleleder ved Trondheim politidistrikt, dommerfullmektig hos byfogden i Trondheim, statsadvokat i Trondheim, kst. sorenskriver i Orkdal, tingrettsdommer i (gamle) Sør-Trøndelag tingrett.

Verv 2013:

- *Ingen*

LAGMANN GUNNAR GREGER HAGEN, f. 1949 i Strinda, cand.jur. 1975, utnevnt lagdommer 1995, kst. lagmann 2006, lagmann fra 2008. Vit.ass. ved Institutt for kriminologi og strafferett ved UiO, konsulent i Statens bygge- og eiendomsdirektorat i Oslo, dommerfullmektig i Midt-Trøndelag, advokat i eget firma i Trondheim.

Verv 2012:

- *Styreleder i Torstein Erbo's gavefond*
- *Forretningsfører for Chr. Lorck Schive og hustrus legat for kunstnere*
- *Fast møtende varamedlem til styret i Norsk Rettsmuseum*

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

Verv 2013:

- *Leder FORF Sør Trøndelag*
- *Medlem LRS og øvingsutvalg*

ADMINISTRASJONSSJEFEN: Lars Kirk-sæther.

Dommere

LAGDOMMER SVERRE ERIK JEBENS, f. 1949 i Bergen, cand.jur. 1977, utnevnt 1988. Vit.ass. ved Nordisk institutt for sjørett og Institutt for offentlig rett ved UiO, dommerfullmektig i Inderøy, advokatfullmektig i Trondheim. Politiadjutant i Trondheim, førstekonsulent i Justisdepartementets lovavdeling, kommuneadvokat i Trondheim. Dommer ved Den Europeiske Menneskerettighetsdomstolen i Strasbourg i perioden 2004–2011.

Verv 2013:

- *Medlem av Dommerforeningens menneskerettsutvalg*
- *Foreleser ved Universitetet i Bergen, Juridisk fakultet*
- *Medlem av redaksjonsrådet for Tidsskrift for erstatningsrett*

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 For-

retningsbanken AS, dommerfullmektig i Midt-Trøndelag, advokat i eget firma i Trondheim.

Verv 2013:

- *Kretsmeglingsmann (Trøndelag og Møre og Romsdal)*
- *Medlem av fagutvalget for sivilprosess, Juristenes Utdanningssenter*
- *Leder for utvalg for behandling av krav om oppreisning fra tidligere barnevernsbarn i Nord-Trøndelag*

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

Verv 2013:

- *Medlem av Tilsynsutvalget for dommere*

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

Verv 2013:

- *Medlem av Pasientskadenemnda, leder*

LAGDOMMER OLE JOHAN LUND, f. 1945 i Trondheim, cand.jur. 1972, utnevnt 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.

Verv 2013:

- *Varamedlem til styret i Norsk Rettsmuseum*
 - *Medlem av Domstoladministrasjonens studiepermisjonsutvalg*
-

LAGDOMMER HANS O. KVELL, 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.

Verv 2013:

- *Styreleder i Nordenfjeldske Bykreditts Stiftelse*
 - *Nestleder i styret for Trondhjems Hospital*
-

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

Verv 2013:

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

LAGDOMMER DAG BRATHOLE, f. 1951 i Haugesund, cand.jur. 1977, utnevnt i 2000. Konsulent i Justisdepartementet, dommerfullmektig ved Nordmøre herredsrett, advokat i Kreditkassen, advokat i eget firma i Kristiansund. Tjenestegjøring i NORLAG i 2007–2008 og i NORLAM 2010–2012, permisjon fra august 2013 for

å tjenestegjøre som «Appeal Judge for KPA Appeals i Eulex» i Pristina, Kosovo.

Verv 2013:

- *Ingen*
-

LAGDOMMER HANS CHRISTIAN HOFF, f. 1944 i Oslo, cand.jur. 1971, utnevnt 2000. Konsulent i Rikstrykdeverket, førstekonsulent i Justisdepartementet, dommerfullmektig i Ofoten, politifullmektig i Narvik, statsadvokatfullmektig i Trondheim, sorenskriver i Namdal, sorenskriver og senere herredsrettsdommer i Ofoten.

Verv 2013:

- *Ingen*
-

LAGDOMMER ARNE K. UGGERUD, f. 1957 i Lærdal, cand.jur. 1984, utnevnt 2001. Saksbehandler i Justisdepartementet, dommerfullmektig i Sør-Østerdal, politijurist ved Uttrøndelag politikkammer, advokatfullmektig i Oslo, statsadvokat i Trondheim.

Verv 2013:

- *Medlem av Dommerforeningens fagutvalg for strafferett og straffeprosess*
-

LAGDOMMER JON KAPELRUD, f. 1946 i Lillehammer, cand.jur. 1974, utnevnt 2002. Byråsjef i Justisdepartementet, dommerfullmektig i Lier, Røyken og Hurum, byrettsdommer i Drammen.

Verv 2013:

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

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

Verv 2013:

- *Styremedlem i TrondheimSolistene*
-

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

Verv 2013:

- *Ingen*
-

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

Verv 2013:

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

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

Verv 2013:

- *Ingen*
-

LAGDOMMER MARIT FORSNES, f. 1968 i Kristiansund, cand. jur. 1995, utnevnt 2010. Dommerfullmektig hos byfogden i Trondheim og i Midt-Trøndelag tingrett. Advokat i tre forskjellige firma i Trondheim.

Verv 2013:

- *Medlem av arvelovutvalget*
 - *Nestleder i Domsutvalget til Norges idrettsforbund og olympiske og paralympiske komité*
-

Domstolen har i perioder hatt følgende *konstituerte lagdommere* i 2013:

SORENSKRIVER MORTEN GUNNES

SENIORRÅDGIVER KARI LEIRA BJØRSNØS

Som ytterligere dommerressurs har domstolen i 2013 dessuten hatt følgende *ekstraordinære lagdommere* (pensjonerte dommere, eventuelt andre jurister, konstituert for to år om gangen til å gjøre tjeneste i lagmannsretten etter domstolens behov):

SORENSKRIVER INGOLF JOA

SORENSKRIVER MAGNE NERLAND

TINGRETTSDOMMER ØYSTEIN KNUDSEN

ADVOKAT GURI GRØNFLATEN

LAGDOMMER IVER HUITFELDT

ADVOKAT (TIDLIGERE LAGDOMMER) ROALD ENGENESS

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

Saksbehandlere

RÅDGIVER MORTEN VÆRNES, ansatt 2008,
adm. sjefens stedfortreder (perm. fra 22. juli)

RÅDGIVER BERIT RIBBE DITLEVSEN, ansatt 1988,
regnskap/økonomi/arkiv.

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

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

FØRSTEKONSULENT MARIA ELENA SOTUYO, ansatt
1995, Straffesaker/meddommerkontakt/saks-
behandling

FØRSTEKONSULENT ELISABETH WRÅLI, ansatt 1998,
saksbehandling/IKT/regnskap

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

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

FØRSTEKONSULENT KJERSTI STRAND, ansatt 2007,
saksbehandling/ekspedisjon

FØRSTEKONSULENT SYLVI ELTOFT, ansatt 2012,
saksbehandling/ekspedisjon

FØRSTEKONSULENT HANNE IRENE STENSTVEDT LIAN,
ansatt 2009, fag-/brukerstøtte for Domstol-
administrasjonen i 80%, saksbehandling for
lagmannsretten i 20%. I perioden 01.09.13–
31.12.13 vikar for Morten Værnes i 70%, 30%
brukerstøtte for Domstoladministrasjonen.

STUD.JUR. GRO SØNDERLAND, tilkallingsvikar, saks-
behandling/ekspedisjon

Rettsbetjenter

Trondheim:

PER BJØRGUM
ALBERT GRANUM
ODD HARALD NYSETER

Molde/Kristiansund:

GUNNAR HØGSETH

Ålesund:

ØYVIND FISKERSTRAND

RETTSBETJENT: Øyvind Fiskerstrand.

Den dømmende virksomheten

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

MEDDOMSRETT: Hektisk aktivitet før retten settes i Ålesund

til å føre motorvogn, kan ikke fremmes til ankeforhandling uten lagmannsrettens samtykke.

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

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

Straffesaksbehandlingen

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

Ankeprøving

En anke til lagmannsretten over tingrettens straffedom behandles først av tre dommere som ankeprøvingssak. De tre dommerne avgjør da om anken skal henvises til ankeforhandling eller nektes fremmet.

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

Anke over forhold hvor påtalemyndigheten ikke har påstått, og tingretten ikke har idømt, annen reaksjon enn bot, inndragning eller tap av retten

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

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

For saker fra Trøndelagsfylkene holdes ankeforhandlingene i Trondheim, mens de for Møre og Romsdal holdes i tinghusene i Ålesund, Molde og Kristiansund.

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

Juriesaker (Lagrettesaker)

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

Domfellelse i disse sakene forutsetter at minimum sju jurymedlemmer finner tiltalte skyldig.

Juryen begrunner ikke sin avgjørelse, det svares kun «ja, med flere enn seks stemmer» eller «nei» på de spørsmål den får seg forelagt.

Juryens avgjørelse vil normalt være den endelige, men de tre fagdommerne kan i særlige tilfeller sette avgjørelsen til side. Dette gjøres imidlertid sjelden, i Frostating lagmannsrett skjedde siste tilsidesettelse i desember 2011. Dersom fagdommerne setter juryens kjennelse til side, skal saken behandles på ny som meddomsrettsak, se nedenfor.

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

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

I saker om seksualforbrytelser fremmer fornærmede i de aller fleste tilfeller krav om oppreisning for tort og svie fra forøveren. I juriesaker avgjøres dette kravet av de tre fagdommerne

alene. Høyesterett har i de senere år normert størrelsen på oppreisningsbeløpet for en del overgrep. For eksempel tilkjennes fornærmede i voldtektssaker nå normalt 150 000 kroner i oppreisning fra forøveren.

Meddomsrettssaker

I meddomsrettssaker settes lagmannsretten med tre fagdommere og fire meddommere (lekdommere) som trekkes fra meddommerutvalget for det aktuelle lagsogn. Ved anke over bevisbedømmelsen under skyldspørsmålet behandler den samlede rett både skyldspørsmålet og eventuell straffereaksjon. For domfellelse kreves at minst fem av rettens sju medlemmer finner tiltalte skyldig.

Følgende saker behandles av meddomsrett:

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

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

Særlig om meddommerutvalgene

Utvalgene av meddommere er sammensatt etter forslag fra den enkelte kommune, med et antall avhengig av kommunens innbyggertall. Det totale antall lagrettemedlemmer og meddommere til disposisjon for Frostating lagmannsrett i valgperioden 2013–2016 er ca. 1500. Det er da lagt til grunn at den enkelte meddommer gjør tjeneste 2–3 ganger i løpet av året. Førstelagmannen er imidlertid gitt adgang til å be om at det velges flere medlemmer til utvalgene dersom det oppstår behov for det i valgperioden.

Fagdommersaker

I ankesaker som ikke krever behandling med jury eller meddommere, jf. ovenfor, settes lagmannsretten med tre fagdommere. Hvis saken bare gjelder rettsanvendelsen eller saksbehandlingen, eller den gjelder straffutmålingen i saker der strafferammen ikke er høyere enn fengsel i seks år, avgjøres den således av tre fagdommere alene.

Anke over kjennelser og beslutninger i straffesaker

Disse sakene utgjør et bredt spekter av saker. De vanligste er overprøving av tingrettens kjennelser om varetektsfengsling, førerkortbeslag og besøksforbud.

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

Gjenåpning av straffesaker

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

Behandling av sivile saker

Anke over dom

Lagmannsretten er ankeinstans for sivile saker som er avgjort i tingrettene og for visse avgjørelser i jordskifterettene. Når anken gjelder en formuesverdi under 125 000 kroner kan den ikke fremmes uten rettens samtykke. Anke i barnevernsaker kan ikke fremmes uten samtykke fra lagmannsrettens ankeutvalg.

Ankegebyret er for tiden 20 640 kroner for én rettsdag, med økning etter en degressiv skala for antall rettsdager. Noen sakgrupper, f. eks. familiesaker, er fritatt for gebyr.

Ankesakene avgjøres som hovedregel etter muntlig ankeforhandling. Retten settes alltid med tre juridiske dommere. Partene kan i tillegg begjære retten satt med to meddommere trukket av lagsognets meddommerutvalg. Hvis

VAKRE TYDAL

det kreves fagkyndighet, kan retten oppnevne meddommere med særlig kunnskap innen det område saken gjelder. I noen saker, for eksempel barnevern- og arbeidsrettssaker, skal som hovedregel meddommere – også fagkyndige meddommere – delta.

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

De sivile ankesakene fra Trøndelagsfylkene behandles vanligvis i Trondheim tinghus, og sakene fra Møre og Romsdal behandles normalt i tinghusene i Kristiansund, Molde og Ålesund. Ankeforhandling kan også holdes andre steder hvis lagmannsretten finner dette praktisk av hensyn til f.eks parter, vitner eller befaring.

Førsteinstanssaker (trygdesaker)

Etter trygderettsloven § 23 kan domstolene prøve lovligheten av Trygderettens kjennelser. Søksmål til prøvelse av slike avgjørelser bringes inn for lagmannsretten som førsteinstans. Behandlingen av disse sakene følger de samme bestemmelser i tvisteloven som styrer tingrettens behandling av sivile saker.

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

Gjenåpning av sivile saker

Etter tvisteloven kap. 31 kan lagmannsrettens rettskraftige avgjørelser på visse vilkår kreves gjenåpnet. Begjæring om dette sendes til en annen lagmannsrett, med grense til den lagmannsrett som har avsagt avgjørelsen. Frostating lagmannsrett behandler således begjæringer om gjenåpning av avgjørelser både fra Hålogaland lagmannsrett, Gulating lagmannsrett og

Eidsivating lagmannsrett, da vi grenser til disse lagdømmene. Dersom en avgjørelse tillates gjenåpnet, fortsetter saken etter de regler som gjelder for den aktuelle sakstypen.

Anke over sivile kjennelser og beslutninger

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

Rettsmekling

Rettsmekling er et likeverdig alternativ til tradisjonell behandling av ankesaker. Antall rettsmeklede saker har gått ned de senere årene, men etter at lagmannsretten satte fokus på dette i 2013, har antall rettsmeklede saker gått noe opp.

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

Overskjønn

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

Skjønns sakene knytter seg ofte til det offentliges erverv (ekspropriasjon) av fast eiendom og rettigheter. I all hovedsak gjelder dette grunneverv til større vegprosjekt og kommunale erverv av utbyggingsområder. Innenfor «privat

sektor» behandles først og fremst overskjønn over odelstakster (odelsovertakst) og skjønn knyttet til veglovens bestemmelser om bruksrett til veg.

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

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

Anker til Høyesterett

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

Høyesteretts behandling av Frostating lagmannsretts avgjørelser hadde i 2013 følgende utfall:

SIVILE SAKER – Anker over kjennelser og beslutninger	
Totalt antall behandlede	47
Avvist	3
Nektet fremmet	11
Opphevet	1
Tatt til følge	2
Forkastet	30

STRAFFESAKER – Anker over kjennelser og beslutninger	
Totalt antall behandlede	51
Avvist	7
Opphevet	5
Forkastet	39

SIVILE SAKER – Anker over dommer	
Totalt antall behandlede	39
Nektet fremmet	36
Opphevet	1
Tatt til følge	1
Forkastet	1

STRAFFESAKER – Anker over dommer	
Totalt antall behandlede	55
Nektet fremmet	45
Opphevet	4
Tatt til følge	6

Saksavvikling – statistikk

Sentrale mål for saksbehandlingstiden ved lagmannsrettene.

Justisdepartementet fastsatte i sin tid, med tilslutning fra Stortinget, mål for saksbehandlingstiden ved domstolene. Dette er 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. Var siktede under 18 år da handlingen ble begått eller er han/hun varetektsfengslet, skal ankeforhandling i henhold til straffeprosessloven være påbegynt innen åtte uker etter at anken ble henvist til ankeforhandling.

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

Da noen typer saker ved lov er gitt særlig prioritet, men også som følge av ankesakenes ulike omfang og kompleksitet, vil saksbehandlingstiden kunne variere betydelig. Frostating lagmannsrett avsa i 2013 tilsammen 98 dommer i sivile anker over dom (inkl. trygdesakene). Gjennomsnittlig saksbehandlingstid for disse var 239 dager, altså noe over tvistelovens krav.

For anke over kjennelser og beslutninger er ikke saksbehandlingstiden tilsvarende målsatt, men for fengslingssaker gjelder det selvsagte at anken skal behandles snarest mulig, jf straffeprosessloven § 380. Det følger ellers av sakens karakter at enkelte typer midlertidige avgjørelser må treffes

hurtig, mens andre avgjørelser uten større skade kan vente, f. eks. anke over sakskostnadsavgjørelser.

Frostating lagmannsrett har i mange år hatt oppmerksomheten rettet mot tidsforbruket, både ved berammelsen av sakene og i forbindelse med planleggingen av den enkelte ankeforhandling. Det berammes svært tett og forutsettes en tids-effektiv gjennomføring av ankeforhandlingene. Imidlertid kan mange saker, særlig litt større straffesaker, være uforutsigbare mht tidsbruk. Dersom det ikke er mulig å få avsagt dom innenfor den fastsatte tidsrammen, vil både domsskrivende dommer, de øvrige fagdommerne og eventuelle meddommerne oftest være opptatt med andre gjøremål i tiden etter forhandlingene, og det kan da gå uforholdsmessig lang tid før dommerne igjen har anledning til å møtes for å avsi dom.

Et annet forhold som påvirker saksbehandlingstiden i negativ retning, er at relativt mange berammede ankeforhandlinger må utsettes. En utsettelse innebærer normalt en forlengelse av saksbehandlingstiden med 3–5 måneder. I 2013 ble ca 12 % av de berammede sivile sakene, og ca 10 % av de berammede straffesakene utsatt. Slike utsettelse ligger i all hovedsak utenfor lagmannsrettens kontroll.

I straffesaker med lovbestemte frister har det i de fleste sakene ikke vært mulig å få berammet saken innenfor fristen. Også dette som regel av årsaker utenfor lagmannsrettens kontroll.

Straffesaker

Anker over straffedommer

I 2013 kom det inn 300 nye anker over straffedommer, og ble det foretatt «ankeprøving» av i alt 295 saker. Av disse ble 107 saker (36,3 %) henvist til ankeforhandling. Trekker man ut de sakene som skal henvises, er henvisningsprosenten 26,1 %.

I det følgende vises fordelingen på de viktigste sakgrupper.

Jurysaker

Det har innkommet (blitt henvist) 31 jurysaker i 2013, to flere enn i 2012. Lagmannsretten har behandlet 29 jurysaker, hvilket er en økning fra tidligere år. En stor andel av disse sakene gjelder seksualforbrytelser. Det har i 2013 ikke skjedd at juryens kjennelse har blitt satt til side. Flere jurysaker er hevet uten dom, da anken ble trukket kort tid før ankeforhandling. Restansene for jurysakene er omtrent som i 2012, 17 saker. Saksbehandlingstiden for de behandlede sakene har gått vesentlig opp, til 214 dager. Det vi også stadig erfarer, er en tendens til at avviklingen av den enkelte lagrettesak tar lengre tid enn tidligere.

Meddomsrettsaker

Det innkom (ble henvist) 52 meddomsrettsaker i 2013, hvilket er vesentlig færre enn i 2012. Antall behandlede meddomsrettsaker økte fra foregående år, og de samlede restansene for denne sakstypen har gått noe ned. Av de behandlede meddomsrettsakene gjaldt 17 saker begrensede anker i saker med strafferamme over 6 år.

Anke over kjennelser og beslutninger i straffesaker

Økningen i antall anker over kjennelser og beslutninger i straffesaker i 2012 skyldes et sakskompleks med mange varetektsfengslinger. I 2013 har vi igjen hatt et «normalår» for denne sakstypen.

Fagdommersaker

Innkkomsten av fagdommersaker har gått ytterligere ned i 2013 (27 saker), det samme har restansene.

RELIEFF: Inngangsdør til Trondheim tinghus.

Sivile saker

Anke over dom

(inkluderer sakstypene anke over dom, ankesum under 125 000, barnevernloven)

De innkomne sakene fordeler seg med 165 «anke over dom» (mot 173 i 2012), 9 «ankesum under 125 000» (mot 14 i 2012) og 53 «saker etter barnevernloven» (mot 43 i 2012). Av restansene ved årsskiftet tilhører 100 saker kategorien «anke over dom».

Førsteinstanssaker (trygdesaker)

Det ble avgjort 9 førsteinstanssaker i 2013, det samme som i 2012.

Anke over sivile kjennelser og beslutninger

Det er behandlet totalt 130 slike saker i løpet av året. Gjennomsnittlig saksbehandlingstid var 62 dager.

Overskjønn

Det ble avhjemlet hele 10 overskjønn i 2013, mot 6 i 2012. 5 overskjønnsbegjæringer ble trukket i 2013.

2013: Saker fra året som gikk

JANUAR: Arbeidsrett, spillavhengighet

En kommunalt ansatt som lastet ned kreditt for spill på internett til kommunal tjenestetelefon, der kommunen dekket utgiftene, ble oppsagt. Det ble dokumentert spillavhengighet. Selv om kommunens forpliktelser etter AKAN-avtalen ikke omfatter spillavhengighet, fant lagmannsretten at en interesseavveining etter arbeidsmiljølovens bestemmelser måtte medføre at oppsigelsen ikke var saklig begrunnet.

FEBRUAR: Trygdebedrageri

Et samboerpar ble begge funnet skyldig i grovt trygdebedrageri. De hadde over en periode på nesten 2 år forledet NAV til å utbetale 359 000 kroner som stønader til enslig forsørger, ved uriktig å opplyse at det forelå et varig samlivsbrudd. Straffen ble for begge satt til fengsel i 6 måneder. De ble også pålagt å betale saksomkostninger med 12 000 kroner hver.

MARS: Helsepersonelloven

Utenlandsk lege med norsk godkjenning som spesialist i fødselshjelp og kvinnesykdommer fikk spesialistgodkjenningen tilbakekalt og autorisasjonen som lege begrenset av Statens helsepersonellnemnd, da hun ble funnet «uegnet til å utøve sitt yrke forsvarlig» på grunn av «grov mangel på faglig innsikt» og «uforsvarlig virksomhet». Lagmannsretten var i det vesentligste enig med Statens helsepersonellnemnds vurderinger, herunder at reaksjonen ikke var uforholdsmessig, og opprettholdt vedtaket.

APRIL: Grov narkotikaforbrytelse

En mann i 30-årene ble, som i tingretten, dømt for blant annet oppbevaring av 1,684 kilo met-amfetamin, til fengsel i 2 år 10 måneder. Det ble i formildende retning lagt noe vekt på at stoffet hadde en relativt lav styrkegrad.

MAI: Kjøp av lystbåt – spørsmål om næringsvirksomhet eller til privat bruk.

Et aksjeselskap krevde skattemessig fradrag for utgiftene til kjøp og drift av en lystbåt på 51 fot. Det sentrale spørsmålet var om yachten skulle anses som et driftsmiddel i aksjeselskapets næringsvirksomhet. Lagmannsretten kom til at utleie av yachten ikke var egnet til å gi overskudd for aksjeselskapet. Yachten kunne da ikke anses som et driftsmiddel, og aksjeselskapet kunne ikke kreve fradrag for utgiftene. To deltakere i aksjeselskapet ble beskattet for privat bruk av yachten. Aksjeselskapet og de to deltakerne var ilagt tilleggsskatt, fordi de hadde gitt mangelfulle opplysninger om yachten i sine selvangivelser. Tilleggsskatten ble delvis opprettholdt av lagmannsretten.

JUNI: Sameie, samboeroppgjør

Et samboerpar kjøpte bolig sammen. De betalte likt og eide huset med en ideell halvdel hver. De hadde adskilt økonomi og bodde, grunnet pendling, i praksis adskilt i 10 år før samlivsbruddet. Hun betalte alle felleskostnader, inklusive fellesgjeld og det vesentligste av påkostninger på boligen.

Hans månedlige bidrag var å anse som barnebidrag. Sameiet besto til det var oppløst, uavhengig av samlivsbruddet. Lagmannsretten endret sameiebrøken til 2/3 til henne og 1/3 til ham. Han ble tilkjent et skjønnsmessig fastsatt vederlag for hennes disponering av hans sameieandel fra samlivsbruddet til hun overtok boligen.

JULI: Overskjønn, vederlagsloven

En hytteeiendom på ca 3 dekar med strandlinje til et fjellvann, avsto 1 dekar langs vannet til lysløype. Anlegget ble opparbeidet med en bredde på 15 meter, i henhold til Skiforbundets krav til konkurranseanlegg. Området var allerede regulert til friområde, og dette ble lagt til grunn. Erstatning basert på differanseprinsippet (salgsverdi før og etter selve inngrepet) ble satt til 150 000 kroner. Det var ikke grunnlag for ulempeserstatning etter naboloven § 2, da inngrepet (en opparbeidet lysløype) måtte anses som «ventelegg etter tilhøva på staden».

AUGUST: Voldtekt

To menn, på henholdsvis 19 år 3 måneder og 18 år 11 måneder på gjerningstidspunktet, ble dømt for voldtekt til vaginalt og oralt samleie for den ene, og flere tilfeller av voldtekt til seksuell omgang for den andre, med noen under 16 år. De hadde funnet fornærmede svært beruset på en benk i Molde sentrum, tatt henne med til den enes leilighet og der gjennom natten, hver for seg og vitende om hverandre, gjennomført voldtektene. Straffen ble satt til fengsel i henholdsvis 5 år 8 måneder og 4 år. De ble også dømt til å betale oppreisningserstatning til fornærmede med henholdsvis 175 000 kroner og 150 000 kroner.

SEPTEMBER: Familievold

En mann hadde gjennom et 12-årig samliv ved en lang rekke anledninger slått, sparket, klemte, verbalt trakassert og på annen måte forulempet

sin samboer. Ved flere anledninger var partenes to mindreårige barn vitne til hendelsene. Forholdene ble ansett som en sammenhengende forbrytelse, ikke enkeltstående handlinger. Straffen ble satt til fengsel i 2 år og 3 måneder.

OKTOBER: Adopsjon av et barn, som et barnevernstiltak.

Et barn på åtte år hadde nesten hele sitt liv bodd i fosterhjem, etter at foreldrene var fratatt omsorgen på grunn av alvorlig omsorgssvikt. Da foreldrene krevde å få omsorgen tilbakeført, motsatte kommunen seg dette, og fremsatte begjæring om at fosterforeldrene skulle få adoptere barnet. Lagmannsretten tok ikke stilling til om foreldrenes omsorgsevne var varig nedsatt, men anså barnet for å fått så sterk tilknytning til fosterforeldrene at tilbakeføring ville føre til alvorlige problemer. Den europeiske menneskerettskonvensjon, som fastslår retten til respekt for familieliv, ble tillagt vekt, men det forelå så tungtveiende grunner for å tillate adopsjon at denne rettigheten måtte vike for hensynet til barnets beste, som også er en beskyttet menneskerettighet.

NOVEMBER: Erstatning for tap av sau til rovvilt (jerv), skjønnsutøvelsen

En saueeier i Oppdal søkte om erstatning for 6 søyer og 36 lam som drept av fredet rovvilt (jerv), etter fradrag av beregnet «normaltap» (det tap

som normalt forekommer i besetningen uten tilstedeværelse av fredet rovvilt). Direktoratet for Naturforvaltning (nå Miljødirektoratet) fastsatte på bakgrunn av manglende dokumentasjon for tap i besetningen eller beiteområdet tapet til 2 søyer og 14 lam, og erstattet dette. Det var ikke holdepunkter for at det fastsatte normaltapet for besetningen ikke var representativt for det aktuelle året, og Direktoratet hadde unnlatt å utrede flere relevante årsaksfaktorer som kunne forklare det faktiske tapet. Lagmannsretten kom til at vedtaket måtte settes til side som ugyldig. Direktoratet hadde ved vurderingen av om rovvilttap var sannsynliggjort, begrenset skjønnsutøvelsen i strid med forutsetningene i erstatningsbestemmelsen. I tillegg forelå en saksbehandlingsfeil i form av mangelfull utred-

ning av grunnlaget for skjønnet, en feil som kunne ha hatt betydning for resultatet.

DESEMBER: Uaktsomt bildap

En yrkessjåfør og fører av en semitrailer ble dømt for å ha opptrådt grovt uaktsomt. Han hadde på vinterføre holdt en etter forholdene for høy fart og fikk skrens på semihengeren. Semitrailereren sakset seg til slutt og traff en motgående personbil med fire personer i. En person omkom, og de tre andre ble skadet i varierende grad. Han ble idømt fengsel i 6 måneder og til å betale oppreisning til de fornærmede og etterlatte, varierende fra 50 000 kroner til 175 000 kroner. Det totale beløpet utgjorde 750 000 kroner. Det ble også fastsatt sperrefrist for alltid for retten til å føre motorvogn.

Det er ikke gjennom makt at domstolene
og rettspleien skal hevde seg, men bare
gjennom den tillit domstolene kan oppnå
gjennom sin saksbehandling og sine
avgjørelser fra sak til sak.

Terje Wold

(1899–1972, Høyesterettsjustitiarius 1958–1969)

Hans O. Kveli: Rask og treffsikker på banen, i løypa og i jussen

Ved årsskiftet 2013–2014 gikk Hans O. Kveli av etter 14 år som fast dommer i Frostating. Han fortsetter som ekstraordinær.

Det var nok flere enn berammeren som trakk et lettelsens sukk da Hans O. Kveli, etter noe betenkningstid, kunngjorde at han fra og med 2014 ønsket å fortsette i Frostating som ekstraordinær lagdommer. Hans store arbeidskapasitet er høyt verdsatt i domstolen.

Før han ble rekruttert til Frostating i 2000 hadde Kveli lagt bak seg 26 år som advokat i Steinkjer, hvorav 15 som fast forsvarer ved den stedlige tingretten.

Høyt tempo

Kveli kom bokstavelig talt tidlig på banen. Allerede som tolvåring var han både en aktiv skytter og leder for gutteklubben Fjellvåken i Lierne, som drev med kombinasjonen ski, orientering og friidrett. Denne bredden skulle vise seg å bli toneangivende for unggutten.

En håndskrevet CV over verv og oppdrag han har hatt, fyller nesten åtte sider. Kveli har dessuten fullført Flyktningerennet (44 km, på ski) over 40 ganger og deltatt i Landsskytterstevnet nesten 50 ganger. New York maraton har han også gjennomført, som 61-åring. I tillegg har han vært ivrig småvilt- og elgjeger i en årrekke.

På spørsmål om hvordan han har klart å rekke alt, svarer han:

– Jeg har nok bare vært nødt, fordi jeg har hatt så mye å gjøre. Helt frem til 2010, da jeg sa fra meg alle mine verv innen idretten, har jeg hatt en timeplan hvor det ikke var plass til å kaste bort tid.

Særlig mange bevisste teknikker har han altså ikke.

HØYT VERDSATT: Hans O. under blomsteroverrekkelsen i anledning sin siste dag som «ordinær» lagdommer.

– Nei, ikke annet enn «å ta ting tvert». Jeg lærte meg tidlig at det er mer effektivt å gjøre oppgaver som er tunge og vanskelige først. Jeg foretrekker også å gå til kontoret kl. 7 og være å jour fremfor kl. 8 og komme på etterskudd. Å være mest mulig å jour til en hver tid, er uhyre effektivt, mener Kveli.

En lagspiller

Han understreker at evnen til å gjøre unna arbeidet raskt ikke alltid er utelukkende positiv.

– I tillegg til å gi en positiv effekt har det nok også vært min største svakhet som dommer. Jeg har i utgangspunktet en tendens til å være litt for rask og kanskje litt for lite nøyaktig. Det vet både jeg og mine kolleger. Min største svakhet blir derfor dempet av kollegene i Frostating, hvor det meste er et lagarbeid, sier Kveli.

Nettopp lagarbeidet trekker han frem som det mest givende med årene i Frostating.

– Jeg hadde prosedert for Frostating i en årrekke før jeg begynte som dommer, så jeg visste at domstolen var en seriøs og god arbeidsplass. Muligheten til å arbeide i «team» var også en viktig grunn til at jeg søkte meg hit. Det har vært fascinerende å jobbe med kolleger med forskjellige personligheter, bakgrunner, styrker og svakheter.

– Hva mener du ellers kjennetegner Frostating lagmannsrett?

– For det første mener jeg at man er faglig gode og gode til å utnytte hverandres sterke sider. Man har en allsidig og bred sammensetning av dommere og vært velsignet med flinke saksbehandlere. Jeg tilhører «den gamle skolen» av dommere, som for eksempel dikterer avgjørelser

på bånd, og er helt avhengig av et godt samarbeid med saksbehandlerne, sier Kveli.

Innflytelsesrik

Til nå har han rukket å inneha presidenttittel tre ganger, blant annet i Norges skiskytterforbund og Det frivillige Skyttervesen. Ved flere anledninger har han fungert som vertskap for kongefamilien, blant annet i forbindelse med World Cup-renn, VM i skiskyting i Norge og under OL i Salt Lake City (2002).

9. juni 2010 var Kveli representert på ei liste i Stavanger Aftenblad over nærmere 100 personer man mente var de mest innflytelsesrike i norsk idrett. Ulike former for hederstegn har han også mottatt mange av, både fra inn- og utland. Blant tildelerne finner vi norsk, dansk og svensk skyttervesen samt det norske og det internasjonale skiskytterforbundet (IBU).

På spørsmål om hvorfor han har hatt så mange roller og verv i frivillige organisasjoner og hva de har betydd for ham, svarer han:

– Det har helt klart noe med oppveksten min å gjøre. Både mine foreldre og besteforeldre engasjerte seg i det som skjedde i samfunnet. Selv har jeg også hatt en usvikelig tro på at idretts- og ungdomsarbeid er samfunnsmessig viktig. Det er bedre å møte ungdommen der enn i rettssalen, sier Kveli, og legger til at de også har vært flotte miljøer å være med i for egen del.

Bred livserfaring

– Jeg har en klar formening om at for at du skal ha mulighet til å fungere godt som aktør i rettsvesenet – som påtalemyndighet, advokat eller dommer – er det et gode å ha bred «bakgrunns-musikk» med seg. Det er virkelig skremmende hvis fremtidens aktører «låser» seg inne med ei

Foto Åste Ruud

MARATONMANN: St Olavsløpet 2010

lovbok, sier han, og legger til: – Teoretisk kunnskap er bare en del av det som er nødvendig for å se alle sammenhenger. Det kan også være en fordel for eksempel å ha vært på fest på lokalet.

Hans tid som advokat mener han også har vært avgjørende for måten han har håndtert dommerhverdagen på.

– Det har nok noe med arbeidsteknikker å gjøre. Advokatpraksisen lærte meg å være ydmyk overfor aktørene: tiltalte, vitner, fornærmede

samt parter i sivile saker. Jeg sier ikke dermed at andre bakgrunner er noe dårligere for en dommer, understreker Kveli.

Kveli er dessuten av den oppfatning at mange av dem det «går galt med i livet», i utgangspunktet var og er alle tiders folk.

– Det er mange ulike årsaker til at folk gjør feil. Ofte er det veldig tilfeldig. Nettopp fordi det er sånn, er det så synd at mange ikke blir «hanket inn» av ulike fritidstilbud. Jeg har møtt noen av

de fineste ungdommene blant dem det har gått mest «galt» med, sier Kveli.

En viktig grunn til at han nå fortsetter som dommer, med status som ekstraordinær lagdommer, er støtten han fikk fra kona.

– Først og fremst var det Judith. Hun anbefalte meg å ta dette «trappetrinnet» ned mot pensjonisttilværelsen. Jeg er også takknemlig for at jeg har fått positive signaler fra kolleger om å fortsette, sier Kveli.

Han er klar på hva som vil få økt prioritet nå som arbeidsmengden innen juss og tillitsverv avtar.

– Nå blir det mer jakt, fiske og fjell. Hvis øynene holder, skal jeg også skyte mer. Det er noen konkurrenter på skytebanen som jeg til nå ikke har greid å slå. Dem skal jeg slå neste år, smiler han.

Av: Morten Værnes

FAKTABOKS Hans O. Kveli

Personalia

- F. 1945 i Lierne
- Gift med Judith
- Har tre voksne døtre

Utdanning og arbeid

- Cand. jur. i 1969, fast lagdommer i Frostating 1999-2013, nå ekstraordinær lagdommer.
- Tidligere konsulent i Kommunaldepartementet, dommerfullmektig i Levanger, konsulent hos Fylkesmannen i Nord-Trøndelag og 26 år som advokat i eget firma i Steinkjer.

Verv

- Styreleder i Nordenfjeldske Bykreditts Stiftelse
- Nestleder i styret for Trondhjems Hospital

Et lite utvalg av tidligere verv

- Leder i Nord-Trøndelag skytterkrets (1970-72)
- Styremedlem/leder i Steinkjer skytterlag (1977-2000)
- Leder i SIFK fotball (Steinkjer 1984-86)
- President i Rotary (Steinkjer 1985)
- Leder i Advokatforeningen Trøndelag krets (1985-87)
- Nestleder for Landsskytterstevnet (1987)
- Leder i Foreldrerådet Vikhov skole (1988-90)
- Leder for World Cup skiskyting (Steinkjer 1989)
- Leder for NM i skiskyting (1991)
- Medlem i Det internasjonale skiskytterforbundet (NBU) 1994-2010
- President i Norges skiskytterforbund (1995-2002)
- Leder for Landsskytterstevnet (1998)
- President i Det frivillige skyttervesen (2004-10)
- Formann i Lisensnemnda i Norges fotballforbund (2004-10)

Jeanne d'Arc i Tukthuset

Erling Skakkes gate 60 er en del av det opprinnelige Tukthuset i Trondheim fra ca 1730. Bygningen ble på 1920-tallet tatt i bruk som rettslokale og bolig for lagmannen i det daværende Frosta- og Gulating lagdømme. Straffesaker med lagrette (jury) var den gangen lagmannens viktigste beskjeftigelse, og den ombygde kirkesalen på nærmere 170 kvm, med stor takhøyde og galleri, tjente som jury-sal inntil tinghuset i Munkegata stod ferdig ca 1950.

I perioden 1950–2005 ble rettssalen med tilstøtende rom benyttet til ymse formål. Fra 1994 fram til flyttingen til Brattøra var politiet viktigste bruker av eiendommen.

Da Entra eiendom først på 2000-tallet overtok forvaltningen av Tukthusbygningene, ble det i samarbeid med Riksantikvaren iverksatt innvendig restaurering av den tidligere kirke-

salen/rettssalen, dog uten at bruken av salen ennå var avklart.

Frostating lagmannsrett hadde etter hvert fått behov for en jury-sal i tillegg til den faste jury-salen i Trondheim tinghus. Våren 2005 kom domstolledelsen i inngrep med restaureringsarbeidene, og med bistand fra Norsk rettsmuseum ble det – på ny – innredet en rettssal i den historiske bygningen.

Første jury-sak ble avviklet i november 2005. Deretter har lagmannsretten, og etter hvert Sør-Trøndelag tingrett, behandlet en rekke saker i rettssalen i Erling Skakkes gate. Salen viste seg særlig tjenlig for videooverføringen av 22. juli-saken fra Oslo tingrett våren 2012.

I perioden før den sistnevnte restaureringen hadde rettssalen bl.a. vært utlånt til BUL's

Øystein Hermstad / Trøndelag Teater

JEANNE D'ARC: Plakat fra Trøndelag Teaters forestilling.

teatergruppe, som hadde dramatisert deler av Kristian Kristiansens historiske romanstoff fra Kalvskinnet. Inspirert av rettssalens historie, arkitektur og atmosfære besluttet Trøndelag Teater vinteren 2012–2013, i samråd med førstelagmannen, å forsøke å gjenopplive salen også som teater-arena.

Teatersjefen valgte, etter grundige interne overveielser, å satse på en dramatisering av franskmannen Jean Anouilh's gjendiktning av historien om Jeanne d'Arc, eller Lerken som Anouilh kalte henne. Regissør Kjersti Haugen, likevel tro mot kjernen i fortellingen om Jeanne d'Arc, skapte sammen med kreative og erfarne skuespillere,

en uforglemmelig teaterforestilling i den opprinnelige kirkesalen – senere rettssalen – på Kalvskinnet.

Stykket gikk for fulle hus de oppsatte 9 uker – pluss et par ekstraforestillinger – høsten 2013. For Trøndelag Teater, regissør og skuespillere et spennende eksperiment, og for Frostating lagmannsrett og Entra eiendom en gylden anledning til å vise fram den historiske lagmannsrettsalen i Erling Skakkes gate.

*Januar 2014
Aage Rundberget*

Faguttrykk – ordliste

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

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

FØRSTELAGMANN Dommer som er øverste leder for lagmannsretten.

JURY Populært navn på lagretten, se dette.

LAGDOMMER Embetsmann som er dommer i lagmannsretten.

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

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

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

LAGRETTE Populært kalt jury. 10 legdommere (ikke-juridiske dommere) som avgjør skyldspørsmålet i de mer alvorlige straffesaker for lagmannsretten. Av de ti er fire også med på fastsettelse av straffen.

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

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

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

MEDDOMMER Ikke juridisk utdannet person (legdommer) som deltar i behandlingen og pådømmelsen av en rettssak sammen med den juridiske dommeren. De deltar på lik linje. I særskilte tilfeller kan det oppnevnes såkalte fagkyndige meddommere når det er behov for grundig kunnskap innenfor et spesielt fagområde.

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

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

SKJØNN Grovt sagt erstatning for inngrep, f.eks. avståelse av grunn til veg. Omfatter også odels-takster.

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

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

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

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

www.frostating.no