

Årsmelding 2014


Årsmelding 2014

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:
Eidsvollsmannen Anders Rambech (1767-1836), sorenskriver i Orkdal.

Over ham til venstre står eidsvollsmannen Andreas Rogert (1754-1833),
justitiarius i Trondhjems Stiftsoverrett. Over til høyre står Statsråd Christian
Krohg (1777-1828), assessor i Stiftsoverretten, eier av Munkvoll gård.

Aller øverst: Riksvåpenet.

Frostating lagmannsrett 2014

Innhold

Innledning	3
Tilbakeblikk	5
Organisasjon – Medarbeidere	7
Den dømmende virksomheten	13
Saksavvikling – Statistikk	19

Aktuelt:

• 2014: Noen saker fra året som gikk	23
• Førstelagmannsskifte	26
• En lagmannsrett i endring	29
• 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.

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 2014 i alt 708 553 innbyggere, fordelt på 135 587 i Nord-Trøndelag, 309 443 i Sør-Trøndelag og 263 523 i Møre og Romsdal. Lagdømmet har to lagsogn; *Trondheim lagsogn*, som omfatter begge Trøndelagsfylkene, og *Møre og Romsdal lagsogn*.

Domstolen har sitt hovedsete i Trondheim tinghus, hvor også Sør-Trøndelag tingrett har sine lokaler. Ankeforhandlinger i saker fra Trondheim lagsogn holdes her eller i Erling Skakkes gate 60, hvor vi også disponerer en større rettssal med tilhørende fasiliteter. 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 befaring, tilsier det.

Lagmannsretten er ankeinstans for til sammen 8 tingretter:

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

Lagmannsretten er dessuten ankeinstans i en del saker for følgende jordskifteretter:

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


Typiske innslag i trøndersk fjellheim.

- Romsdal jordskifterett, Molde
- Sunnmøre jordskifterett, Ålesund

Enkelte av jordskifterettens avgjørelser kan ankes til Frostating jordskifteoverrett, Molde, som også har begge Trøndelagsfylkene og Møre og Romsdal som sitt jurisdiksjonsområde. Den nye jordskifteloven som trer i kraft 1. januar 2016 innfører en ny ankeordning i jordskiftesaker, som innebærer at alle anker i jordskiftesaker skal behandles av lagmannsretten. Dette innebærer at systemet med jordskifteoverretter opphører fra samme tidsrom.

Lagmannsrettene er også førsteinstans for overprøving av Trygderettens avgjørelser.

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

I første etasje er det ferdigstilt nye møterom og rettssaler i lokaler som tidligere ble benyttet av Sør-Trøndelag tingrett. Det foreligger planer om ytterligere renovering og ombygging av lokalene i 1. etasje.


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, Molde og Kristiansund.

Frostating lagmannsrett hadde i 2014 en totalbevilgning på ca. 34,9 mill. kroner. Av dette utgjorde ca. 30,5 mill. kroner lønn inkl. arbeidsgiveravgift.

Med rettssteder i Ålesund, Kristiansund og Molde utgjør reiseutgifter på ca. 2,3 mill. kroner den største driftskostnaden ut over lønn.

Over domstolens regnskap ble det i 2014 utenfor budsjett utbetalt totalt ca. 14,6 mill. kroner i forbindelse med straffesaksavviklingen. Tilsvarende tall for 2013 var ca. 13,1 mill. kroner. Av beløpet utgjør ca. 9,8 mill. kroner godtgjørelse og reiseutgifter til forsvarere og bistandsadvokater. Det resterende dekker godtgjørelse og reiseutgifter til sakkyndige, meddommere, tolker og vitner. Økningen er delvis et utslag av at lagmannsretten har behandlet flere og større straffesaker i 2014 enn i 2013.

I sivile saker hvor en eller begge parter har fått innvilget fri rettshjelp, ble det utbetalt totalt ca. 5,8 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. Vi har hatt en hverdag preget av hektisk aktivitet og til dels betydelig reisevirksomhet, særlig i forbindelse med sakavviklingen i Møre- og Romsdal.


GRUNNLOVSJUBILEUM: Åpning av utstilling i Trondheim tinghus.

2014 har vært et år med store endringer på personalsiden i Frostating lagmannsrett. Vi er i gang med et «generasjonsskifte». Hele fire dommere er takket av etter lang og tro tjeneste ved domstolen. Følgende lagdommere gikk av med pensjon i løpet av 2014:

- Lagdommer Hans Chr. Hoff
- Lagdommer Hans O. Kveli
- Lagdommer Ole Johan Lund

I tillegg har førstelagmann Aage Rundberget sluttet som førstelagmann, med virkning fra 1. mai 2014.

Som nye lagdommere har blitt utnevnt:

- Lagdommer Bjørn O. Berg
- Lagdommer Sissel Finstad
- Lagdommer Hilde Vibeke Enger
- Lagdommer Erlend Malvik Moen

Tidligere lagdommer Sven-Jørgen Lindsetmo ble utnevnt som ny førstelagmann ved Frostating lagmannsrett. Han tiltrådte 1. mai 2014.

Samtlige av de pensjonerte dommerne, herunder den tidligere førstelagmannen, har blitt utnevnt som ekstraordinære lagdommere ved Frostating lagmannsrett. Dette er en god løsning for lag-


Fra internseminar i Roma - minneplate i Justispalasset over dommere drept for sin tjeneste.

mannsretten, som kan trekke veksler på verdifull kompetanse opparbeidet over år i den dømmende virksomhet. Vi har gjennom hele eller deler av året hatt en stor og viktig ressurs i hele 11 ekstraordinære lagdommere, som er av stor betydning for lagmannsrettens saksavvikling.

Lagmannsretten har i løpet av året avholdt flere fagdager, både for dommerne og saksbehandlerne. Vi hadde en uforglemmelig og givende tur

til Roma i april, hvor Aage Rundberget ble avtakket. Vi fikk også tid til et besøk i La Corte Suprema di Cassazione (Italias Høyesterett) og i den lokale lagmannsretten, samt et foredrag i den norske ambassadørresidensen.

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

I løpet av året er det avvirket en lang rekke sivile saker og straffesaker. Vi har et høyt arbeidspress med betydelig fokus på saksavviklingen. Detaljer omkring saksavviklingen fremgår i et senere kapittel. Domstolene er gjennom bruk av saksbehandlingssystemet LOVISA, aktørportalen Elsam (elektronisk samhandling) og forsøksprosjektet Digitale rettsmøter – på vei inn i en ny digitalisert hverdag. Frostating avvirket i 2014 en stor straffesak over 30 rettsdager i perioden 13. oktober til 1. desember (Gilde-saken), hvor bevisførselen i sin helhet var elektronisk, dvs presentert via dataskjermer i rettsalen. Tilbakemeldingen fra aktørene og dommerne har vært udelte positive, og det er ikke tvil om at behandlingsformen ga en vesentlig tidsbesparelse.


Ålesund.


DIGITALT DOKUMENTUTDRAG: Sju eksemplarer à 4448 sider.

Organisasjon og medarbeidere

Domstolen er i 2014 ledet av førstelagmann Aage Rundberget, fra 1. mai av førstelagmann Sven-Jørgen Lindsetmo, 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 (overskjønnsbestyrer), for tiden lagdommer Arve Rosvold Alver. Vi har også en egen gruppe dommere som gjennomfører de aller fleste rettsmeklingene.


Oversikt over lagmannsrettens medarbeidere i 2014:

Ledergruppe

Til 1. mai 2014:

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. Avskjed i nåde 1. mai 2014.

Fra 1. mai 2014:

FØRSTELAGMANN

SVEN-JØRGEN LINDSETMO, f. 1960 i Levanger, cand. jur. 1988, utnevnt lagdommer 2008. Lovrådgiver i Justisdepartementets lov-

avdeling, dommerfullmektig ved Stjør- og Verdal tingrett, advokat i eget firma i Steinkjer.

Verv 2014:

- *Voldgiftsdommer i tvist vedrørende tariffavtale*

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 2014:

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 2014:

- *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 2014:

Ingen

Dommere

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

Verv 2014:

- *Foreleser i menneskerettigheter ved Universitetet i Bergen*
- *Medlem av redaksjonsrådet for Tidsskrift for Erstatningsrett*
- *Medlem av Dommerforeningens menneskerettsutvalg*
- *Medlem av Likestillings- og diskrimineringsnemnda*

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

Verv 2014:

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

LAGDOMMER RANDI GRØNDALEN, f. 1952 i Åmot i Østerdalen, oppvokst i Løten, cand.jur. 1979, utnevnt 1989. Konsulent i Miljøverndepartementet, dommerfullmektig hos byfog-

den i Trondheim, advokat i Forretningsbanken AS.

Verv 2014:

- *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 2014:

- *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. Avskjed i nåde 1. juli 2014.

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

Verv 2014:

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

LAGDOMMER DAG BRATHOLE, f. 1951 i Haugesund, cand.jur. 1977, utnevnt i 2000.

Konsulent i Justisdepartementet, dommerfullmektig ved Nordmøre herredsrett, advokat i Kreditkassen, advokat i eget firma i Kristiansund. Internasjonal juridisk rådgiver i NORLAG i 2007–2008 og i NORLAM 2010–2012, internasjonal dommer i Kosovo 2013-2014.

Verv 2014:
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. Avskjed i nåde 1. mai 2014.

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.

Verv 2014:

- *Varamedlem til styret i Den norske Dommerforening*
- *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 2014:

- *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. Møterett for Høyesterett fra 1997.

Verv 2014:

- *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 2014:
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 2014:

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

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

Verv 2014:

- *Medlem av arvelovutvalget*

- Nestleder i Domsutvalget til Norges idrettsforbund og olympiske og paralympiske komité

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

Verv 2014:
Ingen

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

Verv 2014:
Ingen

LAGDOMMER ERLEND MALVIK MOEN, f. 1967, cand. jur. 1994, utnevnt 2014. Konsulent i Kommunal- og arbeidsdepartementet og Justisdepartementet, dommerfullmektig ved Senja tingrett og Oslo tingrett, advokat i flere firma i Trondheim, politijurist i hhv. Sør-Trøndelag og Nord-Trøndelag politidistrikt, tingrettsdommer ved Nordmøre tingrett.

Verv 2014:
Ingen

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

Verv 2014:

- Medlem av Nidaros bispedømmes fagetiske personalråd

Domstolen har i perioder hatt følgende konstituerte lagdommere i 2014:

- FYLKESNEMNDSLEDER HILDE VIBEKE ENGER
- ADVOKAT SIV AIDA RUI SKATTEM
- SORENSKRIVER HANS HUGO KRISTOFFERSEN
- ADMINISTRASJONSSJEF BØRGE TRONVOLD

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

- SORENSKRIVER INGOLF JOA
- SORENSKRIVER MAGNE NERLAND
- TINGRETTSDOMMER ØYSTEIN KNUDSEN
- ADVOKAT GURI GRØNFLATEN
- LAGDOMMER IVER HUITFELDT
- ADVOKAT (TIDLIGERE LAGDOMMER) ROALD ENGENESS
- LAGDOMMER HANS CHRISTIAN HOFF
- LAGDOMMER HANS O. KVELI
- LAGDOMMER OLE JOHAN LUND
- SORENSKRIVER MORTEN GUNNES
- AVDELINGSDirektør WILLY NESSET

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

Saksbehandlere

RÅDGIVER MORTEN VÆRNES,
ansatt 2008, adm. sjefens stedfortreder

RÅDGIVER BERIT RIIBE DITLEVSEN,
ansatt 1988, regnskap/økonomi

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

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

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

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

FØRSTEKONSULENT TURID A. M.
MEIDELL, ansatt 2003, ekspedisjon/saks-
behandling

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

FØRSTEKONSULENT KJERSTI STRAND,
ansatt 2007, saksbehandling/ekspedisjon

FØRSTEKONSULENT SYLVI ELTOFT,
ansatt 2012, saksbehandling/ekspedisjon

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

FØRSTEKONSULENT LENA KJØSNES,
midlertidig, saksbehandling/ekspedisjon

Rettsbetjenter

Trondheim:

PER BJØRGUM
ALBERT GRANUM
ODD HARALD NYSETER

Molde/Kristiansund:

GUNNAR HØGSETH

Ålesund:

ØYVIND FISKERSTRAND


RETTSBETJENT: Albert Granum.

Den dømmende virksomheten

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


LAGRETTESAK: Lagrette (jury) i Kristiansund.

Straffesaksbehandlingen

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

Ankeprøving

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

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

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

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

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

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

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

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

Jursaker (Lagrettesaker)

Ankesaker som gjelder forbrytelser som kan medføre fengselsstraff i mer enn seks år (bl. a drap, voldtekt, seksuell omgang med barn under 14 år, grove narkotikaforbrytelser og grovt ran) skal som hovedregel behandles med jury når anken gjelder bevisbedømmelsen under 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 Trøndelags-


fylkene). 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 jursaker 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 jursakene, særlig i narkotikasaker.

I saker om seksualforbrytelser fremmer fornærmede i de aller fleste tilfeller krav om oppreisning for tort og svie fra forøveren. I jursaker avgjøres dette kravet av de tre fagdommerne alene. Høyesterett har i de senere år normert størrelsen på oppreisningsbeløpet for en del overgrep. For eksempel tilkjennes fornærmede i voldtektssaker nå normalt 150 000 kroner i 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 tre fagdommerne har satt juryens avgjørelse til side.

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

Særlig om meddommerutvalgene

Utvalgene av meddommere er sammensatt etter forslag fra den enkelte kommune, med et antall avhengig av kommunens innbyggertall. Det totale antall lagrettemedlemmer og meddommere til disposisjon for Frostating lagmannsrett i valgperioden 2013–2016 er ca. 1500. Det er da


PÅ BEFARING: Lagdommer Ole Johan Lund nærmest og ekstraordinær lagdommer Roald M. Engeness.

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.

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

Det virker som om mange nå er mer uunnværlige i arbeid, har flere reisepålegg, mer kroniske plager og flere småbarn, evt husdyr, å passe enn tidligere. Det spisset seg ekstra til under forberedelsen av en lagrettesak av drøyt to ukers varighet i november 2014. På grunn av uvanlige mange fritakssøknader, flere av disse tett opp til sakens start, ble det nødvendig å trekke hele 41 lekdommere. Etter at 26 av disse ble fritatt for tjeneste, to uteble fra ankeforhandlingen og tre ble strøket etter loddtrekning, var en lagrette med ti medlemmer endelig klar for tjeneste og forhandlingene kunne starte.

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 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.

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, har antall rettsmeklede saker gått noe opp.

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

Overskjønn

Lagmannsretten er overskjønnsinstans. Overskjønn settes med en lagdommer som rettens leder og to eller fire skjønnsmedlemmer opp-


Rettsalen i Molde.

nevnt for den enkelte sak. Det er egne utvalg av skjønnsmedlemmer for hvert lagsogn.

Skjønnsakene knytter seg ofte til det offentlige erverv (ekspropriasjon) av fast eiendom og rettigheter. I all hovedsak gjelder dette grunnerverv til større vegprosjekt og kommunale erverv av utbyggingsområder. Innenfor «privat sektor» behandles først og fremst overskjønn over odelstakster (odelsovertakst) og skjønn knyttet til veglovens bestemmelser om bruksrett til veg.

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

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

Anker til Høyesterett

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

Høyesteretts behandling av anker over Frostating lagmannsretts avgjørelser hadde i 2014 slikt utfall:

SIVILE SAKER - Anker over dommer	
Totalt antall behandlede	43
Nektet fremmet	31
Forkastet	5
Opphevet	0
Tatt til følge	7

SIVILE SAKER - Anker over kjennelser og beslutninger	
Totalt antall behandlede	57
Avvist	5
Nektet fremmet	12
Forkastet	34
Opphevet	4
Tatt til følge	2

STRAFFESAKER - Anker over dommer	
Totalt antall behandlede	39
Nektet fremmet	28
Forkastet	2
Opphevet	5
Tatt til følge	4

STRAFFESAKER - Anker over kjennelser og beslutninger	
Totalt antall behandlede	48
Avvist	9
Forkastet	36
Opphevet (tatt til følge)	3

Saksavvikling – statistikk

Frostating lagmannsrett har i likhet med de andre lagmannsrettene opplevd en generell økning i innkomne saker i 2014. Totalt kom det inn 1078 saker i 2014, mot 961 i 2013. Vi har økt produksjonen tilsvarende, og avgjort 1078 saker, mot 955 i 2013. Det arbeides målbevisst for å nedarbeide restanser og redusere saksbehandlingstiden både for sivile saker og straffesaker.

Generelt

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

For lagmannsrettene er kravet for *straffesaker* tre måneder fra saken kom inn til dom er avsagt. Var siktede under 18 år da handlingen ble begått eller er han/hun varetektsfengslet, skal ankeforhandlingen være påbegynt innen åtte uker etter at anken ble henvist til ankeforhandling. I straffesaker med slike lovbestemte frister har det i de fleste sakene ikke vært mulig å få berammet saken innenfor fristen. Dette som regel av årsaker utenfor lagmannsrettens kontroll.

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

For *anke over kjennelser og beslutninger* er ikke saksbehandlingstiden tilsvarende målsatt, men for fengslingssaker gjelder det selvsagte at anken skal behandles snarest mulig. Det samme gjelder f.eks førerkortbeslag. Det følger ellers av sakens karakter at enkelte typer midlerti-

dige avgjørelser må treffes hurtig, mens andre avgjørelser uten større skade kan vente, f. eks. anke over tingrettens sakskostnadsavgjørelser. Også i disse sakene har vi i inneværende år greid å redusere gjennomsnittlig saksbehandlingstid i forhold til tidligere år.


ARKIV: Alle domsprotokoller fra 1949 til og med 1989 ble i 2014 avlevert til Statsarkivet i Trondheim.

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. 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 utsettelse av berammede ankeforhandlinger, Dette medfører gjerne en forlengelse av saksbehandlingstiden med 3–5 måneder. I 2014 ble ca. 6 % av de berammede sivile sakene, og ca. 9,5 % av de berammede straffesakene utsatt. Samtlige utsettelser var utenfor lagmannsrettens kontroll. På den annen side ble ca. 20 % av berammede sivile saker og ca. 8,5 % av berammede straffesaker trukket eller forlikt. Dette inntreer imidlertid så sent at det er vanskelig å beramme nye saker på de ledige dagene.

Straffesaker

Anker over straffedommer


Også for innkomne straffesaker har det vært en økning i 2014. Det kom inn 311 nye anker over straffedommer, og det ble foretatt «ankeprøving» av i alt 308 saker. Av disse ble 117 saker (38 %) henvist til ankeforhandling, mot 107 i 2013. Trekker man ut de sakene som skal henvises, er henvisningsprosenten 25,7 %.

I det følgende vises fordelingen på de viktigste sakgrupper.

Jurysaker


Det har innkommet (blitt henvist) 35 jurysaker i 2014, tre flere enn i 2013 og fem flere enn i 2012. Det er gjennomført 30 jurysaker, med til sammen 34 tiltalte. En stor andel av disse sakene gjelder seksualforbrytelser og narkotikaforbrytelser. Restansene for jurysakene er 19 saker, to flere enn i 2013. Saksbehandlingstiden for de behandlede sakene ligger nå på 229 dager.

Meddomsrettsaker

Det inkom (ble henvist) 58 meddomsrettsaker i 2014, en økning i forhold til 2013. 56 saker ble behandlet, slik at restansene økte med to saker siden 2013. Av de behandlede meddomsrettsakene gjaldt 17 saker begrensede anker (som regel straffutmålingen) i saker med strafferamme over 6 år.


Fagdommersaker

Også i 2014 har innkomsten av fagdommersaker (hovedsakelig straffutmålingsanket i saker med strafferamme under 6 år) gått ned. Det ble henvist 22 slike saker.


Anke over kjennelser og beslutninger i straffesaker

Vi skrev i forrige årsmelding at økningen i antall anker over kjennelser og beslutninger i straffesaker i 2012 skyldes et sakskompleks med mange varetektsfengslinger, og at vi i 2013 var tilbake i et «normalår» for denne sakstypen. Nå ser vi på ny en økning. Ca. 220 av de behandlede sakene gjaldt anke over tingrettens varetektsfengslinger, mens resten gjaldt andre anker over kjennelser og beslutninger i straffesaker, typisk førerkortbeslag, besøksforbud etc.


DIGITAL ANKEFORHANDLING: Den såkalte Gilde-saken i rettssal 206.

Sivile saker

I 2014 ble det avsagt 105 dommer i sivile saker (inklusive trygdesakene) mot 98 i 2013. Gjennomsnittlig saksbehandlingstid for disse sakene ble redusert fra 239 dager i 2013 til 220 dager i 2014, og vi nærmer oss nå tvistelovens krav. Det er et prioritert mål for lagmannsretten i 2015 å få ned saksbehandlingstiden ytterligere.

Anke over dom

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


De innkomne sakene fordeler seg med 168 «anke over dom» (omtrent som i 2013), 18 «ankesum under 125 000» (en dobling fra 2013) og 61 «saker etter barnevernloven» (mot 53 i 2013 og 43 i 2012). Det ble gitt samtykke til ankeforhandling i 13 saker etter barnevernloven. Innenfor kategorien «anke over dom» finner man blant annet 38 «barnefordelingssaker», hvor det har vært en økning på 10 innkomne saker fra 2013 til 2014.

Av restansene ved årsskiftet tilhører 87 saker kategorien «anke over dom».

Førsteinstanssaker (trygdesaker)


Det ble avgjort 16 førsteinstanssaker i 2014 (mot 9 i 2013), hvorav 10 med dom.

Anke over sivile kjennelser og beslutninger


Det er behandlet totalt 167 slike saker i løpet av året, mot 130 i 2013. Gjennomsnittlig saksbehandlingstid var 65 dager.

Overskjønn


Det ble avhjemlet 12 overskjønn i 2014, mot 10 i 2013.

2014: Noen saker fra året som gikk

En av de mest profilerte saker hvor dom er avsagt i 2014 er det mye omtalte «Aksla-drapet» som skjedde i Ålesund i august 2013, hvor en ung pike ble overfalt, voldtatt og drept under en joggetur. Gjerningsmannen ble både i tingretten og lagmannsretten dømt til forvaring i 21 år med 10 års minstetid. Lagmannsrettens dom ble ikke anket til Høyesterett, og dommen er rettskraftig.

JANUAR:

Trusler mot offentlig tjenestemann

Domfelte fremsatte drapstrusler mot en offentlig tjenestemann fra Statens vegvesen i forbindelse med avskilting av bilen hans, blant annet på bakgrunn av manglende EU-kontroll. Allmennpreventive hensyn måtte tillegges avgjørende vekt. Hensynet til tjenstemannens strafferettslige vern veide også tungt. Straffen ble satt til fengsel i 15 dager.


FEBRUAR:

Nettleiens fastledd - strømmålere

En strømkunde med to målere i boligen ble av nettselskapet belastet med nettleiens fastledd for hver måler. Kunden mente at nettselskapet bare kunne kreve ett fastledd for hver boenhet, men fikk ikke medhold i dette. Lagmannsretten kom til at nettselskapets avregning lå innenfor nettleieavtalen og gjeldende regelverk fastsatt av NVE. Den var dessuten i samsvar med entydig praksis i bransjen og underbygget av reelle hensyn.

MARS: Skatterett. Skjønnsligning

En næringsdrivende skattyter førte ikke pliktig regnskap og leverte ikke selvangivelse og ble skjønnsignet. Han innga klage/krav om endring, samtidig som han leverte næringsoppgaver og selvangivelse, 5 1/2 måned etter klagefristens utløp. Skatteklagenemnda fattet vedtak om ikke å ta klagen til realitetsbehandling. Det dreide seg om et stort avvik og spørsmålet hadde stor betydning for skattyter, men verken skattyters forhold, sakens opplysning, den tid som hadde gått, eller andre momenter tilsa at saken måtte realitetsbehandles. Skattyter var selv å klandre, og det heftet stor usikkerhet ved riktigheten av de oppgaver som var sendt inn. Lagmannsretten fant skatteklagenemndas vedtak gyldig.

APRIL:

Trygdebedrageri – samfunnsstraff

En kvinne var dømt i tingretten til fengsel i 21 dager for forsettlig trygdebedrageri og falsk forklaring. Hun hadde forledet NAV til urettmessig å utbetale i overkant av 100 000 kroner ved å føre opp færre timer på meldekortene enn hun faktisk arbeidet. Trygdebedrageri i denne størrelsesorden straffes normalt med ubetinget fengsel, men lagmannsretten fastsatte samfunnsstraff på 30 timer med subsidiær fengselsstraff på 21 dager fordi saken hadde ligget over et år ubehandlet hos politiet. De allmennpreventive hensynene i saker om trygdebedrageri svekkes ved unødig lang tidsbruk.

MAI: Skadeserstatning – Iskremssøl på kjøpesenter

En kunde på et kjøpesenter skled og falt som følge av en iskrem på gulvet på senterets fellesareal, og krevde erstatning fra kjøpesenteret. Lagmannsretten fant at det verken forelå skyldansvar eller ulovfestet objektivt ansvar. Renholdsrutinene var forsvarlige og kjøpesenteret kunne ikke holdes ansvarlig for manglende oppfølging. Fallskader på grunn av matsøl er ikke typisk for kjøpesentre. En slik risiko overstiger heller ikke det som benevnes som «dagliglivets risiko».


JUNI: Avhendingsloven – sviktende fylling

I en sak om prisavslag og erstatning ved eienomssalg var det tvist om skadebildets alvorlighetsgrad. En fylling under en enebolig var dårlig utført. Deler av fyllingsfronten var ikke i stand til å ta imot trykket fra bakenforliggende masser, og fyllingen sviktet under deler av huset. Ved fastsettelse av prisavslaget, som ble satt til 1 062 500 kroner inkl. mva., la lagmannsretten til grunn at ringmuren mot sør og mot øst måtte bindes opp i peler, og at store deler av gulvet måtte rives og bygges opp på nytt.

JULI: Fastsettelse av grense mellom utmarksarealer

Tvisteområdet på ca 850 dekar, tilnærmet med form som et rektangel lå fra ca. 340 – ca. 500 m.o.h., og til dels over tregrensen. Interessen for området hadde i nyere tid oppstått på grunn av fallrettigheter. Den ene parten påsto at grensen gikk langs ei elv i den laveste delen av tvisteområdet - den andre at grensen gikk noe over tregrensen. Grensen var ikke beskrevet ved skylddeling eller i annet dokument. Opplysninger fra nyere tid var usikre. Lagmannsretten fastsatte grensen, blant annet med støtte i en avtale fra 1876 og tidligere bruk av området, at grensen ikke fulgte elva, men at den går «øverst oppe i lia, så langt det kan være noe for husdyr å beite på».

AUGUST: Seksuell omgang med barn

Mann på 66 år, den gang 55 år, ble dømt for et ca. 10 år gammelt forhold - ett tilfelle av seksuell omgang (masturbering) med en den gang 10 år gammel jente. Straffen ble satt til fengsel i ett år. Det ble tatt hensyn til at saken hadde ligget ubehandlet hos politiet i over ett år etter anmeldelsen. Oppreisningserstatning ble idømt med 50 000 kroner.

SEPTEMBER: Kraftmaster og reinsdyr

Lagmannsretten behandlet overskjønn angående erstatningsutmåling til Østre Namdal reinbeitedistrikt. Motpart var NTE, som hadde skiftet ut kraftledninger på til sammen 68 km i Grong og Snåsa kommuner. Tidligere hadde det vært 66 kV kraftledninger på stedet. Nå ble det montert nye 132 kV ledninger. Et omtvistet spørsmål var hvorvidt reinen «venner seg til» kraftmastene eller om den på permanent basis skyr mastene. Lagmannsretten fant det ikke bevist at skaden var varig. Tvist var det også om såkalt «corona-støy» fra mastene, som under spesielle

meteorologiske forhold kunne virke avvergende på reinen. NTE ble dømt til å betale erstatning til reinbeitedistriktet på 715 000 kroner.

OKTOBER: Lekdommer fikk bot

Han ble trukket ut som lekdommer til en tredagers jursak. Mannen vegret seg i e-post: «Jeg har simpelthen ikke råd.» Han ble orientert om at han fikk dekket utgifter til reise, kost og losji, dessuten tapt arbeidsfortjeneste. Lagmannsretten tilføyde: «Du plikter å møte, og du må regne med å bli idømt en bot om du uteblir.» Han fortsatte å besvære seg – sa at han var opptatt med å etablere en bedrift. Da saken startet i Molde, konstaterte lagmannsretten at det ikke forelå «gyldig fravær». Mannen fikk en såkalt «rettergangsbot» på 5 000 kroner, subsidiært fengsel i fem dager.

NOVEMBER: Myndighetsmisbruk. Usaklig forskjellsbehandling. Vilkårlighet.

Saken gjaldt om Stranda kommune kunne betinge seg et passasjer vederlag for de passasjerer som er ombord på Hurtigruten når denne anløper Geiranger. Hurtigruten legger ikke til

kai der, men blir liggende i sjøområdet utenfor 30-45 minutter før den snur og seiler videre. Det er inngått avtale med et annet selskap som leier kai plass av kommunen, om transport av av- og påstigende passasjerer. Det er ikke anledning for passasjerene å gå i land for et kort opphold. Lagmannsretten uttalte at det ut fra alminnelige regler om eiendomsrett er adgang til å kreve vederlag for bruk av havnefasiliteter, men at kravet om vederlag i dette tilfellet var ugyldig som følge av myndighetsmisbruk. Det ble blant annet vist til at Hurtigruten ble utsatt for usaklig forskjellsbehandling sammenlignet med øvrige brukere av havnen, og at beregningen av vederlaget fremsto som utpreget tilfeldig.

DESEMBER:

Voldtekt av tidligere ektefelle

En mann på 39 år ble dømt for voldtekt til samleie av tidligere ektefelle ved truende adferd. Straffen ble satt til fengsel i 3 år og 9 måneder, altså noe under «normalstraffenivået» på 4 år. Det var gått for lang tid fra forholdet ble anmeldt til tiltale ble tatt ut. Oppreisningserstatning var ikke krevet.


An eye for an eye makes the whole world blind.

Mahatma Gandhi

Sven-Jørgen Lindsetmo på nye «jaktmarker»:

Med fokus på saksavvikling og arbeidsmiljø

Av: Morten Værnes

Frostating lagmannsretts nye førstelagmann mener det er en veldrevet domstol han har overtatt ledelsen av etter Aage Rundberget. En god porsjon stå-på-vilje og stor tro på «eksempelens makt» har både ny og tidligere førstelagmann til felles.

Sven-Jørgen Lindsetmo (54) tiltrådte som domstolleder 1. mai 2014. Dermed takket førstelagmann Aage Rundberget for seg etter å ha ledet domstolen siden 2010. Sven-Jørgen Lindsetmo kommer fra embetet som lagdommer i Frostating.

Den nye førstelagmannen har høye forventninger til jobben som førstelagmann. Han vil ha et sterkt fokus på den daglige driften av lagmannsretten.

– Jeg har som mål å bidra til en enda mer rasjonell saksavvikling, ytterligere styrking av kompetansen, og jeg vil ha et vedvarende fokus på det gode arbeidsmiljøet ved domstolen. Jeg er veldig opptatt av å være aktiv og synlig i den daglige driften, være «hands on», sier Lindsetmo.

«Steinkjer-gut»

Han ble født i Levanger, er fra Steinkjer og tok graden cand.jur. ved Universitetet i Oslo i 1988. Lindsetmo var deretter førstekonsulent, senere lovrådgiver i Justisdepartementets lovavdeling i perioden 1989 til 1993. Etter to år som dommerfullmektig ved Stjør- og Verdal tingrett praktiserte han som advokat og partner i et advokatfirma på Steinkjer frem til han i 2006 ble konstituert lagdommer i Frostating lagmannsrett. Han ble utnevnt til fast lagdommer i 2008.


SVIN PÅ SKOGEN: Mange vil nok mene at arbeidshverdag og fritidssysler byr på en viss variasjon for den nye førstelagmannen Sven-Jørgen Lindsetmo - her fotografert under villsvinjakt i høst.

– Jeg har helt siden dommerfullmektigtiden tenkt at dommeryrket var noe som passet for meg. Etter drøyt ti år som advokat, følte jeg tiden var inne for å ta et valg, og jeg gikk over i dommeryrket. Jeg har ikke angret én dag. Dom-

meryrket er etter mitt syn den ultimate juristjobben, sier Lindsetmo.

Sammen med samboer Bente har han tre voksne døtre, og han er en ihuga friluftsmann og jeger. Han er også glad i å tilberede viltet han feller på sine jaktturet i inn- og utland. Den nye førstelagmannen er opptatt av å holde den fysiske formen ved like, selv om han betyr at tida som aktiv løper, skiløper og syklist definitivt er over.

Lindsetmo er innforstått med at det ikke er lang ledererfaring som gjorde at han ble utnevnt som Frostatings nye domstolleder. Kanskje er det den positive og energiske fremtoningen eller hans sterke stå-på-vilje.


DOMSTOLLEDER: Sven-Jørgen Lindsetmo under et besøk i Justispalasset i Roma.

– Jeg er helt blank når det gjelder ledererfaring, så her må veien bli til litt mens man går. Jeg er veldig opptatt av å være ydmyk og lyttende – ikke firkantet og diktatorisk. Samtidig er jeg veldig innforstått med at det hører med til lederstillingen å være den som bestemmer. Det er en viktig del av jobben, sier han.

Førstelagmannen har sterk tro på at endringer må skje gjennom prosesser hvor alle medarbeidere føler at de er medvirkende og ansvarlige både for utvikling av organisasjonen og saksavviklingen.

– Vi har å gjøre med et dommerkollegium og et saksbehandlerkorps som både er oppegående og i stor grad selvgående. Mye av ledelsen ligger i å tilrettelegge og bedre rammevilkårene for embetsutførelsen og driften av domstolen. Jeg har ingen tro på at en leder bare skal sitte på et kontor og utstede «direktiver». Jeg vil fortsatt delta aktivt som dommer og har tro på «eksempelets makt».

På spørsmål om noe har overrasket ham i de første åtte månedene som domstolleder, svarer han:

– Kanskje har den administrative delen vært noe mer arbeidskrevende enn det jeg hadde sett for meg. Men jeg vil understreke at jeg synes jobben som førstelagmann er utrolig variert og spennende.

Humor i hverdagen

– Jeg har ofte pekt på viktigheten av et godt arbeidsmiljø. Det er ingen floskel. Vi har en krevende hverdag, med travle dager og med en del tunge og til dels tragiske saker. Da er det viktig med en positiv holdning, og det er viktig å ha sansen for en god replikk og en god latter. Det ligger mye terapi i det, avslutter Lindsetmo.


FØRSTELAGMENNENE: Aage Rundberget (t.h.) gratulerte sin etterfølger da innstillingen var et faktum.

Aage Rundberget hadde vært lagmann i Frostating lagmannsrett i åtte før han tok over som førstelagmann etter Kjell Buer i 2010. Etter endt jusstudium i 1971 fulgte et sammenhengende arbeidsliv på 43 år i offentlig forvaltning for Rundberget, før han nå fortsetter som ekstraordinær lagdommer i Frostating. Hans CV og omfattende omtale i media gjennom årene vitner om et aktivt og mangeslungent yrkesliv.

– Som Steinbukk har jeg sterk vilje og utholdenhet, smiler han.

Rundberget deler gjerne av både sin lederfilosofi generelt og tankene han har gjort seg om utfordringene førstelagmannsrollen byr på spesielt.

Toveis tillit

– Det viktigste en leder må ha, er innsikt i menneskers tankesett og følelsesliv. En må ha forståelse for at vi alle er litt forskjellige og evne å lytte og registrere medarbeidere – gi mer ros

enn ris. Din egen adferd bør være om ikke akkurat forbilledlig, så slik at de du arbeider sammen med synes at du fortjener tilliten, sier han.

– Lagmannsrettene er kompetansemiljø i likhet med universitetene og sykehusene. Det er krevende å lede spesialistmiljøer, og særlig dommere. Den enkelte dommer har sin suverenitet i enkelt saker. Det krever klokskap, erfaring og gjensidig respekt. Samtidig vil de fleste dommere ønske seg en tydelig ledelse, legger han til.

Gjennom tiden som lagmann og til slutt 4,5 år som øverste leder av domstolen, mener Rundberget at han har nådd mange av målene han satte seg for Frostating lagmannsrett:

Trondheim tinghus er utviklet med blant annet ny felles kantine og trimrom. Det er etablert rutiner for saksbehandlingen i Frostating, og domstolen har under Rundbergets ledelse vært pilot både for innføring av saksbehandlings-systemet Lovisa og elektronisk samhandling med aktørene (ELSAM). Domstolen har også vært helt i front når det gjelder kvalitetsutvikling (CAF), egen hjemmeside, årsmelding og elektroniske oppslagstavler med berammingsinformasjon for besøkende i tinghuset i Trondheim.

Med løftet blikk

– Jeg har brukt mye tid og energi på å få til et godt samarbeid med sorenskriverne i lagdømmet, blant annet gjennom å dra i gang fellesmøter og fagseminarer. Mest fornøyd er jeg kanskje med å ha fått bygget ned gamle motsetninger mellom domstolene i Trondheim tinghus, sier Rundberget.

Han har vært «utadrettet» og fått markert i offentlige sammenhenger at lagmannsretten er et viktig organ for folk i Midt-Norge.

– Det har vært et mål for meg å avmystifisere lagmannsretten. I dag er det gjerne slik at hvis du ikke er synlig, blir du glemt, og da blir det tyngre å skaffe både oppslutning og budsjettmidler, sier Rundberget.

Blant annet det at en av hans sønner har Downs syndrom, har gitt Rundberget dimensjoner og innsikt i en del andre utfordringer enn dem man møter som frisk og før.

– Jeg har vært med på mange hyggelige møter og tilstelninger i hans miljø. Der blir jeg lutret og senker skuldrene.

I flere år var han styremedlem i Landsbystiftelsen/Vallersund gård.

Rundberget har lagt ned en betydelig innsats som initiativtaker og styreleder for Norsk rettsmuseum.

– Jeg har hatt glede av å gjøre allmenntilgjengelig innsats uten tanker for økonomisk vinning, forteller han.

Høyt tempo

Etter å ha drevet aktivt med friidrett i ungdommen, har Rundberget mosjonert mye helt frem til i dag. Han har fullført Flyktningerennet på ski tre ganger og løpt Holmenkollstafetten og St. Olavsløpet en rekke ganger. Som 60-åring nådde han et stort mål da han gjennomførte New York helmaraton på under fire timer.

– Jeg har i mange sammenhenger funnet styrke og glede i å «plage» meg selv litt. Det ligger også en stor verdi i det vennskapet som oppstår når man trener sammen med andre, sier Rundberget.

Rundberget har også vandret mye i norske fjellheimer, fra Lofoten i nord til Aurlandsdalen i sør.

For ham og samboer Grete står dessuten leiligheten de har på Sicilia høyt i kurs. I løpet av de siste 10 årene har de begge gått på språkskoler og lært seg italiensk. Språkferdigheten kommer godt med blant annet i kommunikasjon med deres utvidete nettverk og omgang med italienske dommere.


En lagmannsrett i endring

Av: Morten Værnes

Generasjonsskiftet i Frostating startet for alvor i 2014. Fire av domstolens mest erfarne dommere gikk av og ble erstattet av like mange nye og yngre fjes.

Førstelagmann Aage Rundberget gikk av i en alder av 67. Det samme gjorde de erfarne «ringrevene» Hans O. Kveli (69), Hans Christian Hoff (70) og Ole Johan Lund (69). Til gjengjeld har domstolen

fått nye sterke navn i lagdommerne Bjørn O. Berg (45), Hilde Vibeke Enger (44), Sissel Finstad (48) og Erlend Malvik Moen (48), som alle nok vil gjøre seg bemerket i fremtiden.

Utskiftingene representerer bare starten på et betydelig generasjonsskifte i Frostating. Ved inngangen til 2015 er fortsatt gjennomsnittsalderen i dommerstaben 58 år, og i løpet av sju til åtte år vil omtrent halvparten av denne erstattes av nye krefter.

Konsekvensene merkes av alle i Frostating, blant annet at yngre dommerne ikke har krav på ekstra feriedager (ei ekstra uke ved fylte 60 år) og seniordager (to uker etter fylte 62 år). Bare de fire sist utnevnte dommerne har årlig til sammen 76 flere arbeidsdager enn de fire nevnte seniorene hadde, noe som utgjør 3,5 månedeverk. Kvinneandelen har økt fra 21 til 31%.

Samtidig får lagmannsretten et betydelig «erfaringsstap» ved at dommere med lang fartstid går av. Av de fire avgåtte dommerne har Kveli og Rundberget fått behørig og fortjent omtale tidligere. I likhet med dem har også Hoff og Lund sagt seg villige til å fortsette i inntil tre år som ekstraordinære lagdommere i Frostating. Domstolens tap av erfaring synes uansett ikke å bekymre de to sistnevnte nevneverdig.

– Nei, dette blir en spennende og positiv periode for Frostating. Domstolen får inn mange nye folk. Selv om det er positivt å ha en forsamling av tilårskomne dommere med tanke på erfaringen de besitter, er det behov for «friskt blod» i enhver organisasjon, sier Lund.

– Jeg tror man har vært heldig med nyrekrutteringen. Det virker som at de nye dommerne fort har funnet riktig tone og form og glir godt inn i miljøet. Jeg har med sorg registrert at kvaliteten ikke blir noe dårligere, spøker Hoff, og legger til at han tror generasjonsskiftet vil gå veldig bra.

Hans Christian Hoff var lagdommer i Frostating i nær 14 år (utnevnt i 2000 og tiltrådte 1. februar 2001), men har en omfattende merittliste før den tid. Han har vært både konsulent i Rikstrygdeverket, førstekonsulent i Justisdepartementet, dommerfullmektig i Ofoten, politifullmektig i Narvik, statsadvokatfullmektig i Trondheim, sorenskriver i Namdal, sorenskriver og senere herredsrettsdommer i Ofoten.

– Tiden i Frostating er den beste tiden jeg har hatt. Den var «et stort fall fremåt», som svenskene sier, sier Hoff.

Han trekker særlig frem arbeidsmiljøet, som han beskriver som usedvanlig godt. Han skulle gjerne sett at domstolen ble tilgodesett flere ressurser, særlig til oppgradering av rettssaler og teknisk utstyr. Men han er positiv til den teknologisk rivende utviklingen han har vært med på gjennom dommerkarrieren. Hoff har egen Twitter-konto og er aktiv bruker av for eksempel Lovdata, som han mener har revolusjonert tilgangen til rettskilder.

Ole Johan Lund var lagdommer i Frostating i nesten 19 år (utnevnt i 1995 og tiltrådte 1. januar 1996). Med foreldre som begge gikk bort tidlig i barndommen, ble han oppdratt av besteforeldrene i et arbeiderklasse miljø i Brobakken ved Lykkens Portal i Trondheim.

For ham var stillinger i offentlig forvaltning mer interessant enn å bli advokat etter studietiden. Fra jobben som saksbehandler i Miljøverndepartementet gikk han til en dommerfullmektigstilling i Orkdal under sorenskriver Kiberg, som Lund vil fremheve som en flott lederskikkelse. Siden ble han kontorsjef hos fylkeslegen i Sør-Trøndelag, før han fikk jobben som direktør ved Reitgjerdet sykehus i 1979 og var med på å

«rydde opp» da media rettet kolossal oppmerksomhet mot problemer knyttet til tidligere drift av sykehuset. Han har også vært direktør for HVPU-reformen, vært rådmann i Melhus kommune og fylkesrådmann i Sør-Trøndelag.

At både Hoff og Lund har ord på seg blant kolleger for å være svært kunnskapsrike, har de selv et avslappet forhold til.

– Jeg har lest en masse, særlig fakталitteratur, og tidligere også mange romaner, helst historiske. Gjennom det har jeg vel lært en del, men det er mye foreldet kunnskap, humrer Hoff.

– Jeg har veldig mye unyttig kunnskap, og den har jeg nok fra boklesingen, smiler Lund, som helst leser bøker om historie og samfunnsliv samt biografier.

Som ekstraordinære lagdommere får Hoff og Lund nå bedre tid til å dyrke sine mangfoldige interesser utenfor jussen. Hoff tilbringer stort sett helger og fridager i sommerhalvåret sammen med kona Vigdis ved hytta i Agdenes. På sine mange reiser særlig til Europas storbyer benytter han gjerne anledningen til å dyrke den sterke interessen for opera og klassisk musikk.

– Mange tror at opera er veldig snobbete, men det er det rene tøv. Musikken jeg liker, var nærmest pop-musikk på 1800-tallet, påpeker han.

Lund er også en habil hobbysnekker og har nedlagt utallige arbeidstimer på hytta, uthuset og båthuset i Tydal – gleder han gjerne deler med kona Inger Marie.

Lund setter også stor pris på sjakkspill, og da særlig med kollega lagdommer Roger Faanes på rettsreiser. For utenforstående kan det være

vanskelig å tolke hvem av dem som vanligvis går av med seieren.

– Vi er like gode begge to. Eller rettere sagt, like dårlige, smiler Lund.


Avgåtte dommere (f.v.): Hans O. Kvli, Aage Rundberget, Ole Johan Lund og Hans Christian Hoff.


Nye lagdommere (f.v.): Erlend Malvik Moen, Sissel Finstad, Bjørn O. Berg og Hilde Vibeke Enger.

Faguttrykk – ordliste

ANKE Rettsmiddel mot en domstolsavgjørelse.

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

FAGKYNDIG MEDDOMMER I mange saker vil retten ha behov for særlig kyndighet på spesielle fagområder. Retten kan da settes med 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 lekdommere (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 lagrette medlemmer. Ikke juridisk utdannet person som deltar i pådømmelsen i en rettssak.

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

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

MEDDOMMER Ikke juridisk utdannet person (lekdommer) som deltar i behandlingen og pådømmelsen av en rettssak sammen med de juridiske dommerne. 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 fastsettelse av erstatning for inngrep, f.eks. avståelse av grunn til veg. Omfatter også odelstakster.

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


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

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

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


www.frostating.no