

Prosess-skrift til Fl.fjord herredsrett.
OSLO, den 1. juli 1969.

P R O S E S S - S K R I F T
til
F L E K K E F J O R D H E R R E D S R E T T,

vedr.: PRIVAT STRAFFESAK nr.

SAKSØKER: HARRY L I N D S T R Ø M,
Ullernvei 103.
OSLO 3.

SAKSØKTE: Redaktør GUDMUND S E L A N D,
Flekkefjord.

Prosess-fullmektig: Advokat Anders S. R a s m u s s e n
Flekkefjord.

Dette prosess-skrift gjelder: Svar på saksøktes prosess-skrift av
17.6.1969.

Jeg tillater meg herved å be om at rubr. straffesak blir behandlet
av Flekkefjord herredsrett så snart som mulig, gjerne i juli mnd.
d.å.

1. I rubr. straffesak gjelder det to påstander som er forbunnet
med utsagn som SVERRE BERNTSEN har fremkommet med eller som
avisene hevder stammer fra ham. Ingen av utsagnene er identis-
ke med det utsagn som er fremført av DRAMMENS TIDENDE OG BUSKERUDS
BLAD og jeg kan heller ikke se at påstandene stammer fra andre avis-
er. Det kan være tilfelle med deler av 1. utsagn.

/2/

herredsrett.

Fl. fjord.

/2/ OSLO, den 1. juli 1969.

2. Det er avsagt dom av Drammens byrett den 20.1.1969 i saken:
Harry Lindstrøm v. Drammens tidende og buskeruds blad om bl.
a. følgende utsagn:

"Sensasjonell beskyldning om "smøring" fremsatt.

Avisen kan fortelle at agent SVERRE BERNTSEN kan akaffe bevis på at Harry Lindstrøm forlangte en større pengesum utbetalt til seg privat for å gi Kvina Gruber konsesjon til drift. Da Berntsen ikke kunne skaffe til veie disse pengene, gikk konsesjonen til en ren utenlabdsk bedrift etter byråsjefens opplegg."

Drammens byrett frifant såvel redaktøren som avisen for straff, oppreisning som erstatning og sakskostnader med disse ordene:

" I det annet tilfelle - fra Norges handels og sjøfartstidende - foreligger en beskyldning som i sin helhet ikke er godtgjort å være sann. Hvis man her skulle kreve nærmere personlig undersøkelse fra redaktør Johnsens side om beskyldningens sannhet, måtte man formentlig ha henvendt seg til Sverre Berntsen og ville i såfall ha stått overfor samme spørsmål om han skulle stole på denne. Han ville derved ha kommet på samme linje som Norges Handels - og Sjøfartstidende og på eget ansvar offentliggjort påstanden uavhengig av Norges Handels- og sjøfartstidende som stod for dette blads regning."

Efter dette er det tilstrekkelig for frifinnelse at en avis henvender seg til en injuriant for å spørre ham om det er sant at han har sagt et eller annet til en avis. Det er ikke nødvendig at den gjentagende avis foretar noen som helst form for sannhetsundersøkelse. I fremtidens NØRGE KAN MAN SÅLEDES FREMFØRE EN HVILKEN SOM HELST ÆREKRENKELSE dersom man bare innskrenket en gjentagende avis' undersøkelsesplikt til å ringe til injurianten og spørre om han sagt noe slikt.

Dommen er bl.a. på dette punkt anket til NORGES HØYESTERETT og HØYESTERETTS KJØREMÅLSUTVALG har tillatt anken ført for HØYESTERETT nettopp fordi jeg har ment og hevdet at en domstol ikke kan frifinne en avis på et slikt grunnlag.

/3/

herredsrett.

Fl. fjord.

/3/ OSLO, den 1. juli 1969.

3. Forut for den i Drammen byrett avsagte dom hadde det gått for seg en omfattende kampanje rundt omkring i landets aviser. Det er vanskelig å finne en avis som utskilte seg ved noen form for taushet i så måte. Rundt om i så å si alle aviser kunne man finne utsagn som lød slik:

"For streng aktsomhetsnorm i enkelte av Lindstrøm-sakene."

Dette utsagn ble fremført av avisene den 6.1.1969 således av Drammens tidende og buskeruds blad denne sak og lest opp under hovedforhandlingen som fant sted denne dag. Utsagnet gikk over 2 spalter og var likeludende i alle aviser. Det skulle stamme fra N T B og gjaldt utsagn som var fremført av:

1. prof. ANDERS BRATHOLM

2. h.r.dommer Knut Blom.

Jeg har klaget til Norges Høyesterett på at en h.r.dommer opptrer som lærer for jur. studenter i denne anledning. Etter NTB-meldingen skulle det ha vært holdt et seminar på NANSENSKOLEN om dette spørsmål. Dette er ikke riktig idet intet seminar om dette har vært holdt på Nansenskolen, hvilket ikke er blitt korrigert av NTB eller prof. Bratholm.

Dette foranlediget andre utsagn i den saksølte presse og det var åpenbart at prof. ANDERS BRATHOLM nå opptråtte på en særegen måte. Prof. Bratholm hadde tidligere gitt uttalelse i anledning de straffesaker jeg hadde anlagt, men som jeg ikke hadde fulgt. Han er senere fremkommet med en lenfre artikkel i alle landets aviser-med få unntak-om de anlagt ærekremkelsessaker. Han har tatt feil på vesentlige punkter og avisene har stort sett nektet å ta inn korrigeringer fra meg. Prof. Anders Bratholm er nå straffesaksøkt for Asker og vestre Bærum herredsrett i privat straffesak.

Henvisning:

bilag nr. 1. Artikkel i fotostatkopi fra Stavanger Aftenblad av 17.10. 1968. "Meiningsløysa i Lindstrøm-sakene".

bilag nr. 2. Brev av 7.9.1966 fra prof. ANDERS BRATHOLM til HARRY LINDSTRØM.

4. Angående utsagnet som er forbundet med KVINA GRUVER har ingen avis foretatt eller latt foreta noen som helst undersøkelse.

/4/

herredsrett.

Fl.fjord.

/4/ OSLO, den 1. juli 1969.

Hadde en avis ringt til Industridepartementet ville man i denne saks anledning ha fått opplyst at:

- a. Harry Lindstrøm aldri hadde behandlet noen konsesjonssøknad idet man i industridepartementet hadde egne folk som behandlet slike saker
- b. Sverre BERNTSEN ikke hadde søkt om noen form for konsesjon om drift i KVINA GRUBER.

"AGDER" i Flekkefjord stod i en særstilling idet avisen kunne ha telefonert til KNABEN GRUBER og der fått oppgitt at den rent utenlandske bedrift var KNABEN GRUVOR som var et norsk aksjeselskap og at den konsesjon dette selskap hadde fått var blitt behandlet av andre enn Harry Lindstrøm som overhodet ikke hadde hatt noe med den saken å gjøre.

Videre ville man ha fått oppgitt at Sverre Berntsen hadde forsøkt å selge statsgods fra Kvina Gruber og undersøke dokumenter som til fulle ville ha vist hva daken gjaldt.

Sammen med sin rådgiver ville han således selge KVINA GRØVER for kr. 2 100 000, og det ville sikkert for en avis i distriktet ha vært interessant å få vite hvorledes dette store beløp skulle deles mellom staten og bøndene i området eller om hvem som hadde gitt SVERRE BERNTSEN rett til å selge stats- og bondegods. Videre ville det ha vært interessant for en avis i området å få vite hvorledes kr 250 000 eller senere kr 185 000 skulle deles mellom staten og bøndene da Kvina gruber skulle selges som skrap.

Endelig måtte det være interessant for en avis i området å kunne fortelle at industridepartementet ikke hadde lagt noen som helst hindringer i veien for Sverre Berntsen idet hans egne underskrifter bekreftet at det mellom han og hans parter var opprettet kontrakter som til fulle tillot hans aksjoner overfor utlendinger.

Videre ville det ha vært en fordel om avisen hadde kunnet fortelle at landets justisminister/statsråd JENS HAUGLAND/og lagtingspresident BENT RØYSELAND hadde brukt statspapir eller -dokumenter for å utstyre SVERRE BERNTSENS med attester som bare hadde til hensikt å tilgodese egne interesser. En opprulling av SVERRE BERNTSEN SAKEN ville alle

Prosess-skrift til Fl.fjord
herredrett.

Fl.fjord.

/5/ OSLO, den 1. juli 1969.

ha fremvist et forhold som var av samfunnsinteresse. Det skal bemerkes at alle disse dokumenter var tilgjengelige.

Henvisning:

Bilag nr. 3. Bokan: "Hvem ville nasjonalisere norsk bergverksindustri og Hvilke interesser gjorde seg gjeldende i Kvina Nye gruber."

side 52-54

" 58

" 60

" 42-44

bilag nr. 4. Brev av 23.1.1956 fra RAW MATERIALS til SVERRE BERNTSEN.

bilag nr. 5. Kontrakt av 27.10.1966 mellom SVERRE BERNTSEN og Yngvar Lundebye.

bilag nr. 6. Pro memoria av 7.11.1956.

Det skal bemerkes at alle disse dokumenter et søkt holdt skjulte av Sverre Berntsen, men lagt fram i retts sakene av meg.

Sverre Berntsen er dømt ved JÆREN HERRSDERETT for bl.a. at det utsagn denne avis har fremført var usant. Han er nå begjært satt under konkurs.

5. Jeg opprettholder mine krav i denne saks anledning slik:
- det kreves straff for forbrytelser mot strfl. §§ 246.247.
 - det kreves mortifikasjon etter strfl. § 253.
 - det kreves erstatning som skal fsekkes saksarbeidet i denne saks anledning,
 - det kreves oppreisning etter strfl. ikrafttdelseslov § 19.a.
 - det kreves dekning av saks anledning.

Jeg godtar idag ikke noen tilbaketrekning i avisen. Avisen har hatt anledning til å løpet av de siste 5 år å trekke tilbake sine utsagn og foreta eller la foreta undersøkelser. Det er ikke gjort.

Bilag. Nærværende skrift i 5 likelydende eksemplarer.

/HARRY LINDSTRØM/