

Eidsivating lagmannsrett

ÅRSMELDING

2011

INNHOLDSFORTEGNELSE

INNLEDNING	3
OPPRETTELSEN	3
GEOGRAFI – BEFOLKNING – JURISDIKSJON	4
ANSATTE I 2011	6
SAKSTYPER – STATISTIKK – BEHANDLINGSTID	9
LAGMANNSRETTENS KOMMENTARER	13
Saksavviklingen	
Ressurssituasjonen	
Arbeidsmiljø og organisering	
Økonomi	
Fremtidsutsikter	

1. INNLEDNING

Eidsivating lagmannsrett presenterer sin årsmelding for 2011. Hensikten er å gi en orientering om domstolens virksomhet i 2011, og om målsettinger i det videre arbeidet.

2011 har vært et spesielt år for Eidsivating lagmannsrett. 19. august 2011 døde embetets førstelagmann, Odd Jarl Pedersen, bare 66 år gammel.

Odd Jarl Pedersen var førstelagmann ved embetet siden det ble opprettet i 1995. Han satte sitt preg på embetet og var en stor faglig ressurs med høy integritet. Hans faglige perspektiv var bredt og omfattet langt mer enn konkret rettsanvendelse. Han hadde særlig interesse for rettshistorie og kunne som få andre sette dagsaktuelle problemstillinger inn i et historisk perspektiv. Som domstolleder ble han mer og mer opptatt av domstolens indre liv og utvikling.

Odd Jarl Pedersen hadde bred juridisk erfaring. Da han ble utnevnt til førstelagmann, hadde han vært lagdommer i mange år i gamle Eidsivating lagmannsrett. Tidligere hadde han bl.a. arbeidet både ved Universitetet i Oslo og hos Kommuneadvokaten i Oslo. Han hadde møterett for Høyesterett og var i 1998 konstituert dommer i Høyesterett. Han var medforfatter av en rekke fagbøker innen ulike juridiske disipliner. Særlig sentral var ny kommentarutgave til plan- og bygningsloven som han leverte korrektur til like før han døde. Han var også en aktet foredragsholder.

Odd Jarl Pedersen var en god kollega.

Eidsivating lagmannsrett lyser fred over hans minne.

2. OPPRETTELSEN

Lagmannsrettene slik vi kjenner dem, ble organisert i forbindelse med straffeprosessreformen i 1887 da juryordningen ble innført. Landet ble inndelt i seks lagdømmer. I tiden etter ble det foretatt flere endringer i lagdømmeinndelingen frem til 1936 da det ble fem lagmannsretter: Eidsivating med sete i Oslo, Gulating med sete i Bergen, Frostating med sete i Trondheim, Agder med sete i Skien og Hålogaland med sete i Tromsø. I forbindelse med toinstansreformen i strafferettspleien i 1995 ble Eidsivating lagdømme delt ved at Oppland, Hedmark og Romerikskommunene i Akerhus, ble opprettet som eget lagdømme med sete på Hamar.

De to nye lagdømmene fikk navn etter de gamle lagtingene i middelalderen. Det gamle Eidsivatinget var knyttet til Mjøsa. På Magnus Lagabøters tid, ca 1274, ble Eidsivatinget holdt på Eidsvoll og omfattet samme område som det nye lagdømmet. Det var derfor naturlig at det nye lagdømmet, med sete i Hamar, ble kalt Eidsivating. Den resterende del av det gamle Eidsivating fikk navnet Borgarting lagdømme, oppkalt etter det gamle lagtinget for området rundt Oslofjorden som hadde tingsted ved Sarpsborg.

Den nye lagmannsretten var operativ fra 1. august 1995.

3. GEOGRAFI – BEFOLKNING - JURISDIKSJON

3.1 Eidsivating lagmannsrett er en av landets seks lagmannsretter. Domstolen har sitt sete i Hamar tinghus, Østregate 41, Hamar.

3.2 Geografisk omfatter lagdømmet fylkene Hedmark, Oppland og Romerike i Akershus. I lagdømmet var det pr. 31. desember 2011 628 332 innbyggere:

Hedmark	192 823
Oppland	180 650
Romerike	254 859

Lagmannsretten har faste rettssteder for saker som behandles med jury. Saker fra Hedmark og Oppland lagsogn behandles på Hamar og Lillehammer. Saker fra Romerike lagsogn behandles på Eidsvoll. Lagmannsretten har lokaler i gamle Eidsvoll stasjon. Lokalene med to rettsaler, fem kontorer og 4 møterom er svært hensiktsmessige for embetet.

Straffesaker som ikke behandles med jury, avvikles på det sted innen lagsognet som er mest hensiktsmessig. Det samme gjelder sivile saker og overskjønn.

3.3 Innenfor lagmannsrettens jurisdiksjonsområde er følgende 10 førsteinstansdomstoler:

Hedmarken tingrett, Hamar
Glåmdal tingrett, Kongsvinger
Sør-Østerdal tingrett, Elverum
Nord-Østerdal tingrett, Tynset
Sør-Gudbrandsdal tingrett, Lillehammer
Nord-Gudbrandsdal tingrett, Vågå
Gjøvik tingrett, Gjøvik
Valdres tingrett, Fagernes
Nedre Romerike tingrett, Lillestrøm
Øvre Romerike tingrett, Eidsvoll

3.4 Jordskifterettene

Ved siden av de alminnelige domstoler virker jordskifterettene. Jordskiftdømmene følger lagdømmegrensene, men slik at Eidsivating jordskiftdømme omfatter både Eidsivating og Borgarting lagdømmer.

Eidsivating jordskifteoverrett har sete i Hamar.

Innenfor den del av Eidsivating jordskiftedømme som faller sammen med Eidsivating lagdømme, er det følgende jordskifteretter:

Akershus og Oslo jordskifterett, Lillestrøm
Glåmdal jordskifterett, Kongsvinger
Hedemarken og Sør-Østerdal jordskifterett, Hamar
Nord-Østerdal jordskifterett, Tynset
Nord-Gudbrandsdal jordskifterett, Vågå
Vestoppland og Sør-Gudbrandsdal jordskifterett, Lillehammer
Valdres jordskifterett, Fagernes

4. ANSATTE

Eidsivating lagmannsrett hadde ved utgangen av 2011 14 faste dommerembeter, en administrasjonssjef og 7,4 saksbehandlerstillinger.

Dommere:

Lagmannsrettens dommere i 2011:

Førstelagmann Odd Jarl Pedersen, født i 1944, cand jur 1970, utnevnt 1995. Juridisk sekretær i Oslo kommune, dommerfullmektig ved Nedre Romerike sorenskriverembete, universitetslektor, advokat hos kommuneadvokaten i Oslo, herredsrettsdommer ved Strømmen sorenskriverembete og lagdommer i daværende Eidsivating lagdømme. I 1998 var han i to perioder konstituert dommer i Høyesterett. Pedersen døde 19. august 2011.

Lagmann Torolv Groseth, født i 1950, cand jur 1977, utnevnt 1995. Dommerfullmektig ved Nord Hedmark sorenskriverembete, politiadjutant, politiinspektør og konstituert politimester i Hamar, statsadvokat ved Eidsivating Statsadvokatembeter, konstituert lagdommer i daværende Eidsivating lagdømme og herredsrettsdommer ved Hedmarken sorenskriverembete. I 1997 var han i en periode statssekretær i Justisdepartementet (JD). Han var konstituert som førstelagmann de periodene Pedersen var i Høyesterett. Han har i to lengre perioder vært engasjert av JD i forbindelse med oppbygging av domstolvirksomheten i Afghanistan. Konstituert som førstelagmann i tidsrommet 20.08.2011 – 31.01.2012.

Lagdommer Inger Marie Dons Jensen, født i 1948, cand jur 1977, utnevnt 1995. Førstekonsulent i lovavdelingen Justisdepartementet, dommerfullmektig ved Indre Follo sorenskriverembete, byråsjef og lovrådgiver i lovavdelingen i Justisdepartementet, avdelingsdirektør i Naturvernavdelingen i Miljødepartementet, leder for det juridiske sekretariatet i Høyesterett, tingrettsdommer ved Sør-Østerdal sorenskriverembete.

Lagdommer Reidar Vigen, født 1945, cand jur 1971, utnevnt 1995. Dommerfullmektig ved Toten sorenskriverembete, advokatfullmektig, advokat i Norsk Arbeidsgiverforening, distriktssjef Norsk Arbeidsgiverforening og advokat i Næringslivets Hovedorganisasjon.

Lagdommer Ragnar Askheim, født 1945, cand jur 1971, utnevnt 1995. Dommerfullmektig ved Nedre Telemark sorenskriverembete, flere stillinger i Justisdepartementet, FN's høykommissær for flyktninger og byfogd Oslo byfogdembete. Midlertidig uføretrygdet.

Lagdommer Fritz Ingar Borgenholt, født 1951, cand jur 1981, utnevnt 1995. Politifullmektig ved Sogn, Trondheim og Hamar politikammer, dommerfullmektig ved Tønsberg byrett, advokat, politiadjutant ved Kongsvinger politikammer, advokat i UNI Storebrand.

Lagdommer Bernt Krohg, født 1953, cand jur 1982, utnevnt 1995.
Advokatfullmektig hos advokat Emil Thorkildsen, dommerfullmektig ved Trondenes sorenskriverembete, advokatfullmektig hos Regjeringsadvokaten, politiadjutant ved Follo politikammer, advokatfullmektig hos Smith Grette og Wille. Han har i periode vært engasjert av Justisdepartementet (JD) i forbindelse med et samarbeidsprosjekt mellom JD og Utenriksdepartementet (UD) (Norlag), med tjenestested Tbilisi, Georgia.

Lagdommer Berit Haga, født 1942, cand jur 1968, utnevnt 1995.
Rådgiver hos fylkesmannen i Oslo og Akershus, dommerfullmektig ved Ytre Follo sorenskriverembete, advokat, rådgiver hos Sivilombudsmannen, sekretær for Buvik-utvalget og sekretær for lovutvalget under Kommunaldepartementet.

Lagdommer Fridtjof Mohr, født 1945, cand jur 1968, utnevnt 1999.
Konsulent hos fylkesmannen i Hedmark. Dommerfullmektig og hjelpedommer ved Nord-Hedmark sorenskriverembete. Distriktssjef ved Statens pristilsyn. Ass. fylkesrådmann og konst. fylkesrådmann i Hedmark fylkeskommune. Advokatpraksis i Hamar fra 1988.

Lagdommer Sverre Nyhus, født 1950, cand jur 1976, utnevnt 1999.
Konsulent/førstekonsulent i juridisk avdeling i Rikstrykdeverket, dommerfullmektig hos Byskriveren i Oslo og Sør-Gudbrandsdal sorenskriverembete, advokatfullmektig, distriktssjef i Statens pristilsyn, spesialrådgiver i Økokrim, advokat, herredsrettsdommer ved Hedmarken sorenskriverembete.

Lagdommer Kjell Eriksfallet, født 1946, cand jur 1971, utnevnt 2003.
Saksbehandler Statens rasjonaliseringsdirektorat, dommerfullmektig ved Rana sorenskriverembete, egen advokatpraksis, kontorsjef Norsk Arbeidsgiverforening, soussjef Bergen Bank, ass.banksjef og advokat Sparebanken Nor, adm.dir. Transportsentralen A/L, konstituert herredsrettsdommer ved Hammerfest sorenskriverembete, tingrettsdommer ved Larvik tingrett.

Lagdommer Ørnulf Røhnebæk, født 1959, cand jur 1990, utnevnt 2005.
Dommerfullmektig ved Horten sorenskriverembete, førstekonsulent i lovavdelingen Justisdepartementet, research lawyer ved EFTA-domstolen, sekretær for Ytringsfrihetskommisjonen, lovrådgiver i lovavdelingen Justisdepartementet.

Lagdommer Elisabeth Hugem, født 1962, cand jur 1990, utnevnt 2009.
Politijurist Oslo politikammer, politiinspektør Justisdepartementet, dommerfullmektig Nedre Romerike tingrett, politiadjutant /inspektør Oslo politikammer, statsadvokat Oslo statsadvokatembeter, advokatpraksis i Lillestrøm.

Lagdommer Bjørn Eirik Hansen, født 1970, cand jur 1996, utnevnt 2009.
Advokatfullmektig ved advokatfirma Steenstrup ANS, førstekonsulent hos Sivilombudsmannen, dommerfullmektig ved Drammen tingrett, advokat ved Finansnæringens Hovedorganisasjon, advokat ved advokatfirmaet Mageli ANS, konstituert lagdommer.

Lagdommer Kjersti Lund, født 1972, cand jur 1996, utnevnt 2010.
Rådgiver i Finansdepartementets skatteavdeling, seniorskattejurist ved Oppland fylkes-skattekontor, dommerfullmektig ved Sør-Gudbrandsdal tingrett, konstituert tingrettsdommer og konstituert lagdommer, advokat i Advokatfirmaet Alver.

Ekstraordinære lagdommere:

Pensjonert sorenskriver Jan Erik Aarsland Olsson

Pensjonert sorenskriver Anne Marie Stoltz

Pensjonert politimester/seniorrådgiver Bernt Fredrik Moe

Pensjonert sorenskriver Knut Sandvik

Pensjonert høyesterettsadvokat Ivar Kleiven

Pensjonert tingrettsdommer Erik Blakstvedt

Pensjonert tingrettsdommer Kristian Lous

Administrasjon/ledelse:

Administrasjonssjef Ove E. Engen, f 1949, ansatt 1995.

Saksbehandlere:

Rådgiver Anne-Carine Skarstad Hagen, f 1969, ansatt 1999. Ansvarlig for økonomi-kontoret.

Rådgiver Unni Svanheim, f 1952, ansatt 1999. Ansvarlig for berammingskontoret.

Rådgiver Kristin Habberstad, f 1950, ansatt 1997. Ansvarlig for sakskontoret.

Førstekonsulent Inger Elise Myrvold, f 1957, ansatt 1996. (50%-stilling)

Førstekonsulent Anne-Signe Schriwer, f 1967, ansatt 1995. (80% - stilling)

Førstekonsulent Tone Skaugen, f 1965, ansatt 1995. (80% - stilling)

Konsulent Marion Rønning, f 1977, ansatt 2005.

Konsulent Orlaug Kjærland f 1950, vikar fra 15. okt 2006.

Rådgiver Linda Johannessen, f 1952, ansatt 1995. Frikjøpt av Domstoladministrasjonen til LOVISA-prosjekt.

Rettsbetjenter:

Hans Glorvigen, Per Bjarne Holter, Kåre Egil Roko, Torbjørn Rønningen og Gustav Torvik.

5. SAKSTYPER – STATISTIKK – BEHANDLINGSTID

De saker lagmannsretten behandler, faller i to hovedgrupper - straffesaker og sivile saker.

5.1. Straffesakene

Alle straffesaker blir behandlet i første instans i tingrettene, med lagmannsretten som ankeinstans.

5.1.1. Ankeprøvingen

Straffesaker som er avgjort ved tingrettene, kan bli overprøvd ved lagmannsretten. Men ikke alle saker slipper frem til en fullstendig prøving med hovedforhandling. En slik ordning ville sprengte alle rammer. En anke som kommer inn til lagmannsretten, behandles derfor først av tre dommere som en ankeprøvingssak. De prøver om anken er rettidig og ellers formelt i orden. Er det slike feil ved anken, kan den bli avvist. Anser de tre dommere at anken er formelt i orden, skal de ta stilling til ankens videre skjebne.

Ankeprøvingen kan få som utfall at de tre dommere avgjør anken uten ankeforhandling. Vilklårene for slik behandling av anken følger av straffeprosessloven § 322. De tre dommerne må enstemmig finne det klart at dommen må oppheves, for eksempel på grunn av saksbehandlingsfeil eller fordi det påtalte forhold ikke er straffbart. De kan også endre dommen slik at den utmålte straff reduseres.

Blir ikke anken avgjort etter straffeprosessloven § 322, skal den prøves med sikte på om den skal få slippe frem til ankeforhandling. Det avgjøres etter straffeprosessloven § 321 som opererer med tre kategorier anker. Ankene i de alvorligste sakene som etter straffeloven kan medføre fengsel i mer enn seks år, skal fremmes hvis anken formelt er i orden. De minst alvorlige sakene hvor påtalemyndigheten ikke har påstått og førsteinstansen ikke har idømt strengere straff enn bot eller inndragning, skal bare fremmes hvis lagmannsretten finner at det foreligger særlige grunner (samtykkesakene).

I andre saker enn de hvor tiltalte har en ubetinget rett til å få prøvet anken for lagmannsretten, og de hvor han må ha samtykke, skal anken fremmes med mindre de tre dommerne enstemmig finner det klart at anken ikke kan føre frem (nektelsesakene).

Ankevurderingssaker						
	2006	2007	2008	2009	2010	2011
Innkomet	410	446	368	325	314	332
Nektet fremmet	286	277	244	219	183	195
Fremmet	109	136	101	106	107	95
Avsluttet på annen måte	28	30	27	19	28	33

I 2011 behandlet lagmannsretten 332 ankevurderingssaker. Av disse ble 95 fremmet, 33 avgjort i ankeutvalget, mens 195 ble nektet fremmet. De sakene som ble avgjort på annen måte, gjaldt i hovedsak anker der tingrettens dom ble opphevet eller straffen redusert etter anke fra tiltalte. Av de 95 sakene som ble henvist i 2011, var 26 lagrettesaker.

Lagrettesaker gjelder de alvorligste straffesakene med en strafferamme på mer enn 6 år der skyldspørsmålet avgjøres av lagretten:

	2006	2007	2008	2009	2010	2011
Innkomet	28	26	35	25	30	25
Avgjort	30	25	24	28	29	26
Restanser	9	6	7	10	11	9

Meddomsrett ved begrenset anke, som også er de alvorligste saker, men der anken er begrenset til straffutmålingen:

	2006	2007	2008	2009	2010	2011
Innkomet	18	21	17	13	22	19
Avgjort	12	25	18	17	19	19
Restanser	8	4	3	1	4	4

Meddomsrett bevisanke, som gjelder de mindre alvorlige sakene, der skyldspørsmålet blir avgjort av tre fagdommere og fire meddommere:

	2006	2007	2008	2009	2010	2011
Innkomet	30	32	22	24	22	25
Avgjort	32	34	26	22	23	30
Restanser	10	8	6	8	9	5

Straffutmålingsanker uten meddommere som gjelder de mindre alvorlige saker, men der anken gjelder straffutmålingen, lovanvendelsen eller saksbehandlingen:

	2006	2007	2008	2009	2010	2011
Innkomet	40	57	29	43	32	26
Avgjort	43	48	46	36	37	24
Restanser	10	19	2	10	5	8

5.1.2 Anke over kjennelser/beslutninger

Lagmannsretten behandlet 251 anker over kjennelser/beslutninger i 2011. Dette gjelder hovedsakelig saker der lagmannsretten overprøver tingrettens avgjørelser om varetektsfengsling og førerkortbeslag. Anke over kjennelser/beslutninger behandles av tre juridiske dommere på grunnlag av dokumentene i saken. Det er ikke vanlig med muntlig forhandling, slik man har i tingretten.

	2006	2007	2008	2009	2010	2011
Innkomet	257	256	288	255	217	251
Avgjort	252	259	285	253	220	251
Restanser	7	2	5	5	2	1

5.2. Sivile saker

5.2.1. Ankesaker

I sivile ankesaker settes lagmannsretten med tre juridiske dommere. I tillegg settes retten med meddommere hvis partene ber om det, eller der det i enkelte sakstyper er bestemt i loven at det skal være meddommere.

	2006	2007	2008	2009	2010	2011
Nye saker	138	136	155	142	127	168
Avgjorte saker	148	132	161	142	133	155
Beholdning	55	58	52	51	45	59

5.2.2. Anke over kjennelser/beslutninger i sivile saker

Ved anke over kjennelser/beslutninger i sivile saker overprøver lagmannsretten hovedsakelig tingrettens prosessuelle avgjørelser, og avgjørelser vedrørende tvangsfullbyrdelse, saksomkostninger og advokaters salærer. Ankene over kjennelser/beslutninger i sivile saker behandles av tre juridiske dommere normalt uten muntlig forhandling.

	2006	2007	2008	2009	2010	2011
Nye saker	91	113	108	119	134	161
Avgjorte	86	116	106	120	132	151
Beholdning	14	10	12	10	12	22

5.2.3. Overskjønnssaker

Overskjønnet ledes av en juridisk dommer og settes med 4 skjønnsmenn med mindre partene er enige om to.

	2006	2007	2008	2009	2010	2011
Nye saker	7	6	13	15	7	7
Avgjorte	6	7	10	10	16	5
Beholdning	4	3	6	11	2	4

5.3. Sakstilfang og saksavvikling ved lagmannsretten

Inngående saker siste 5 år, fordelt på hovedkategoriene sivile ankesaker, anke over kjennelse/beslutning i sivile ankesaker, straffeanker (uavhengig av kategori og utfall) samt anke over kjennelse/beslutning i straffesaker.

Tilgang

	2007	2008	2009	2010	2011
Sivile ankesaker	136	155	142	127	168
Anke over kjennelser/- beslutninger i sivile saker	113	108	119	134	161
Straffesaksanker	446	368	325	314	332
Anke over kjennelser/- beslutninger i straffesaker	256	288	255	217	251
	951	919	841	792	912

Avgjorte saker

	2007	2008	2009	2010	2011
Sivile ankesaker	132	161	142	133	155
Anke over kjennelser/- beslutninger i sivile saker	116	106	120	132	151
Straffesaksanker	443	372	325	318	323
Anke over kjennelser/- beslutninger i straffesaker	259	285	253	220	251
	950	924	840	803	880

5.4. Behandlingstiden

Saksbehandlingstider (i dager)

	2007	2008	2009	2010	2011
Sivile ankesaker	146	228	143	121	113
Anke over kjennelser /beslutninger i sivile saker	37	27	35	38	30
Straffeanker					
Lagrette	98	153	128	159	152
Meddomsrett begrenset anke	112	81	89	81	102
Meddomsrett bevisanke	141	127	140	127	153
Fagdommersaker	106	108	74	82	99
Anke over kjennelser /beslutninger i straffesaker	6	6	4	7	5

Behandlingstiden for anker over kjennelser/beslutninger i straffesaker gjelder både fengslingssaker og saker om førerkortbeslag samt noen få andre saker, f.eks. saker om besøksforbud, erstatning i forbindelse med uberettiget forfølgning og rettergangsbot. For fengslingssakene er behandlingstiden en dag, slik at de normalt blir avgjort samme dag som de kommer inn.

Rettsmeklingsstatistikk:

	2008	2009	2010	2011
Antall rettsmeklingssaker	7	5	4	4
Antall rettsmeklingssaker som endte med forlik	2	5	3	2

6. LAGMANNSRETTENS KOMMENTARER

Antallet ankesaker har økt den siste 10-års periode og nådde en topp i 2011 med 168 saker. Det er en økning i forhold til året før på 32 %. Målsettingen for behandlingen av sivile ankesaker er at de skal være avgjort innen 6 måneder etter at de kom inn til lagmannsretten. Saksbehandlingstiden i 2011 var på under 4 måneder.

Det har vært lagt mye energi i å få tvisteloven til å fungere; særlig i å få endret den tidligere praksis med at alt faktum dokumenteres enten det er omstridt eller ikke. Lagmannsretten har i begrenset utstrekning lykkes med dette. Det har ført til at sakene fortsatt må berammes over like mange dager som under behandlingen i tingretten.

Sakstilgangen av straffesaker har sunket betraktelig fra 2007 hvor vi hadde 446 innkommende saker, og til 332 saker i 2011.

Lagrettesakene tar nå større resurser i gjennomsnitt enn tidligere, selv om antallet holder seg noenlunde stabilt.

Arbeidsmiljø og organisering

Eidsivating lagmannsrett flyttet inn i nye lokaler i Hamar tinghus i mars 1999, sammen med Hedmarken tingrett og Statsadvokatene i Hedmark og Oppland. Hamar Tinghus har et bruttoareal på 4 354 kvm.

Rettsalkapasiteten i Hamar tinghus er tilfredsstillende. Embetet tok i bruk ombygde lokaler i Gamle Eidsvoll stasjonsbygning i 2006. Der er det en jurysal og en ordinært innredet rettsal, samt kontorer og nødvendige arealer til en rasjonell avvikling av saker. Lagmannsretten har også tilgang til jurysal i tinghuset på Lillehammer og til en sal på 75 kvm i Gjøvik tinghus.

De senere årene har det meldt seg et stort behov for en stor jurysal på Østlandet. Det er stadig flere saker med mange tiltalte/parter som krever større plass enn det som er disponibelt i dag.

Domstolen satser på utstrakt bruk av IT-teknologi. Embetet benytter internett/e-post. Egen hjemmeside er etablert og finnes under portalen www.domstol.no. Domstolen arbeider kontinuerlig med forbedring og effektivisering av rutinene. Det foreligger en egen håndbok for embetet hvor en vil finne alminnelige opplysninger om embetet, stillingsinstrukser, interne regler, HMS mm.

Arbeidsmiljøet er meget godt, både hva angår samarbeid mellom rettens medarbeidere, og hva angår kontortekniske hjelpemidler.

Økonomi

Domstolen hadde i 2011 en totalbevilgning på kr 22 324 000,-. Bevilgningen er en ramme hvor domstolen selv foretar prioriteringer ut over faste utgifter til lønn og drift.

Av dette ble det brukt kr 19 817 000,- til lønn inkl. arbeidsgiveravgift og ca kr 2 054 000,- til investeringer og ordinær drift av embetet, slik som forbruksmateriell, kontorutgifter og reiseutgifter.

Eidsivating lagmannsrett er tillagt administrasjonen av Hamar tinghus og Lagmannsrettens hus Eidsvoll. Til driften av disse ble det i 2011 bevilget til sammen kr 8 933 000,-.

Utenfor budsjettet ble det i 2011 fra domstolen utbetalt kr 2 792 000,- i forbindelse med avviklingen av sakene - herunder godtgjørelse og reiseutgifter til jurymedlemmer, meddommere og vitner. Utgiftene til advokater, tolker og sakkyndige i straffesaker var på kr 10 160 000,-.

Domstolen utbetalte kr 2 267 000,- i saker med innvilget fri sakførsel.

Fremtidsutsikter

Eidsivating lagmannsrett har i dag en saksbehandlingstid for sivile ankesaker som ligger særs godt innenfor ønsket saksbehandlingstid, men for straffesaker ligger særlig lagrettesakene noe over ønsket saksbehandlingstid.

Etter et år med et trist dødsfall ved førstelagmannens bortgang og hvor det også har vært langtidssykefravær blant dommerne, håper domstolen på å få saksbehandlingstiden noe ned på straffesaker i 2012.

Lagmannsretten er ellers nå i en fase hvor det er utskiftninger både i ledelsen av embetet, og hvor det skal ansettes nye faste og konstituerte dommere. I tillegg vil lagmannsretten i løpet av 2012 få større og bedre lokaler ved at embetet overtar hele tredje etasje i tinghuset siden Statsadvokatene i Hedmark og Oppland i løpet av våren flytter ut av sine lokaler i tinghuset. Begge deler vil kunne påvirke lagmannsrettens arbeid.

Hamar, 12. april 2012

Sverre Nyhus
førstelagmann

Torolv Groseth
lagmann

Ove E. Engen
administrasjonssjef