

EIDSIVATING LAGMANNSRETT

Årsmelding
2020

Norges lagdømmer

Innhold

Innledning.....	4
Førstelagmannen har ordet –	5
Historie	7
Ankedomstol for tingretter og jordskifteretter	7
Lokalisering.....	8
Økonomi.....	9
Ansatte	9
Utredet:.....	10
Administrasjon:	10
Rettsbetjenter:	10
Saksavviklingen	11
Saksbehandlingstid.....	12
Litt om behandlingen av straffesaker i lagmannsretten	13
Anke over kjennelse/beslutning i straffesaker	14
Litt om behandlingen av sivile saker i lagmannsretten	14
Restanser.....	16

Innledning

Eidsivating lagmannsrett – med hovedsete på Hamar – er en av landets seks lagmannsretter. Lagdømmet omfatter Innlandet fylke (unntatt Jevnaker kommune), Lunner kommune i Viken fylke, samt 11 kommuner på Romerike i Viken fylke. Det bor om lag 680 000 mennesker i lagdømmet.

Eidsivating lagmannsrett ønsker med årsmeldingen for 2020 å gi en kort presentasjon av domstolen og hva den har arbeidet med det siste året. Målgruppen er i første rekke det alminnelige publikum, men også meddommere, parter, vitner, skoleklasser og andre som kommer i kontakt med oss.

Lagmannsretten har egen hjemmeside under portalen www.domstol.no/eidsivating

Førstelagmannen har ordet –

2020; Et år preget av pandemi, digitalisering og ny domstolstruktur

2020 har vært et krevende og spesielt år, hvor koronapandemien i stor grad har preget saksavviklingen og driften vår.

Domstolene har en samfunnskritisk funksjon. For å ivareta denne funksjonen må domstolene kunne opprettholde virksomheten også under en pandemi. Samtidig har vi et stort ansvar for å ivareta smittevern hensyn for egne ansatte, aktører og brukere, men også i et nasjonalt samfunnsperspektiv.

Balansen mellom å sikre at saker kan avvikles innen rimelig tid og på en rettssikker og forsvarlig måte, samtidig som vi skal ivareta smittevern hensyn, er vanskelig og stiller store krav til oss. Da Norge stengte ned i midten av mars, var vi raskt i gang med å vurdere hvilke saker som måtte utsettes og hvilke saker som kunne avvikles. Det ble utarbeidet retningslinjer for saksavvikling innenfor gjeldende smittevernregler. Fristesakene ble prioritert og allerede etter påske avviklet vi to store straffesaker med meddommere under strenge smittevernregler. Avstandskravet på 2 meter innebar at salene ble «ommøblert» og aktørene spredt rundt i salen. Mange vitner ble avhørt på video, og et begrenset antall pressefolk fikk tillatelse til å følge forhandlingene via videolink fra et eget presserom i tinghuset; også her med god avstand. Rettsbetjentene fikk nye arbeidsoppgaver som blant annet innebar smittevask av vitnebokser og mikrofoner mellom hvert vitne.

Etter hvert kom det på plass en nasjonal veileder utarbeidet av FHI og Domstoladministrasjonen som inneholdt anbefalinger for gjennomføring av fysiske rettsmøter. Vi fikk også utvidet lovhjemmel for digitale rettsmøter, skriftlig behandling og elektronisk signatur. Dette var helt avgjørende for å få økt saksavviklingen. Vi fikk også tilført digitalt utstyr i form av bærbare pc-er til alle ansatte, og nye videokonferanseenheter.

Vi var allerede godt i gang med digitaliseringsprosessen da pandemien rammet oss. Men gjennom pandemien har den digitale omstillingen virkelig skutt fart. Pandemien har også lært oss å takle utfordringer, uforutsigbarhet og stadige endringer. Alle ansatte har vist en imponerende evne og vilje til å være løsningsorienterte, fleksible og tilpassningsdyktige, til tross for at lange perioder med hjemmekontor og få sosiale møteplasser begynner å sette sine spor.

Takket være en formidabel innsats fra alle ansatte har vi – til tross for mange avlyste rettsmøter og strenge smittevernregler – klart å avvikle omtrent like mange saker som vi har mottatt i 2020. Vi har ikke bygget restanser og ligger langt bedre an enn det det var grunn til å frykte da samfunnet stengte ned.

For domstolene har 2020 også vært preget av regjeringens forslag til ny domstolstruktur. Forslaget ble vedtatt av Stortinget 10. desember 2020. Reformen innebærer at dagens 60 tingretter skal bli til 23, mens dagens 34 jordskifteretter skal bli til 19. Nærhet til brukerne ivaretas ved at det skal være eget rettssted alle steder hvor det i dag er en tingrett. Sammenslåingen innebærer større enheter. Dette gir større fagmiljøer og bedre ressursutnyttelse. Sammenslåingen av tingrettene trer i kraft 26. april 2021.

Også for Eidsivating lagmannsrett innebærer strukturreformen en vesentlig endring. Reformen innebærer en justering av lagdømmegrensen mot Borgarting ved at Søndre Østfold tingrett og Follo og Nordre Østfold tingrett overføres fra Borgarting lagdømme til Eidsivating

lagdømme. Dette betyr tilførsel av et stort antall saker og dermed også et vesentlig økt i bemanningsbehov, samt behov for utvidelse av lokalene. Foreløpige anslag viser et økt sakstilfang på opp mot 90 %.

I statsråd den 19. mars 2021 ble det vedtatt at lagdømmejusteringen mellom Borgarting og Eidsivating skal skje i to trinn. Allerede fra 1. mars 2022 overføres Follo og Nordre Østfold tingrett. Det er ennå ikke avklart når overføringen av Søndre Østfold tingrett skal skje.

Strukturreformen ble vedtatt av Stortinget i samme år som Eidsivating lagmannsrett fylte 25 år. Det er ingen tvil om at vi nå er på vei inn i et nytt kapittel av vår historie.

Hamar, 22. mars 2021

Nina Sollie
førstelagmann

Historie

Eidsivating lagmannsrett har en litt annen historie enn de andre lagmannsrettene i Norge.

Lagmannsrettene, slik vi kjenner dem i dag, ble organisert i forbindelse med straffeprosess-reformen i 1887 da juryordningen ble innført. Landet ble inndelt i seks lagdømmer. I tiden etter ble det foretatt flere endringer i lagdømmeinndelingen, og fra 1936 var det 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.

Da det i 1995 ble foretatt større endringer i straffeprosessen – omtalt som "toinstansreformen" – ble tidligere Eidsivating lagdømme delt i to: Borgarting og Eidsivating. Det er Borgarting – med sete i Oslo – som formelt er fortsettelsen av gamle Eidsivating, mens Eidsivating ble navnet på den nyopprettede lagmannsretten, lagt til Hamar.

Både Borgarting og Eidsivating lagmannsrett 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 i stor grad samme område som dagens Eidsivating lagdømme. Navnet Borgarting er tatt fra det gamle lagtinget for området rundt Oslofjorden som hadde tingsted ved Sarpsborg.

Ankedomstol for tingretter og jordskifteretter

Lagmannsretten er først og fremst en *ankedomstol*. Det vil si at nesten alle de sakene lagmannsretten behandler, først er behandlet i tingretten eller i jordskifteretten. Saken er så anket til lagmannsretten av den parten som mener avgjørelsen i *førsteinstansdomstolen* er uriktig. Ankene kan gjelde tre ulike forhold:

- 1) saksbehandlingen – saken ankes fordi en part mener at det er begått feil under saksbehandlingen, f.eks. fordi en dommer i tingretten har vært inhabil, eller at saken ble avgjort uten at parten fikk komme tilstrekkelig til ordet,
- 2) bevisvurderingen – saken ankes fordi en part mener tingretten har lagt feil faktum til grunn,
- 3) rettsanvendelsen – saken ankes fordi en part mener førsteinstansen har misforstått den lovbestemmelsen som regulerer det aktuelle forholdet.

Ofte kan en anke være begrunnet med flere forhold, f.eks. både feil bevisbedømmelse og feil rettsanvendelse.

I trygdesaker er lagmannsretten førsteinstans. Det er saker der en part har fått avslag på en klage i Trygderetten, f.eks. på en søknad om uføretrygd eller yrkesskadedekning som NAV har avslått. Da kan parten reise sak for lagmannsretten.

Pr. 31. desember 2020 er det 10 tingretter i Eidsivating lagdømme:

- Hedmarken tingrett
- Glåmdal tingrett
- Sør-Østerdal tingrett
- Nord-Østerdal tingrett
- Sør-Gudbrandsdal tingrett
- Nord-Gudbrandsdal tingrett
- Gjøvik tingrett
- Valdres tingrett
- Øvre Romerike tingrett
- Nedre Romerike tingrett.

I tillegg til anker fra tingrettene, er lagmannsretten ankeinstans for avgjørelser truffet av jordskifteretten. Pr. 31. desember 2021 er det 7 jordskifteretter i vårt område:

- Akershus og Oslo jordskifterett
- Glåmdal jordskifterett
- Hedemarken og Sør-Østerdal jordskifterett
- Nord-Østerdal jordskifterett
- Nord-Gudbrandsdal jordskifterett
- Vestoppland og Sør-Gudbrandsdal jordskifterett
- Valdres jordskifterett

Jordskifteretten er en *særdomstol* som behandler saker som gjelder rettigheter og bruk av fast eiendom, blant annet spørsmålet om bedre arronderede eiendommer ved ombytte av arealer mellom naboeiendommer. Et annet viktig område for jordskifteretten er utarbeidelse av regler for bruk av fellesressurser, som en privat veg med mange oppsittere, eller oppløsning av et sameie.

Lokalisering

Lagmannsrettens hovedkontor er i Hamar tinghus. Besøksadressen er Østre gate 41. Tinghuset ligger sentralt plassert i Hamar sentrum.

Lagmannsretten deler tinghuset med Hedmarken tingrett. I tinghuset er det 9 rettssaler som er delt mellom tingretten og lagmannsretten.

Lagmannsretten har også egne lokaler på Eidsvoll; i gamle Eidsvoll stasjonsbygning. Her er det bl.a. rettssaler, kontor og møterom. Det er primært ankeforhandlinger i saker fra Romerike som blir behandlet der.

Lagmannsretten har videre tilgang til en rettssal i Lillehammer tinghus. Lagmannsretten disponerer også en rettssal i Gjøvik tinghus.

Rettsforhandlingene kan også bli holdt andre steder i lagdømmet hvis det er hensiktsmessig, f.eks. på grunn av behov for befarng.

Lagmannsrettens hus, Eidsvoll

Økonomi

Eidsivating lagmannsrett hadde i 2020 et budsjett på 32,3 millioner kroner. Den desidert største utgiftsposten, om lag 30 millioner, var personalkostnader.

Eidsivating lagmannsrett er tillagt administrasjonen av Hamar tinghus og Lagmannsrettens hus på Eidsvoll. Til husleie og drift ble det i 2020 bevilget til sammen 11,9 millioner kroner.

Ansatte

Eidsivating lagmannsrett hadde ved utgangen av 2020 i alt 24,4 faste årsverk. Dette er fordelt på én førstelagmann, én lagmann, 12 lagdommere, én jordskiftelagdommer, én utreder, én administrasjonssjef og 7,4 saksbehandlerstillinger.

Dommere:

Ved utgangen av 2020 hadde domstolen følgende dommere:

- førstelagmann Nina Sollie
- lagmann Pål Prestesæter
- lagdommer Fritz Ingar Borgenholt
- lagdommer Ørnulf Røhnebæk
- lagdommer Bjørn Eirik Hansen
- lagdommer Kjersti Lund
- lagdommer Bodil Thorp Myhre
- lagdommer Johannes Høy
- lagdommer Terje Hoffmann
- lagdommer Dagny Raa
- lagdommer Randi Egge
- lagdommer Bjørn Olav Aspelund
- jordskiftelagdommer Ranveig Finnanger
- lagdommer Ola Rambjør Heide
- lagdommer Torunn Elise Kvisberg
- kst. lagdommer Stefan Jørstad

I løpet av 2020 har også Cathrine Fossen, Torbjørn Hagerup Nagelhus og Emil Torneberg Algaard vært konstituerte lagdommere i Eidsivating lagmannsrett.

Følgende har – for en kortere eller lengre periode – vært ekstraordinære lagdommere i Eidsivating lagmannsrett i 2020:

- pensjonert lagdommer Inger Marie Dons Jensen
- pensjonert sorenskriver Einar Thomesen
- pensjonert førsteamanuensis Harald Thoresen
- pensjonert tingrettsdommer Åge Karlsen
- pensjonert førstelagmann Sverre Nyhus
- pensjonert sorenskriver Rolf Erik Kværnæs.
- pensjonert tingrettsdommer Trond Christoffersen
- pensjonert sorenskriver Per Magne Isaksen
- pensjonert tingrettsdommer Karen Wendel Sandaa

Utreder:

- senioringeniør Jan Erik Bustnes

Administrasjon:

- administrasjonssjef Jan Ferger
- rådgiver Anne-Carine Skarstad Hagen
- rådgiver Anne-Signe Schriwer
- rådgiver Tone Skaugen
- rådgiver Marit Einang
- førstekonsulent Inger Elise Myrvold
- førstekonsulent Marte Skjeggestad
- førstekonsulent Anita Tyseng
- førstekonsulent Hans Marius Sander Helstad (midlertidig tilsatt)

I løpet av 2020 har rådgiverne Kristin Habberstad og Unni Svanheim gått av med pensjon etter henholdsvis 22 og 21 års ansettelsestid.

Rettsbetjenter:

I 2020 har lagmannsretten hatt følgende rettsbetjenter:

- Kåre Egil Roko
- Helge Andreas Larsen
- Erland Arstad
- Ove Einar Engen
- John Edvard Henriksen (tiltrådte 1. desember)

Saksavviklingen

Eidsivating lagmannsrett mottok totalt 967 nye saker i 2020 og avgjorde 972 saker.

Av de saker lagmannsretten behandler, går det et hovedskille mellom straffesaker og sivile saker. Et annet skille går mellom anke over dom (i det vesentlige materielle realitetsavgjørelser) og anke over kjennelse/beslutning (i det vesentlige prosessuelle avgjørelser, dvs. avgjørelser som har med saksbehandlingen å gjøre eller foreløpige avgjørelser av materielle spørsmål). I tillegg til dette kommer begjæringer om overskjønn, stevninger i trygdesaker og gjenåpningsbegjæringer.

Statistikken over antall innkomne og avgjorte saker de siste årene i hovedsakstypene for sivile saker og straffesaker, ser slik ut:

I 2020 var det en nedgang i antallet anker over sivile dommer (ASD) som kom inn til lagmannsretten, mens antallet anker over dom i straffesaker (AST) som kom inn til lagmannsretten lå på samme nivå som året før. Det var en kraftig økning i anker over kjennelser og beslutninger som kom inn til lagmannsretten i 2020, både i straffesaker (SAK) og i sivile saker (ASK). Anke over kjennelser og beslutninger i straffesaker gjelder i all hovedsak anke over varetektsfengslinger, men også anke over førerkortbeslag, besøksforbud mv.

Saksbehandlingstid

En annen måte å vurdere lagmannsrettens arbeid på, er å se på saksbehandlingstiden, fra en sak kommer inn til retten til det foreligger en avgjørelse, som regel i form av en dom eller en kjennelse. Stortinget har for mange år siden satt som mål at lagmannsrettene bør klare å ferdigbehandle en anke over en sivil dom på 6 måneder, mens en anke over kjennelse/ beslutning bør kunne behandles innenfor 30 dager.

For straffesaker er målet at anke over dom skal være ferdigbehandlet i løpet av 3 måneder, enten det er tale om en omfattende sak som skal gå for en for en meddomsrett eller en kort sak som kun skal behandles av tre juridiske dommere (fagdommere).

Tabellen under viser Eidsivating lagmannsretts gjennomsnittlige saksbehandlingstid – i dager – for ulike kategorier av saker de siste 6 årene, samt Stortingets målsettinger:

	2015	2016	2017	2018	2019	2020	Mål
Straffesaker							
Lagrette	143	214	194	253	-	-	90
Meddomsrett begrenset anke	131	124	167	147	142	148	90
Meddomsrett bevisanke	194	208	233	214*	199	198	90
Fagdommersaker	94	107	146	118	99	99	90
Anke over kjennelse /beslutn.	9	8	6	8	5	5	
Sivile saker							
Anke over sivil dom	165	149	165	168	171	171	180
Anke over kjennelse /beslutn.	37	40	47	49	45	40	30

**Gjennomsnitt av saker etter ny og gammel ordning*

Saksbehandlingstiden i perioden fra 2016 til 2018 har vært økende, særlig i straffesakene. I 2019 ble det igangsatt et straffesaksprosjekt, hvor målet var å redusere restansene og saksbehandlingstiden i straffesakene. Saksbehandlingstiden i straffesakene var på vei ned i 2019, og det var planlagt å fortsette dette arbeidet i 2020. Koronapandemien har begrenset saksavviklingen i 2020. Det er derfor svært gledelig at saksbehandlingstiden i 2020 ligger på omtrent samme nivå som i 2019. Det er også gledelig at restansene ligger på omtrent samme nivå som i 2019, jf. nedenfor. Saksbehandlingstiden beregnes kun for avgjorte saker. Fordi fristsaker har vært prioritert under pandemien, betyr dette at en del uprioriterte saker, som allerede hadde lengre saksbehandlingstid enn fristsakene, har blitt utsatt til 2021. Det

forventes derfor at virkningene av pandemien vil kunne gi seg utslag i økt saksbehandlingstid i 2021.

Det er ikke satt opp noe måltall vedrørende saksbehandlingstid for anker over kjennelser og beslutninger i straffesaker. Om lag to-tredeler av disse sakene gjelder varetektsfengslinger, der enten siktede har anket fordi tingretten har besluttet fengsling eller politiet har anket fordi tingretten ikke fant at vilkårene for fengsling var oppfylt. Fengslingssakene skal behandles umiddelbart, og det normale er at en sak som kommer inn blir behandlet i løpet av 1-2 dager.

Restansesituasjonen fremkommer bakerst i årsmeldingen.

Litt om behandlingen av straffesaker i lagmannsretten

I utgangspunktet kan alle de avgjørelsene tingretten treffer i straffesaker, ankes til lagmannsretten. Som det fremgår ovenfor, skilles det mellom anker over tingrettens dommer i straffesaker og anker over tingrettens beslutninger og kjennelser i straffesakene.

Anker over tingrettens dommer må først gjennom en såkalt *ankesiling*, dvs. at tre lagdommere (ankeutvalget) etter nærmere bestemmelser avgjør om anken skal henvises til ankebehandling eller ikke.

I saker hvor påtalemyndigheten ikke har påstått, og tingretten heller ikke har idømt annen reaksjon enn bot, inndragning eller tap av retten til å føre motorvogn, må ankeutvalget uttrykkelig samtykke i at saken behandles for lagmannsretten. For å gi slikt samtykke, må det foreligge særlige grunner.

For alle andre saker gjelder den regel at saken ikke blir henvist til ankeforhandling, dvs. realitetsbehandlet av lagmannsretten, dersom ankeutvalget enstemmig finner det klart at anken ikke vil føre frem. Fra 1. januar 2020 gjelder dette også for saker med strafferamme over seks år, hvor tiltalte tidligere hadde en ubetinget rett til å få anket henvist til ankeforhandling. Vurderingen av om det er klart at anken ikke kan føre frem foretar ankeutvalget på grunnlag av tingrettens dom og det som er anført i anken og anketilsvaret. I tillegg kan ankeutvalget forholde seg til saksdokumentene.

I 2020 ble 27,4 % av alle straffesakene som ble anket til Eidsivating lagmannsrett henvist til ankeforhandling. Dette var en nedgang fra tidligere år, jf. tabellen nedenfor.

År	Avgjort	Hvorav nektet	Nektet i %	Hvorav henvist	Henvist i %
2020	296	215	72,6 %	81	27,4 %
2019	292	172	58,9 %	120	41,1 %
2018	313	201	64,2 %	112	35,8 %
2017	329	210	63,8 %	119	36,2 %
2016	323	199	61,6 %	124	38,4 %

Nedgangen i henviste straffesaker i 2020 antas i all hovedsak å skyldes adgangen til å nekte seksårssakene fremmet. Av de 296 straffesakene som ble anket til lagmannsretten i 2020, hadde 46 saker strafferamme seks år eller høyere. Av seksårssakene ble 18 saker nektet fremmet, mens 28 saker ble henvist, det vil si at 39 % av seksårssakene ble nektet fremmet.

En henvist straffesak behandles som hovedregel ved muntlig ankeforhandling. Dersom anken gjelder bevisbedømmelsen under skyldspørsmålet eller straffutmålingen i en sak med strafferamme over seks år, behandles saken av to lagdommere og fem meddommere. Dersom anken gjelder lovanvendelsen, saksbehandlingen eller straffutmålingen i en sak med strafferamme inntil seks år, behandles saken av tre lagdommere. For å kunne dømme en tiltalt i en sak hvor det er anket over skyldspørsmålet, må minst fem av dommerne stemme for domfellelse, hvorav minst én lagdommer. I andre tilfeller gjelder det flertallet har stemt for.

Anke over kjennelse/beslutning i straffesaker

Lagmannsretten fikk inn 327 anker over kjennelser og beslutninger i straffesaker i 2020, en kraftig økning fra 2019. De aller fleste av disse gjaldt anke i saker om varetektsfengsling, men det var også mange saker som gjaldt førerkortbeslag og saker om besøksforbud.

I lagmannsretten blir alle disse sakene avgjort etter skriftlig behandling. Det ble i 2020 avgjort 323 anker over kjennelser og beslutninger i straffesaker

Litt om behandlingen av sivile saker i lagmannsretten

I 2020 kom det inn til lagmannsretten til sammen 162 anker over dommer fra tingrettene eller jordskifterettene i sivile saker (ASD), herunder 36 barnevernssaker, 31 saker med formuesverdier under 250 000 kroner og 95 ordinære ankesaker.

I 2020 avsluttet vi behandlingen av 161 slike sivile saker, det vil si omtrent like mange saker som kom inn. I 70 saker, altså under halvparten av de sakene som kom inn, ble det avsagt dom. I nesten alle sakene hvor det ble avsagt dom, ble det foretatt en ny realitetsvurdering av det anken gjaldt.

Av de ankesakene som ikke blir behandlet på ny i lagmannsretten, utgjør barnevernssakene den største gruppen. I slike saker er hovedregelen at de ikke skal undergis noen ny behandling i lagmannsretten. Disse sakene har allerede vært gjennom to instanser før de kommer til lagmannsretten: Fylkesnemnda for barnevern og sosiale saker og tingretten. For at slike saker også skal undergis en behandling i lagmannsretten, må det gis samtykke til det. Særlig fra høsten 2019 og gjennom 2020, har det som følge av utviklingen i rettspraksis fra Den Europeiske Menneskerettighetsdomstol (EMD) og Høyesterett vært en kraftig økning i antallet barnevernssaker hvor det gis samtykke til ankebehandling.

I 2020 kom det inn 34 slike saker, og det ble gitt samtykke til behandling av 20 slike saker, det vil si om lag 55,6 % av sakene som kom inn. I 2019 ble det gitt samtykke til 7 saker (20 %), mens samtykkeprosenten i tidligere år har ligget på rundt 10 %.

I saker som gjelder en formuesverdier på under 125 000 kroner, må lagmannsretten samtykke til ankebehandling. For anker innkommet etter 1. juli 2020, ble denne grensen hevet til 250 000 kroner, det vil si at det kreves samtykke i flere saker enn tidligere. I 2020 kom det inn 31 slike saker, og det ble gitt samtykke i 2 av dem, det vil si 7,4 %. I 2019 vurderte lagmannsretten 15 slike saker og det ble gitt samtykke til behandling av 7 saker, det vil si ca. 47 %. Dette var et markert økning av samtykkeprosenten fra 2018, som var på 12,5 %.

En stor del av ankene i sivile saker for lagmannsretten blir ellers avsluttet fordi partene inngår utenrettslig forlik under saksforberedelsen, etter særskilt rettsmekling, eller under ankeforhandlingen. I 2020 ble det gjennomført rettsmekling i 15 saker, det vil si i 9 % av de ordinære sivile ankesakene. Totalt ble 25 saker hevet som forlikt, enten ved rettsforlik eller utenrettslig forlik.

Lagmannsretten har også en snever adgang til å nekte en anke fremmet dersom de tre dommerne i ankeutvalget finner det klart at anken ikke vil føre fram. I 2020 ble 11 saker helt eller delvis nektet fremmet.

Restanser

Diagrammene nedenfor viser restansesituasjonen ved årets utløp (år 2010 – 2020):

