

DEN DANSKE DOMMERFORENINGES ÅRSBERETNING

2014-2015

INDHOLD

Bestyrelsen	side 1
Årsmøder	side 2
Andre dommermøder	side 3
Høringssager	side 3
Arbejde i udvalg mv.	side 4
Andre faglige spørgsmål	side 11
Den Særlige Klageret	side 14
Relationer til udlandet	side 15
Personalia	side 18
Dommermedlemmer af udvalg mv.	side 18
Medlemstal	side 26
Årsregnskab	side 27
Understøttelsesfonden	side 28
Vedtægter	side 28

Redaktionen er afsluttet september 2015.

BESTYRELSEN

Mikael Sjöberg, Østre Landsret (formand)
Poul Dahl Jensen, Højesteret
Ole Græsbøll Olesen, Østre Landsret
Lis Frost, Vestre Landsret
Niels Otto Jensen, Retten i Hjørring
Lone Bach Nielsen, Københavns Byret (kasserer) (område 1)
Elisabet Michelsen, Retten i Glostrup (næstformand) (område 2)
Lene Sigvardt, Retten i Næstved (område 3)
Karin Bøgh Pedersen, Retten i Odense (område 4)
Mette Søgaard Vammen, Retten i Århus (område 5)
Ole Høyer, Retten i Aalborg (sekretær) (område 6)

Der har siden udsendelsen af sidste årsberetning været afholdt 10 bestyrelsesmøder. Referat fra møderne findes på foreningens hjemmeside, medlemsdelen.

ÅRSMØDER

Årsmøde 2014

Årsmødet afholdtes torsdag den 23. til lørdag den 25. oktober 2014 på Hotel Comwell, Kolding.

På årsmødet afholdtes generalforsamling. Desuden var der et oplæg angående det kommende civile sagsbehandlingssystem ved Elisabet Michaelsen, Christian Wenzel og Olaf Tingleff, herunder om arbejdet i styrelsen med udviklingen af idegrundlaget bag systemet. Tidligere justitsminister og redaktør Hans Engell kom et indlæg om magtfordelingen i det danske samfund, og medlemmer fra Retsudvalget deltog i en paneldiskussion, hvor emner som fodlænkeordningen, civil forberedelse og strafudmålingsprincipper blev berørt.

Under festmiddagen fredag aften opførte talentfulde kolleger på ny en forrygende revy, der var inspireret af det nye intranet og dets muligheder for videndeling på flere niveauer og af tilkaldedommerordningen.

Årsmøde 2015

Årsmødet afholdes torsdag den 29. til lørdag den 31. oktober 2015 på Nyborg Strand Hotel, Nyborg.

Årsmøde 2016

Årsmødet afholdes torsdag den 6. til lørdag den 8. oktober 2016 på Hotel Comwell, Aarhus.

Årsmøde 2017

Årsmødet afholdes torsdag den 5. oktober til lørdag den 7. oktober på Hotel Comwell, Aalborg.

Årsmøde 2018

Årsmødet afholdes torsdag den 4. oktober til lørdag den 6. oktober på Nyborg Strand Hotel, Nyborg.

Årsmøde 2019

Årsmødet afholdes torsdag den 24. oktober til lørdag den 26. oktober Hotel Comwell, Aarhus.

ANDRE DOMMERMØDER

Områdemøder i 2015 blev afholdt således:

Område 1 - den 17. marts 2015

Område 2 - den 18. marts 2015

Område 3 - den 20. marts 2015

Område 4 - den 10. marts 2015

Område 5 - den 11. marts 2015

Område 6 - den 12. marts 2015

På områdemøderne deltog Mikael Sjöberg og Elisabet Michelsen. Endvidere deltog som repræsentanter for Domstolsstyrelsens bestyrelse på skift dommerne Susanne Skotte Wied og Susanne Beier Lorenzen samt fra styrelsen direktør Charlotte Münter og webmaster Marianne Lind.

Øvrige dommermøder:

I 2015 blev Jysk Dommermøde afholdt den 8. maj og dommermøde i Østre Landsrets kreds (Østdommermøde) den 29. maj.

Områdemøder i 2016 afholdes således:

Område 1 - den 05. april 2016

Område 2 - den 07. april 2016

Område 3 - den 18. april 2016

Område 4 - den 12. april 2016

Område 5 - den 13. april 2016

Område 6 - den 14. april 2016

Øvrige dommermøder:

I 2016 er der Jysk Dommermøde den 29. april og dommermøde i Østre Landsrets kreds (Østdommermøde) den 27. maj.

HØRINGSSAGER

Dommerforeningens høringssvar opdateres løbende på foreningens hjemmeside, hvortil henvises.

ARBEJDE I UDVALG MV.

Datafølgeseddelprojektet

Det såkaldte Toplederforum har besluttet, at straffesagskæden over tid skal digitaliseres fuldt ud, således at både anklagemyndighed (og politi), Kriminalforsorgen og Domstolene kan udveksle alle dokumenter digitalt mellem hinanden. Det første lille skridt på vejen mod fuld digitalisering er datafølgeseddelprojektet. For Domstolene indebærer projektet blandt andet, at vi fremover skal modtage flere dokumenter via datafølgesystemet. Der vil blive udarbejdet en form for indbakke. Vi skal endvidere sende rets- og dombøger mv. til anklagemyndigheden. Det er ikke hensigten, at projektet skal afløse papirsagen. Det er dog meningen, at teknikken senere skal understøtte den digitale retsproces.

Hos domstolene er der etableret en styregruppe med retspræsident Anni Højmark som formand. Endvidere sidder dommer Henrik Johnsen, afdelingsleder Janne Jensen og medarbejdere fra styrelsen i gruppen. I den myndighedsfælles styregruppe repræsenterer dommer Henrik Johnsen og Anne Evendorf Høy/Sandra Kaae Bauer fra styrelsen Domstolene. Der har hos domstolene været en arbejdsgruppe med erfarne medarbejdere fra retterne og repræsentanter fra Bedste Praksis, som har gennemgået arbejdsgange, konsekvenser mv.

Det digitale civile projekt

Christian Wenzel, Retten i Holbæk, Elisabet Michelsen, Retten i Glostrup og Olaf Tingleff, Østre Landsret, har siden maj 2014 deltaget i forretningssteamet i projektet, der styres i Domstolsstyrelsens Center for IT.

Dommerdeltagelsen skal sikre, at den nye digitale sagsportal og sagsbehandlingssystemet er udviklet, så det kan håndtere de mange sagsbehandlingsskridt i de forskellige civile sagstyper. Dommerne har således deltaget i beskrivelse af ønskerne, afklaring med leverandøren (Globeteam), test af delleverancer, udfærdigelse af lovforslag, orientering og kommunikation om projektet med interne og eksterne, skrivning af nye koncepter og vejledninger, tilrettelæggelse af implementering mv.

I projektets styregruppe sidder blandt andre Mikael Sjöberg, Dommerforeningen, Bjarne Christensen, Vestre Landsret, Alex Elisiussen, Retten i Næstved og Anette Codam, Retten i Holbæk.

I projektets arbejdsgruppe sidder blandt andre Henrik Gjørup, Retten i Horsens.

Loven forventes at træde i kraft 1. januar 2016, således at den digitale sagsportal i en periode kun tages i brug i Retten i Horsens og Vestre Landsret, og i løbet af 2016 udrulles til de øvrige embeder (dog ikke Grønland og Færøerne).

Domsdatabasen

Domstolsstyrelsens bestyrelse traf den 26. februar 2014 en beslutning om oprettelse af en domsdatabase. Domstolsstyrelsen nedsatte i forlængelse af bestyrelsens beslutning en arbejdsgruppe med den opgave at udarbejde en redegørelse med forslag til det nærmere indhold af domsdatabase. Arbejdsgruppen afsluttede sit arbejde med en rapport i april 2015. Det er blevet besluttet, at domsdatabase skal have til huse på Bornholm, og database forventes færdigudviklet i slutningen af 2016.

Domstolenes Kontaktudvalg

Formanden for bestyrelsen har i det forløbne år holdt møder med de øvrige personaleorganisationer inden for domstolene. Udvalget har drøftet digitalisering og retssikkerhed.

Domstolenes Samarbejdsforum

Domstolenes Samarbejdsforum består af repræsentanter for domstolene samt Advokatrådet, Danske Advokater, Landsforeningen af Forsvarsadvokater, Rigsadvokaten, Rigspolitiet, Retslægerådet, Kriminalforsorgen, Arbejdsskadestyrelsen, Ankestyrelsens familieretsafdeling, Civilstyrelsen og Kommunernes Landsforening. Der er møder to gange årligt, hvor der drøftes emner af fælles interesse.

Dommerforeningens arbejdsgruppe om en fælles vejledning for byretternes behandling af civile sager

Vejledningsgruppen har senest tilrettet vejledningen i forbindelse med ophævelsen af underskriftskravet pr. 1. januar 2015.

Den opdaterede vejledning kan ses på www.domstol.dk, hvortil der henvises.

Domstolshistorisk Selskab

Domstolshistorisk Selskab har nu eksisteret i 10 år.

Bestræbelserne på at skabe et Ret og Straf-Museum sammen med Politihistorisk Selskab led desværre skibbrud efter flere års forhandlinger grundet manglende økonomisk fundament for projektet. Selskabet har i stedet indledt et samarbejde med Arrestmuseet i Fåborg, der er indrettet i det tidligere råd-, ting- og arresthus på torvet i Fåborg, hvor den tidligere retssal er bevaret.

Derimod har selskabet fået udgivet et par bøger - "Danmarks Tinghuse" og "Kender du den om dommeren... "

Selskabets ordinære generalforsamling afholdtes den 5. oktober 2015 på museet i Fåborg, hvor der også var arrangeret rundvisning.

Hovedparten af bestyrelsens medlemmer har passeret pensionsalderen, hvorfor det er nødvendigt med en fornyelse. Bestyrelsen skal derfor opfordre alle med interesse for domstolenes historie og for domstolene som arbejdsplads at rette henvendelse til formanden, Bjarne Pedersen, bjarneuhd@gmail.com eller møde op til generalforsamlingen.

Evalueringsrådet

Evalueringsrådet, som er rådgivende vedrørende feedback og evaluering i forhold til Domstolsstyrelsen, har afholdt møder den 6. november 2014 og den 26. august 2015. Evalueringsrådet har afsluttet det arbejde, der er beskrevet i rådets kommissorium, og er nu påbegyndt evaluering af de igangsatte ordninger for jurister ved domstolene, dvs. 6-årssamtaler, samtaler efter endt landsretskonstitution og dommersamtaler. Der er i den forbindelse planlagt en spørgeskemaundersøgelse, der tænkes gennemført inden årets udgang.

Justitsministeriets Forskningspolitiske Udvalg

Den af udvalget indstiftede pris på 25.000 kr. for bedste studenterafhandling blev for emnet i 2013 "Lighed for loven" givet til en afhandling med titlen "En analyse af pengeinstitutternes ansvarsnorm ved rådgivning i grænseområder til andre professioner". Prisen blev uddelt i december 2014. Afhandlingen er tilgængelig på Justitsministeriets hjemmeside. Emnet for 2014 med forventet uddeling i december 2015 er " Retssystemets behandling af særlige grupper ”.

Kompetenceudvalget

Kompetenceudvalget under DHA (Danmarks Domstoles Hovedsamarbejds- og Arbejdsmiljøorganisation) har afholdt møder den 11. november 2014 og den 10. april 2015. Udvalget har blandt andet drøftet kursusudbud i 2016 samt truffet beslutning om fordeling af midler fra Kompetencefonden. Udvalget har endvidere drøftet projekt ”Effektfuld læring”, Praksisnær Ledelse, International uddannelse, herunder ERA, Videndelingsprojektet samt projekt Klar-Parat-Digital og digitale retsmøder. Udvalget har også drøftet afholdelse af kurser i samarbejde med Danske Advokater samt mulighederne for at afvikle kurser i retternes egne lokaler rundt i landet.

Kontaktudvalg med Advokatrådet og Danske Advokater

Samarbejdet i år har fortsat været med særligt fokus på de fælles ønsker om at gøre den civile retspleje og sagsafvikling mere smidig og effektiv.

Retsplejerådet

Retsplejerådet har koncentreret overvejelserne om, hvorvidt der skal være mulighed for andre former for beviser end syn og skøn i sager, hvor der er behov for sagkyndige vurderinger, herunder eventuelt ensidigt indhentede sagkyndige erklæringer. Det må forventes, at rådet vil afslutte disse overvejelser inden for en overskuelig tid.

Retsvirkningslovsudvalget

Udvalget har afgivet betænkning 1552/2015 om ægtefællers økonomiske forhold. Dommerforeningens høringssvar kan læses på foreningens hjemmeside.

Statistikarbejdsgruppen

Civil-Straffe statistikarbejdsgruppen eksisterer og vil kunne inddrages i fremtidige nye problemstillinger i relation til sagsregistrering, statistik og vægte for civile sager og straffesager.

Straffelovrådet

I beretningsåret har Straffelovrådet afgivet to betænkninger:

1. Betænkning nr. 1548, der indeholder Straffelovrådets udtalelse om de juridiske konsekvenser af en ophævelse af straffelovens § 140 om blasfemi.
2. Betænkning nr. 1556, der indeholder Straffelovrådets udtalelse om visse spørgsmål vedrørende deltagelse i og hvervning til væbnede konflikter i udlandet, som den danske stat er part i.

Betænkning nr. 1548 om blasfemi indeholder ingen forslag til lovgivning.

Betænkning nr. 1556 er en deludtalelse inden for et bredere kommissorium om deltagelse i og hvervning til væbnede konflikter til udlandet. Deludtalelsen indeholder et udkast til en ny bestemmelse om landsforræderi i straffelovens § 101 a om strafansvar for den, der har dansk indfødsret eller bopæl i Danmark, og som under en væbnet konflikt, i hvilken den danske stat er part, er tilsluttet en væbnet styrke for en part, som kæmper mod den danske stat.

Efter afgivelsen af betænkning nr. 1556 arbejder Rådet for tiden videre med den resterende del af kommissoriet om deltagelse i og hvervning til væbnede konflikter i udlandet, herunder væbnede konflikter, som den danske stat ikke deltager i.

Strafferetsplejeudvalget

Strafferetsplejeudvalget har – på baggrund af et kommissorium fra august 2013 og en møderække i efteråret 2013 og foråret 2014 - i november 2014 afgivet **betænkning nr. 1549/2014 om afhøring af forurettede før tiltalte i straffesager**. I betænkningen beskrives bl.a. en række hensyn, der taler for og imod, at der indføres en sådan adgang, hvorfor udvalget konkluderer, at det bør bero på en samlet politisk afvejning, om en sådan ordning indføres. I betænkningen er der endvidere udformet en model for ordningen, hvis den ønskes indført.

Strafferetsplejeudvalget har endvidere – på baggrund af et kommissorium fra april 2014 og en møderække i efteråret 2014 – i marts 2015 afgivet **betænkning nr. 1554/2015 om videoafhøring af børn og unge i straffesager**. I betænkningen lægges der op til, at den gældende ordning for videoafhøringer af børn under 13 år udvides, sådan at der indføres en mulighed for videoafhøring af børn og unge i alderen fra 13 -17 år, men dog således, at adgangen til videoafhøring af de 13-14-årige er en del lempeligere end af de 15-17-årige, for hvem udgangspunktet fortsat er afhøring i retten. Der anbefales også en række andre tiltag med henblik på at forbedre retssystemets behandling af børn og unge, når der ikke foretages videoafhøring af den pågældende.

Der er endnu ikke fremsat lovforslag på baggrund af de to betænkninger.

Udvalget har endelig modtaget et nyt kommissorium af 18. maj 2015 om inddragelse af forholdene under en tidligere afsoning ved behandlingen af en straffesag, hvor udvalget anmodes om at redegøre for, i hvilket omfang forholdene under en tidligere afsoning af fængselsstraf eller en varetægtsfængsling, herunder eventuelle disciplinærstraffe, kan inddrages ved behandlingen af en straffesag, navnlig når retten skal tage stilling til spørgsmål om varetægtsfængsling, og ved en eventuel udmåling af straf til gerningsmanden. Til besvarelsen heraf har udvalget berammet en møderække i efteråret 2015.

Tekstudvalget

Der har i beretningsåret været afholdt 5 møder i Tekstudvalget for civile sager og straffesager, hvoraf det ene var et ekstraordinært møde udelukkende som opfølgning på de afholdte workshops vedrørende tekster til det nye civile system (DDR - Den Digitale Retsproces). På møderne i øvrigt har der været behandlet blandt andet henvendelser fra brugere ved domstolene. Der har også været arbejdet med de nye visitationstekster samt de udfordringer, som de nye digitale muligheder medfører.

Det største arbejde har i den forløbne periode været arbejdet med tekster til det nye civile system, og det er på den baggrund glædeligt, at dommerrepræsentationen er blevet styrket. Der har været afholdt en række workshops, hvor det lykkedes at få reduceret kraftigt i antallet af de nuværende tekster. Desværre blev arbejdet gennemført under forudsætning af nogle faciliteter i det nye system, herunder særligt brug af hjælpetekster, som det desværre har vist sig, at det nye system ikke indeholder. En del af teksterne skal derfor igen splittes op, idet de ellers bliver for uoverskuelige. Teksterne forventes at være endeligt på plads i løbet af efteråret 2015.

Skattesagskommissionen

Skattesagskommissionen havde medlemmerne landsdommer Lars E. Andersen, Vestre Landsret (formand), advokat Martin Simonsen, Hellerup, og professor, dr. jur. Niels Fenger, Københavns Universitet. Advokat Lars Kjeldsen, København, var udspørger, og dommer Rikke Holler, Retten i Randers, var juridisk sekretær.

Kommissionen afleverede sin beretning den 3. november 2014. Kommissionen konkluderer, at en embedsmand er gået for tæt på behandlingen af den konkrete skattesag, at to embedsmænd har brudt deres tavshedspligt, at der har været en alvorlig lækage til pressen, og at der er afgivet urigtige oplysninger til Folketingets Ombudsmand. På et enkelt punkt har kommissionen ikke foretaget ansvarsvurderinger. Det drejer sig om den del af sagen, der handler om korrespondance mv. mellem myndighederne og Folketingets Ombudsmand, hvor kommissionen alene har redegjort for det faktiske begivenhedsforløb.

Statsløsekommissionen

Statsløsekommissionen havde medlemmerne landsdommer Peter Buhl, Vestre Landsret (formand), advokat Claus Søgaard-Christensen, Aarhus, og professor, dr. jur. Karsten Revsbech, Aarhus Universitet. Advokat Poul Heidmann, København, var udspørger, og dommer Chris Olesen, Retten i Esbjerg, var juridisk sekretær. Kommissionen havde tilknyttet en sekretær på deltid.

Kommissionen havde blandt andet til opgave at undersøge, hvordan statslige forvaltningsmyndigheder siden 1990-erne har behandlet ansøgninger om indfødsret fra personer omfattet af FN's konvention fra 1961 om begrænsning af statsløshed og FN's konvention fra 1989 om barnets rettigheder.

Kommissionen blev nedsat den 23. august 2011. Arbejdet blev påbegyndt i oktober 2011, og sekretariatet blev etableret i Aarhus i november 2011. I december 2011 modtog kommissionen de første dokumenter.

Statsløsekommissionen afleverede den 17. august 2015 sin beretning til justitsministeren, hvorefter kommissionen ophørte med sin virksomhed.

På kommissionens hjemmeside findes et link til beretningen.

Irak & Afghanistan Kommissionen

Ultimo marts 2015 blev Michael Kistrup udpeget af den daværende Justitsminister som ny formand for kommission i stedet for Michael B. Elmer, der trak sig fra posten i februar samme år.

Kommissionen blev nedlagt i forbindelse med, at Venstre dannede ny regering efter folketingsvalget den 18. juni 2015.

ANDRE FAGLIGE SPØRGSMÅL

Dommerforeningens hjemmeside

Hjemmesiden findes på Internettet under www.dommerforeningen.dk.

Under medlemsinformation og information fra bestyrelsen findes blandt andet opslag om tildeling af hverv. Punktet dagsordener opdateres løbende med dagsordener for bestyrelsens møder. Bestyrelsen gør referaterne af sine møder tilgængelige under punkt information fra bestyrelsen.

Dele af hjemmesiden kan også læses uden login og adgangskode. Dette er tænkt til offentlighedens brug.

Der kan af medlemmer og andre interesserede abonneres på nyheder på hjemmesiden.

Etikudvalget

Udvalgets udkast til etiske principper for dommere blev vedtaget på Dommerforeningens generalforsamling den 24. oktober 2014. De etiske principper kan læses på Dommerforeningens hjemmeside.

Lederafklaring for dommere

I første halvår af 2015 fulgte 18 dommere et særligt lederforløb, der var planlagt i et samarbejde mellem Domstolsstyrelsens Uddannelse og CBS Executive.

Målet var at motivere og understøtte deltagerne i at udvikle ledelseskompetencer i forhold til en fremtidig lederstilling. Forløbet bestod af fire moduler med oplæg og drøftelse af en række ledelsesteorier ud fra blandt andet en bredspektret pensumliste. Disse moduler blev forestået af en vicedekan og en ekstern lektor fra CBS Management Programmes. Endvidere var der et administrationsmodul, som blev forestået af Domstolsstyrelsen, og som omhandlede HR og personaleadministration, ressourcestyring og økonomi.

Som en integreret del af forløbet blev de teoretiske moduler suppleret med en mentorordning, hvor hver af kursusdeltagerne fik tilknyttet en mentor. Mentor var en udvalgt retspræsident, som kursusdeltageren i løbet af fire møder kunne sparre og dele tanker med om de spørgsmål, der var opstået i løbet af de teoretiske moduler. Ét af mentormøderne bestod i, at kursusdeltageren skulle observere mentorens ledelsesarbejde og bagefter udarbejde en kort "mini-etnografi", som satte udvalgte ledelsessituationer i et teoretisk perspektiv, og som beskrev den personlige refleksion.

Deltagernes tilbagemeldinger efter kursusforløbet var meget positive både omkring det teoretiske forløb og mentorordningen. Deltagerne havde på kort tid opnået en stor ledelsesmæssig indsigt og motivation.

Projektet rets- og forligsmægling

Danmarks Domstole har for 2015 og 1. halvdel af 2016 valgt fokusområdet ”Rets- og Forligsmægling”, der har til formål at udbrede kendskabet til rets- og forligsmægling som alternativer til afsigelse af dom eller kendelse ved retterne. En øget brug af tvistløsning inden hovedforhandlingen forventes endvidere at kunne give kortere sagsbehandlingstider samt bedre løsninger.

Dommer og retsmægler Marianne Peschcke-Køedt, Retten i Hillerød, er for 1 år indstationeret som projektleder i Domstolsstyrelsen.

Der er opstillet tre indsatsområder for fokusområdet:

- Der skal sikres ensartethed i processen forud for rets- og forligsmægling
- Det skal understøttes, at flere sager løses uden afsigelse af dom eller kendelse
- Kendskabet til rets- og forligsmægling skal styrkes, både internt og eksternt

Projektet er opdelt i 3 faser:

Fase 1: Indsamling af oplysninger og efterfølgende analyse samt handlingsplan frem til sommer

Fase 2: Udvikling og afvikling af tiltag frem til jul 2015

Fase 3: Kommunikation mv. frem til juli 2016

I forbindelse med fokusområdet har Domstolsstyrelsen antaget konsulentfirmaet Implement Consulting Group til at udarbejde en analyse af rets- og forligsmægling. Analysen er udarbejdet på baggrund af en spørgeskemaundersøgelse, en interviewrunde og to workshops. Analysefasen er nu afsluttet, og Implements endelige rapport er modtaget. I rapporten er der en lang række anbefalinger, der giver et rigtigt godt afsæt for det videre arbejde med at fremme rets- og forligsmægling.

Rapporten er offentliggjort på domstol.dk, hvortil der henvises.

På anbefaling af referencegruppen blev der den 31. august 2015 afholdt en workshop for alle retsmæglere, hvor væsentlige temaer om retsmægling blev drøftet.

Der tages nu fat på 2. fase i projektet – udviklingsfasen. I samarbejde med den nedsatte referencegruppe skal der arbejdes videre med de dele af de indkomne forslag, der skønnes bedst at kunne fremme formålet med projektet. Af disse forslag er der navnlig planlagt tiltag indenfor følgende indsatsområder:

- En lang række uddannelses tiltag til både retsmæglere og ikke retsmæglere.
- Besøg ved alle retter undtagen Højesteret med henblik på information om fokusområdet og på, at retterne selv udformer en handlingsplan med tiltag, der kan øge anvendelsen af rets- og forligsmægling.
- Nærmere analyse og vurdering af, om der skal arbejdes på ændret lovgivning, der kan fremme fokusområdets mål.

Nye forslag er fortsat meget velkomne. Disse kan fremsendes til projektleder, dommer Marianne Peschcke-Køedt på mapk@domstolsstyrelsen.dk.

Juridisk Videndeling

Arbejdet har været tilrettelagt med fire faglige arbejdsgrupper som omdrejningspunkt. En arbejdsgruppe for hvert af de fire faglige hovedområder; straffesager, civile sager, fogedsager og skiftesager. Der har fra 15. april 2014 været tilknyttet en dommer som projektleder.

Hver af arbejdsgrupperne består af 6-10 domstolsjurister, der selv har meldt sig til arbejdet. I straffe- og civilgruppen er medlemmerne dommere fra by- og landsret, og i foged- og skiftegruppen er medlemmerne funktionschefer for henholdsvis foged- og skifteafdelinger ved byretterne. Bedste Praksis har et medlem i alle arbejdsgrupperne.

Nyt materiale er enten skrevet af arbejdsgruppemedlemmerne eller af en kollega, som medlemmerne eller projektlederen har fundet frem til. Allerede eksisterende materiale er lagt på Intra efter aftale med forfatteren, eventuelt efter en opdatering. Alle dokumenter har været drøftet i den relevante arbejdsgruppe inden offentliggørelse på Intra, og i visse tilfælde også kvalitetstjekket af andre personer. Dokumenterne er af meget forskellig størrelse, ligesom arbejdet med at frembringe materialet er meget forskelligt – afhængig af, om det er noget, der fandtes i forvejen, eller om det er noget, som skulle ”skrives fra bunden”.

Primo september er der offentliggjort 28 forskellige dokumenter i form af praksisoversigter, notater om behandlingen af bestemte sagstyper, hjælpeskemaer eller større gennemgange af et særligt område som fx lejesager eller beslaglæggelse af biler.

Juridisk videndeling skal fortsætte som aktivitet også efter udgangen af 2015, og der skal derfor i 2015 vedtages og etableres en ramme for videndeling, som sikrer, at domstolens jurister også i årene fremover nemt og effektivt kan skabe, dele og søge viden på Intranettet.

DEN SÆRLIGE KLAGERET

Denne redegørelse adskiller sig fra den officielle, offentliggjorte statistik, idet den for det første ikke vedrører kalenderåret, men af hensyn til Dommerforeningens cyklus perioden 1. september til 31. august. For det andet går den officielle statistik på antal sager, mens redegørelsen her tager udgangspunkt i antal indklagede personer. Da der i samme sag kan være indgivet klage over flere personer, for eksempel alle tre landsdommere i en landsretssag, kan tallene således ikke sammenholdes.

Sagsantal:

Den Særlige Klageret har i perioden 1. september 2014 til 31. august 2015 behandlet klager over i alt 123 personer.

37 klager var mod dommerfuldmægtige og retsassessorer, 23 klager mod byretsdommere, 39 klager mod landsdommere, 9 klager mod byretspræsidenter, 4 klager mod landsretspræsidenter og en klage mod Klagerettens retsformand.

En klagesag var rettet mod en byretsdommer i anledning af den pågældendes virke som dommermedlem af et Børn- og Ungeudvalg. Derudover skal nævnes, at samtlige dommermedlemmer af Domstolsstyrelsens bestyrelse blev indklaget i samme sag.

5 klager vedrørte personer, der ikke er omfattet af Klagerettens kompetence.

Sagernes udfald:

5 klager blev afvist, da de vedrørte personer, der ikke faldt ind under Klagerettens kompetence. Af de 118 klager over domstolsjurister blev 38 afvist på grund af overskridelse af klagefristen på 4 uger. 43 klager blev afvist, fordi de gik på rigtigheden af de processuelle eller materielle afgørelser, som dommeren havde truffet, hvilket ligger uden for Klagerettens kompetence. De resterende 37 klager blev realitetsbehandlet af Klageretten og afvist, fordi der ikke var grundlag for at fastslå, at dommeren havde handlet utilbørligt eller usømmeligt.

RELATIONER TIL UDLANDET

IAJ og EAJ

Den Danske Dommerforening er medlem af Den Internationale Dommerunion, International Association of Judges (IAJ) og Den Europæiske Dommerunion, European Association of Judges (EAJ). IAJ har status af en ngo organisation under FN.

Den Internationale Dommerunion, IAJ, holdt møde i november 2014 i Brasilien og i oktober 2015 i Spanien. 6 medlemmer af Dommerforeningens bestyrelse deltog i møderne.

Den Europæiske Dommerunion, EAJ, holdt den 14. – 17. maj 2015 møde i Gdansk, Polen, hvor Dommerforeningens formand deltog.

Det er den enkelte dommerforening – og ikke landet som sådan, der er medlem af IAJ/EAJ. Betingelserne for medlemskab i IAJ og EAJ er, at den pågældende dommerforening er uafhængig af statsmagten, og at den arbejder for ”rule of law” i bred forstand. Der skeles også til, om landet som sådan også overholder basale menneskerettigheder og har et uafhængigt retsvæsen, men dette kriterium er de senere år vejet tilbage fra kriteriet – en uafhængig dommerforening, der arbejder for et uafhængigt retsvæsen. IAJ’s præsidium (hvor alle lande har en repræsentant) evaluerer løbende, om de enkelte medlemmer lever op til disse kriterier. Præsidiets har således senest i 2015 udsendt spørgeskemaer til samtlige af foreningens medlemmer indeholdende spørgsmål til belysning heraf.

Statsmagters krænkelser af foreningernes rettigheder og faktiske muligheder for at repræsentere og sikre foreningernes respektive medlemmers reelle status som uafhængige dommere har gennem en længere årrække været et dominerende emne på de årlige møder og har givet anledning til, at præsidiets er kommet med officielle udtalelser (resolutioner) til de omhandlede staters regeringer og andre relevante organer, herunder EU og FN, hvori der udtales kritik mod de konstaterede krænkelser, med det formål at ændre en uhensigtsmæssig adfærd hos det enkelte land. Senest har præsidiets således vedtaget en udtalelse rettet mod Tyrkiet, hvori der udtales kritik mod tvangsforflytninger uden saglig grund af flere hundrede tyrkiske dommere, herunder navnlig af formanden for den tyrkiske dommerforening til det sydøstligste Tyrkiet. Præsidiets har også udtalt kritik af Ukraine, der agter at afskedige samtlige dommere og lade dem ansøge om deres stilling på ny. Dette forsøgte Serbien sig med for et par år siden, men en henvendelse fra IAJ’s præsidium til Europakommissionens formand, formanden for Europaparlamentet og formanden for Det europæiske Råd om, at Serbien hermed krænkede fundamentale retsprincipper, der stred mod EU’s grundlæggende regelsæt, fik EU-ansøgerlandet Serbien på andre tanker.

Til IAJ er knyttet fire Study Commissions, hvor emner af statsretlig, civilretlig, strafferetlig og arbejdsretlig karakter drøftes. I det omfang det er muligt, udarbejdes der på baggrund af drøftelserne programerklæringer og etiske retningslinjer for udøvelse af dommergerningen inden for de respektive fagområder. Erklæringernes indhold kan være nyttigt baggrundsmateriale i forbindelse

med blandt andet lovforberedende arbejde, og for navnlig nyere medlemmer af foreningen er erklæringerne af stor værdi ved opbygning af nye retssystemer i ikke tidligere demokratiske lande. På IAJ møderne arbejdes der i 4 regionale gruppert (i EAJ, f.eks.), i plenum (præsidiat) og i 4 study Commissions.

De 4 study Commissions behandler hvert år nye emner inden for henholdsvis dommers uafhængighed, (1. Study Commission), strafferet (2. study Commission), civilret (3. study Commission) og arbejdsret (4. Study Commission)

På mødet i Brasilien 2014 blev Lene Sigvardt og Mette Søgaard Wammen valgt som vicepræsidenter i henholdsvis 2. og 3. Study Commission. Det betyder, at Dommerforeningen for i hvert fald de næste to perioder har direkte mulighed for at præge det arbejde, som pågår i IAJ.

I.1. Study Commission, hvor foreningens formand har sæde, var emnet i år evaluering af dommere og domstolens ressourcetildeling.

I 2nd Study Commission var emnet for 2015 "Expert Evidence". Der var fokus på anvendelsen af syn og skøn og anden sagkyndig bistand til oplysning af civile sager, herunder fremgangsmåden ved og igangsættelsen af syn og skøn og brugen af sagkyndige vidner, rettens kompetencer, mulighederne for at afholde nyt syn og skøn og for effektivisering eller styring af processen med fokus på tidsforbrug og procesøkonomi samt forekomsten og håndteringen af ensidigt indhentede erklæringer.

I 3rd Study Commission var emnet for 2015 "ungdomskriminalitet og -domstole", hvor der var fokus på, hvorledes de enkelte medlemslandes retsvæsen håndterer ungdomskriminalitet, herunder kriminel lavalder, brugen af særlige domstole, særregler for mindreårige kriminelle, samt styrker og svagheder ved de forskellige systemer. Emner som har haft en særlig bevågenhed hos flere folketingspolitikker op til og i forbindelse med valget i juni 2015 og senest i begyndelsen af oktober 2015.

I 4th Study Commission var emnet for 2015 reglerne for opsigelse af ansættelsesforhold, herunder om kravet til begrundelsen for opsigelsen.

EU indtager en stadig vigtigere rolle i arbejdet i EAJ, og som følge heraf er der i foråret 2012 dannet en arbejdsgruppe "Our way to Bruxelles", hvori deltager Tyskland, UK, Irland, Belgien, Estland og Danmark. Arbejdsgruppen er optaget som officiel lobbyist i EU. Dommerforeningens formand deltager i arbejdsgruppen.

Arbejdsgruppen gennemgår de forslag fra EUkommissionen, der særligt vedrører dommere og den dømmende magt. For tiden behandler gruppen spørgsmålet om den europæiske anklager og rekrutteringen til Domstolen. Arbejdet er lidt teoretisk set med danske briller på grund af retsforbeholdet, men vil være relevant, hvis der stemmes ja til, at Danmark får en tilvalgsordning til det retlige samarbejde.

Der henvises i øvrigt til IAJ's hjemmeside, www.iaj-uim.org.

SEND

SEND (Samarbejdsorganet for Efteruddannelse af Nordens Dommere) tilstræber at afholde to seminarer hvert år. Det ene er et processeminar for byretsdommere, og det andet er enten et seminar for de overordnede retter eller et seminar, der særligt tager sigte på ledelse.

Arrangementerne går på skift mellem de nordiske lande. Sædvanligvis deltager 8-10 dommere fra hvert af de nordiske lande.

I beretningsåret blev afholdt to SEND-seminarer. Det ene henvendte sig til domstolschefer og handlede om "Fremtidens domstolschefer" og fandt sted den 1. - 3. juni 2015 i København. Det andet handlede om "Barnet i retsprocessen" og blev afholdt i Malmø den 14. - 16. september 2015.

CCJE

Europarådets rådgivende dommerkomité, CCJE, har i oktober 2014 vedtaget "Opinion No. 17 on the evaluation on judges' work, the quality of justice and respect for judicial independence".

Der henvises til CCJE's hjemmeside, www.coe.int/ccje. Om arbejdet i CCJE henvises i øvrigt til en artikel af Børge Dahl i Danmarks Domstole nr. 39, december 2007.

PERSONALIA

DOMMERMEDLEMMER AF UDVALG MV.

Eksterne udvalg

AB- udvalget til revision af almindelige betingelser for arbejder og leverancer mm. nedsat af Klima-, Energi- og Bygningsministeriet)

Niels Grubbe er medlem af udvalget.

Bibeskæftigelse

Poul Søgaard er formand for og Bent Carlsen, Bjarne Christensen, Henrik Linde og Mikael Sjöberg medlemmer af Bibeskæftigelsesnævnet.

Børnebortførelser

Kirsten Schmidt er kontaktdommer vedrørende Haagerkonventionen om de civilretlige virkninger af børnebortførelser.

DJØF, Offentlige Chefer

Mikael Sjöberg er næstformand i bestyrelsen for Offentlige Chefer i DJØF og er i forbindelse hermed medlem af forskellige udvalg i DJØF.

Dommerudnævnelsesrådet

Vibeke Rønne er formand for, Marie S. Mikkelsen næstformand for, og Laila Nitschke medlem af Dommerudnævnelsesrådet.

Domstolsstyrelsens bestyrelse

Jens Peter Christensen er formand for, Susanne Skotte Wied næstformand for, og Finn Morten Andersen, Dorte Jensen og Peter Ulrik Urskov medlemmer af Domstolsstyrelsens bestyrelse.

Europæiske dommere

Lene Pagter Kristensen er medlem af Europarådets rådgivende komite af europæiske dommere CCJE (Consultative Council of European Judges).

Forskningspolitisk udvalg

Lis Frost er medlem af Justitsministeriets Forskningspolitiske Udvalg.

International Strafferet og EU-ret

Lis Frost er Dommerforeningens kontaktperson til Dansk Forening for International Strafferet og EU-ret.

Den Særlige Klageret

Lene Pagter Kristensen er formand for og Henrik Estrup samt Katrine B. B. Eriksen medlemmer af Den særlige Klageret. Jytte Scharling og Thomas Rørdam fungerer som suppleanter for formanden. Henrik Gunst Andersen og Gitte Rubæk Pedersen fungerer som suppleanter for Henrik Estrup. Marianne Madsen og Jesper Stage Thusholt fungerer som suppleanter for Katrine B. B. Eriksen.

Konkursrådet

Torben Kuld Hansen er medlem af Konkursrådet.

Kriminalpræventive Råd

Elisabet Michelsen er medlem af Det Kriminalpræventive Råds repræsentantskab.

Lov og Ret

Mikael Sjöberg og Elisabet Michelsen deltager i Advokatsamfundets Center for Lov og Ret.

Lægdommere

Bjarne Christensen og Ingrid Thorsboe deltager i en arbejdsgruppe nedsat af Justitsministeriet om udvælgelse af lægdommere.

Politimæssigt og retligt samarbejde

Mikael Sjöberg er medlem af Justitsministeriets specialudvalg for politimæssigt og retligt samarbejde.

Procesbevillingsnævnet

Henrik Waaben er formand for Procesbevillingsnævnets afdeling for appeltilladelser med Hanne Schmidt som suppleant, og Inge Neergaard Jessen samt Martin Koch Clausen som medlemmer med Dorte Jensen og Marianne Lund Larsen som suppleanter.

Thomas Jønler er formand for Procesbevillingsnævnets afdeling for fri proces med Michael Kistrup som suppleant, og Henriette Sartvin som medlem med Jeanett Bukhave som suppleant.

Retsplejerådet

Lars Hjortnæs er formand for og Michael Kistrup, Henrik Linde og Ole Græsbøll Olesen medlemmer af Retsplejerådet.

SEND-bestyrelsen

Linda Lauritsen er medlem af SEND-bestyrelsen.

Straffelovrådet

Bent Carlsen er formand for og Poul Dahl Jensen medlem af Straffelovrådet.

Strafferetsplejeudvalget

Anne Louise Bormann er formand for og Ole Høyer medlem af udvalget.

Sølovsudvalget

Der er ikke udpeget en ny formand for Sølovsudvalget på indeværende tidspunkt.

Tvangsfuldbyrdelse

Poul Holm er formand for og Marianne Lund Larsen er medlem af en arbejdsgruppe under Retsplejerådet vedrørende tvangsfuldbyrdelse.

Voldgiftsinstituttet

Søren Axelsen er medlem af bestyrelsen for Det Danske Voldgiftsinstitut.

Voldgiftsnævnet for byggeri og anlæg

Niels Grubbe er formand for præsidiets.

Kontaktudvalg

Advokatrådet og Danske Advokater

Mikael Sjöberg, Ole Høyer og Elisabet Michelsen er medlemmer af kontaktudvalget med ovennævnte organisationer.

Dommerfuldmægtigforeningen og kontorpersonalets organisationer

Mikael Sjöberg og Elisabet Michelsen er medlemmer af kontaktudvalget med Dommerfuldmægtigforeningen og kontorpersonalets organisationer.

Udvalg og arbejdsgrupper nedsat af Domstolsstyrelsen

Evalueringsrådet

Bent Carlsen er formand for og Mikael Sjöberg, Bjarne Bjørnskov Jensen og Karin Bøgh Pedersen er medlemmer af Evalueringsrådet.

Hovedsamarbejdsudvalget

Mikael Sjöberg, Søren Axelsen, Bent Carlsen og Bjarne Christensen er medlemmer af Hovedsamarbejdsudvalget for Domstolene.

It-udvalget

Ole Høyer og Alex Elisiussen er medlemmer af Domstolenes it-udvalg.

Kompetenceudvalget

Bodil Ruberg, Karin Bøgh Pedersen og Olaf Tingleff er medlemmer af Kompetenceudvalget

Samarbejdsforum

I Domstolenes Samarbejdsforum er Mikael Sjöberg, Bent Carlsen, Bjarne Christensen og Margit Laub medlemmer.

It-styregruppen vedrørende digitalisering af den civile retspleje

Alex Elisiussen, Anette Codam, Bjarne Christensen og Mikael Sjöberg er medlemmer af it-styregruppen.

Statistik

Sanne Bager, Henrik Lind Jensen og Eva Skov er medlemmer af en arbejdsgruppe vedrørende statistik på civil- og straffesagsområdet.

Tekstudvalget

Poul Holm, Knud Erik Schmidt og Søren Hafstrøm er medlem af Tekstudvalget.

Interne udvalg

Arbejdsgruppe om en fælles vejledning for byretternes behandling af civile sager

Mikael Sjöberg, Elisabet Michelsen, Christian Wenzel, John Larsen, Sanne Bager, Jette Christiansen, Karin Bøgh Pedersen, Ingrid Thorsboe, Rasmus Damm, Lisbeth Larsen og Britt Falster Klitgaard. Gruppen faciliteres af Merete Schlüter.

Lønudvalg

Mikael Sjöberg, Poul Dahl Jensen, Ole Græsbøll Olesen, Karin Bøgh Pedersen og Lone Bach Nielsen udgør et forberedende udvalg under Dommerforeningens bestyrelse.

Understøttelsesfond

Mikael Sjöberg, Elisabet Michelsen og Lone Bach Nielsen udgør bestyrelsen i Dommerforeningens Understøttelsesfond.

Årsberetning

Lene Sigvardt redigerer Dommerforeningens årsberetning.

Årsmøde

Årsmødeudvalget består af Mikael Sjöberg, Lone Bach Nielsen, Mette Søgaard Wammen, Karin Bøgh Pedersen og Lene Sigvardt.

Fagudvalg

Fagudvalgene er nedsat med henblik på at behandle sager inden for de enkelte fagområder, herunder navnlig at udarbejde udkast til svar på de høringer, som foreningen modtager.

Fagudvalgene sammensættes med et bestyrelsesmedlem som formand og med så mange øvrige medlemmer, som skønnes nødvendigt for at kunne fordele mængden af høringsager på rimelig måde.

Arveret og dødsboskifteret

Lene Sigvardt, Retten i Næstved (formand)
Eva Staal

Civilproces

Lene Sigvardt, Retten i Næstved (formand)
Poul Holm
John Larsen

EU og menneskerettigheder

Lis Frost, Vestre Landsret (formand)
Michael Elmer
Katja Høegh

Fogedret

Karin Bøgh Pedersen, Retten i Odense (formand)
Ejler Bruun
Marianne Lund Larsen
Margrethe Nissen

Formueret

Ole Græsbøll Olesen, Østre Landsret (formand)
Birgitte Grønborg Juul

Færdselslovgivningen

Mikael Sjöberg, Østre Landsret (formand)
Sanne Bager

Konkurs- og anden insolvensret

Lone Bach Nielsen, Københavns Byret (formand)
Torben Kuld Hansen
Kristian Petersen

Person- og familieret

Ole Høyer, Retten i Aalborg (formand)
Peter Brund
Lis Frost

Retsmægling

Elisabet Michelsen, Retten i Glostrup (formand)
Sanne Bager
Tuk Bagger
Svend Bjerg Hansen

Straffepoces

Ole Høyer, Retten i Aalborg (formand)
Søren Hafstrøm

Strafferet

Mette Søgaard Vammen, Retten i Aarhus (formand)
Lene Sadolin-Holst
Linda Hangaard

Udlændingspørgsmål

Lis Frost, Vestre Landsret (formand)
Henrik Bloch Andersen

Afgående

Joannes Madsen, Retten på Færøerne
Henrik Hallenberg, Retten i Holbæk
Henning Kristoffersen, Retten i Horsens
Christian Petersen, Retten i Kolding
Ulrik Stage-Nielsen, Københavns Byret
Stig Kaas, Retten i Lyngby
Birgit Skriver, Retten i Grønland
Kristian Petersen, Vestre Landsret
Marie Mikkelsen, Vestre Landsret
Morten Fabrin, Vestre Landsret
Bertil Vollmond, Østre Landsret
Michael Dorn, Østre Landsret
Karen Anke Tørring, Østre Landsret

Otto Hedegaard Madsen, Østre Landsret
Keld Wiingaard, Østre Landsret
Mogens Kroman, Østre Landsret

Udnævnelser

Andreas Bøgsted-Møller, Retten på Bornholm
Ole Pedersen, Retten i Esbjerg
Peter Flügge, Retten på Færøerne
Charlotte Julie Skat-Rørdam, Retten i Glostrup
Marie-Louise Kragh Halling, Retten i Glostrup
Mette Trandse Lyster Knudsen, Retten i Glostrup
Anne Bendfeldt Westergaard, Helsingør
Marie Louise Klenow, Retten i Helsingør
Kina Eidem, Retten i Holbæk
Dot Bjerregaard Buchtrup, Retten i Holstebro
Charlotte Hove Lasthein, Retten i Horsens
Trine Poulsen, Retten i Horsens
Berit Viegaard Andersson, Retten i Kolding
Mette Undall-Behrend, Københavns Byret
Bettina Bang Jakobsen, Københavns Byret
Søren Schou Frandsen, Københavns Byret
Tine Egelund Thomsen, Retten i Lyngby
Anders Herping Nielsen, Retten i Roskilde
Kirsten Thomassen, Retten i Grønland
Jens Hartig Danielsen, Vestre Landsret
Kristian Korfits Nielsen, Østre Landsret
Janni Christoffersen, Østre Landsret
Alex Puggaard, Østre Landsret

Ændrede udnævnelser

Gitte Kuhlwein, Retten i Aalborg
Karsten Tougaard Kristensen, Retten i Hjørring
Harald Micklander, Københavns Byret
Betina Juul Heldmann, Retten i Lyngby
Helle Hjelm Poulsen, Retten i Lyngby
Kim Rasmussen, Retten i Nykøbing Falster
Chris Elkjær Trads Olesen, Vestre Landsret
Rikke Steen Foersom, Vestre Landsret
Malene Urup, Vestre Landsret
Jon Esben Hvam, Vestre Landsret
Morten Uhrskov Christensen, Østre Landsret
Marie-Louise Kragh Halling, Østre Landsret

Ib Hounsgaard Trabjerg, Østre Landsret
Benedikte Holberg, Østre Landsret
Nikolaj Aarø-Hansen, Østre Landsret
Peter Mørk, Østre Landsret

Døde

Erik Rafn Stamm, Retten i Assens
Poul Erik Schou, Retten i Skive
Henning Christensen, Kriminalretten i Viborg
Povl Høy-Hansen, Vestre Landsret
Birthe Lynæs, Østre Landsret
Jørgen Mundt, Østre Landsret
Niels Boesen, Østre Landsret
Mogens Lorentzen, Retten i Rønne

MEDLEMSTAL

Højesteret	19
Østre Landsret	57
Vestre Landsret	38
Sø- og Handelsretten	4
Byretterne	258
Tinglysningsretten	2
Færøerne	1
Grønland	2
EU	2
Menneskerettighedsdomstolen	1
Medlemstal i alt	384

ÅRSREGNSKAB 2014/2015

Indtægter:

Kontingent	268.100,00 kr.	
Tilgodehavende kontingent	2.800,00 kr.	
Obligationsrenter	3.189,90 kr.	
DJØF medlemstilskud	<u>107.400,00 kr.</u>	
Indtægter i alt		381.489,90 kr.

Udgifter:

Årsmødet 2014	303.572,98 kr.	
Bestyrelse m.v.	47.224,75 kr.	
Sekretariat løn	57.916,13 kr.	
Kontingent retur	2.800,00 kr.	
Kontor, gebyrer, forsikring mm	13.342,00 kr.	
Internet, telefon m.v.	11.694,67 kr.	
IAJ-kontingent/deltagelse i IAJ-mød	<u>42.420,65 kr.</u>	
Udgifter i alt		<u>478.971,18 kr.</u>
Årets resultat		- 97.481,28 kr.

Kapitalforklaring:

Beholdning den 31. juli 2014:

Bankindestående	899.880,05 kr.	
Obligationer, nominel	<u>80.701,39 kr.</u>	
		980.581,44 kr.

Beholdning den 31. juli 2015:

Bankindestående	842.671,19 kr.	
Obligationer, nominel	37.628,97 kr.	
Tilgodehavende kontingent	2.800,00 kr.	<u>883.100,16 kr.</u>
Forbrugt af formuen		<u>97.481,28 kr.</u>

København den 11. september 2015

Lone Bach Nielsen

kasserer

Jeg har revideret ovenstående regnskab. Regnskabet er afstemt med bogføringen med tilhørende bilag. Beholdningens tilstedeværelse er dokumenteret gennem forevisning af kontoudskrifter og depotudskrifter. Revisionen har ikke givet anledning til bemærkninger.

København, den 22. september 2015.

Hanne Fog-Petersen

UNDERSTØTTELSESFONDEN

Fonden har til formål at yde støtte til afdøde medlemmers ægtefæller og børn. Hvis der ikke er ansøgere, der opfylder formålet, ydes der støtte til fungerende dommers børn, der har behov for hjælp, typisk til uddannelsesophold i udlandet, men andre formål kan også tilgodeses. Ansøgningen skal indgives via Dommerforeningens hjemmeside, og ansøgningsfristen er hvert år den 1. maj.

VEDTÆGTER

Navn og formål

§ 1

Foreningens navn er Den Danske Dommerforening (Dommerforeningen).

§ 2

Foreningens formål er at fastholde domstolenes uafhængighed, værne om retssikkerheden, varetage dommernes interesser og fremme det kollegiale sammenhold.

Stk. 2. Foreningen holder hvert år mindst et almindeligt medlemsmøde.

Medlemmer

§ 3

Enhver, der er udnævnt til fast dommer ved de almindelige domstole, kan være medlem af foreningen. Efter bestyrelsens bestemmelse kan endvidere danske faste dommere ved internationale domstole være medlemmer.

Stk. 2. Dommere, der pensioneres, forbliver medlemmer, dog uden stemmeret.

Stk. 3. Indmeldelse og udmeldelse sker skriftligt til kassereren.

§ 4

Medlemmer betaler kontingent, der fastsættes af generalforsamlingen.

Stk. 2. Nye medlemmer af foreningen betaler fuldt kontingent fra første opkrævning.

Stk. 3. Medlemmer, som er pensionerede på opkrævningstidspunktet, betaler ikke kontingent.

§ 5

Et medlem, der har overtrådt foreningens vedtægter, eller som på illoyal måde modvirker foreningens formål, kan ekskluderes af foreningen, hvis mindst 8 medlemmer af bestyrelsen stemmer herfor.

Områdeinddelingen

§ 6

Dommerne i byretterne bortset fra præsidenterne, og dommerne i Sø- og Handelsretten bortset fra præsidenten og vicepræsidenterne, jf. § 6, stk. 5, indgår i følgende områder:

Område 1 omfatter Københavns Byret og dommerne i Sø- og Handelsretten.

Område 2 omfatter retterne på Frederiksberg og Bornholm, retterne i Glostrup, Lyngby, Hillerød og Helsingør samt retterne på Færøerne og på Grønland.

Område 3 omfatter retterne i Roskilde, Holbæk, Næstved og Nykøbing Falster.

Område 4 omfatter retterne i Esbjerg, Odense, Svendborg og Sønderborg.

Område 5 omfatter retterne i Århus, Randers, Horsens og Kolding.

Område 6 omfatter retterne i Herning, Holstebro, Viborg, Aalborg og Hjørring.

Stk. 2. Der afholdes hvert år inden den 1. juni et møde i de enkelte områder for de medlemmer, der gør tjeneste i området. Områdets repræsentant i bestyrelsen indkalder til mødet med mindst fire ugers varsel. På mødet orienteres der om bestyrelsens arbejde.

Stk. 3. Reglerne om afstemning i § 10, stk. 2 og 3, finder også anvendelse på områdemøder.

Stk. 4. På mødet vælges områdets repræsentant i bestyrelsen for det kommende år. Repræsentanten vælges blandt de medlemmer, der gør tjeneste i området, medmindre der er flertal for at vælge en repræsentant, der gør tjeneste uden for området. Hvis ingen af flere foreslåede opnår mere end halvdelen af de afgivne stemmer, foretages ny afstemning blandt de to, der ved afstemningen opnåede flest stemmer. Den, der ved 2. afstemning har opnået det højeste antal stemmer, er valgt. Forslag til repræsentanter skal være udsendt til medlemmerne senest en uge før mødet. I tilfælde af vakance i årets løb vælger området ny repræsentant.

Stk. 5. Højesteret, Vestre Landsret, Østre Landsret i forening med præsidenten og vicepræsidenterne i Sø- og Handelsretten samt præsidenterne i byretterne i forening med præsidenten for Tinglysningssretten vælger hver en repræsentant i bestyrelsen. Valget sker som anført i stk. 4, medmindre den eller de pågældende retter fastsætter anden fremgangsmåde.

Generalforsamlingen

§ 7

Generalforsamlingen har den højeste myndighed i foreningens anliggender.

§ 8

Ordinær generalforsamling afholdes hvert år efter regnskabsårets afslutning efter bestyrelsens nærmere bestemmelse, som regel i forbindelse med et almindeligt medlemsmøde, jf. § 2, stk. 2. Forud for generalforsamlingen udsender bestyrelsen en skriftlig beretning om foreningens virksomhed i det forløbne år. Beretningen kan udsendes elektronisk.

Stk. 2. Medlemmerne indkaldes til generalforsamlingen ved brev fra bestyrelsen med angivelse af dagsorden. Indkaldelsen kan udsendes elektronisk.

Stk. 3. Varslet til den ordinære generalforsamling skal være mindst fire uger og til en ekstraordinær generalforsamling mindst en uge.

Stk. 4. Dagsordenen til den ordinære generalforsamling skal mindst indeholde følgende punkter:

1. Valg af dirigent.
2. Formanden aflægger beretning.
3. Kassereren forelægger revideret regnskab.
4. Fastsættelse af kontingent.
5. Valg af formand, jf. § 11, stk. 2.
6. Sammensætning af den øvrige bestyrelse, jf. § 6, stk. 4 og 5.
7. Valg af revisor og revisorsuppleant, jf. § 16, stk. 2.
8. Eventuelt.

Stk. 5. Forslag fra medlemmerne, herunder forslag om formand og revisor, må for at komme til behandling på den ordinære generalforsamling være indgivet skriftligt til formanden senest to uger før generalforsamlingen. Fremsættes sådant forslag, udsender bestyrelsen ny eller supplerende dagsorden senest en uge før generalforsamlingen. Forslag fra medlemmerne og evt. ny eller supplerende dagsorden kan udsendes elektronisk.

§ 9

Ekstraordinær generalforsamling kan indkaldes af bestyrelsen og skal afholdes inden en måned, når mindst 50 stemmeberettigede medlemmer skriftligt anmoder formanden om det og angiver formålet med generalforsamlingen.

§ 10

Beslutninger på generalforsamlingen træffes med simpel stemmeflerhed af de tilstedeværende stemmeberettigede. Til vedtagelse af vedtægtsændringer kræves dog, at mindst halvdelen af stemmeberettigede medlemmer stemmer for.

Stk. 2. Et stemmeberettiget medlem kan stemme i henhold til skriftlig fuldmagt fra et andet stemmeberettiget medlem. Intet medlem kan dog være fuldmægtig for mere end fem fraværende medlemmer.

Stk. 3. En afstemning foretages skriftligt, hvis det forlanges af mindst ti stemmeberettigede. Ved valg mellem flere kandidater skal der dog altid være skriftlig afstemning.

Bestyrelsen

§ 11

Bestyrelsen vælges for et år ad gangen og består af 1 formand og 10 andre medlemmer. 4 medlemmer vælges som anført i § 6, stk. 5, af Højesteret, Vestre Landsret, Østre Landsret i forening med præsidenten og vicepræsidenterne i Sø- og Handelsretten samt præsidenterne i byretterne i forening med præsidenten for Tinglysningsretten. 6 medlemmer vælges som anført i § 6, stk. 4, af de enkelte områder.

Stk. 2. Formanden vælges særskilt på generalforsamlingen. Afstemningen foregår efter reglerne i § 6, stk. 4. Såfremt den valgte formand allerede er medlem af bestyrelsen, vælger de dommere, som medlemmet repræsenterer, jf. § 6, stk. 4 og 5, en ny repræsentant.

§ 12

Bestyrelsen vælger selv sin næstformand, kasserer og sekretær.

Stk. 2. Bestyrelsen er kun beslutningsdygtig, når mindst 6 bestyrelsesmedlemmer er til stede. Ved stemmelighed er formandens stemme afgørende.

Stk. 3. Bestyrelsens møder og generalforsamlingerne refereres i foreningens forhandlingsprotokol.

§ 13

Omkostningerne ved foreningens arbejde afholdes af foreningen.

§ 14

Bestyrelsen repræsenterer foreningen udadtil og kan afgive erklæringer på foreningens vegne.

Stk. 2. I økonomiske anliggender forpligter formanden og kassereren i fællesskab foreningen.

Offentlige chefer i DJØF

§ 15

De af foreningens erhvervsaktive medlemmer, der er medlemmer af DJØF, udgør en sektion af Offentlige chefer i DJØF.

Regnskab

§ 16

Foreningens regnskabsår er 1. august - 31. juli.

Stk. 2. Årsregnskabet revideres af en revisor, der tillige med en revisorsuppleant vælges på generalforsamlingen blandt de stemmeberettigede medlemmer ved almindeligt flertalsvalg for et år ad gangen.

Ikrafttrædelse

§ 17

Vedtægterne træder i kraft samtidig med lov nr. 538 af 8. juni 2006 om ændring af retsplejeloven og forskellige andre love (Politi- og domstolsreform).

(Vedtaget i Nyborg den 6. oktober 2006. Tilføjelser til § 8 vedtaget i Kolding den 3. oktober 2008. Ændringer af §§ 1, 2, 4 og 15 vedtaget i Nyborg den 5. oktober 2012).