

**DOMMERFORENINGENS
ÅRSBERETNING
2016-2017**

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

INDHOLD

Bestyrelsen	side 2
Bestyrelsens arbejde	side 3
Årsmøder	side 4
Andre dommermøder	side 5
Høringssager	side 6
Arbejde i udvalg mv.	side 7
Andre faglige spørgsmål	side 13
Den Særlige Klageret	side 14
Relationer til udlandet	side 14
Personalialia	side 17
Dommermedlemmer af udvalg mv.	side 17
Medlemstal	side 21
Årsregnskab	side 23
Understøttelsesfonden	side 24
Vedtægter	side 24

Redaktionen er afsluttet primo oktober 2017.

BESTYRELSEN

Mikael Sjöberg, Østre Landsret (formand)
Michael Rekling, Højesteret
Peter Thønnings, Østre Landsret
Astrid Bøgh, 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 Aarhus (område 5)
Ole Høyer, Retten i Aalborg (sekretær) (område 6)

Lis Frost har fra primo december 2016 til ultimo juni 2017 vikarieret for Astrid Bøgh.

BESTYRELSENS ARBEJDE

Bestyrelsen har i beretningsåret under hensyn til formålsbestemmelsen blandt andet arbejdet målrettet for at sikre,

- at domstolene til enhver tid fremstår som en attraktiv arbejdsplads,
- at domstolene kan tiltrække kvalificeret arbejdskraft, herunder nogle af landets dygtigste jurister til at beklæde dommerstillingerne,
- at dommerne har lønninger, der afspejler deres stilling i samfundet, og som følger den almindelige lønudvikling,
- at dommere har fordelagtige pensionsordninger,
- at den pligtige afgangsalder på 70 år fastholdes,
- indholdet af og udviklingen i dommerrollen
- mulighed for personlig og faglig udvikling i arbejdet samt mulighed for at skifte embede
- efteruddannelsesmuligheder og på sigt orlovsordninger og
- at domstolene til stadighed er en sikker arbejdsplads.

I beretningsåret har bestyrelsen kontinuerligt arbejdet med en række områder, herunder planlægning af og afholdelse af drøftelser med relevante parter for at sikre lønudviklingen for dommere, herunder at lønnen fremover automatisk reguleres i forhold til sammenlignelige grupper.

Bestyrelsen har endvidere i hele beretningsåret været involveret i omfattende udvalgsarbejde om en model for den fremtidige behandling af familiesager, oprindeligt baseret på et oplæg fra Socialministeriet med forslag til omstrukturering af behandlingen af sagerne. Udvalgsarbejdet har blandt andet omfattet spørgsmålet om, hvordan og af hvilke myndigheder sagerne skal behandles, i hvilket omfang opgaverne skal ligge hos domstolene, hvorledes overgangen fra administrativ behandling til tvistløsning ved retterne kan ske, hvorledes man sikrer de fornødne retssikkerhedsgarantier i sagsbehandlingen, og at afgørelserne i sagerne i en fremtidig model vil kunne anerkendes og fuldbyrdes internationalt.

Bestyrelsen har udarbejdet høringssvar til en række lovforslag i beretningsåret - ikke mindst på strafferetsområdet. Derom senere under høringssagerne.

Bestyrelsen drøfter løbende indholdet af og udviklingen i dommerrollen. I beretningsåret har bestyrelsen blandt andet drøftet dommeres deltagelse i forskelligt lovpligtigt arbejde uden for retten, herunder børne- og ungeudvalg, og udviklingen i retning af, at mere af det, der traditionelt har været retsarbejde, måske med tiden lægges ud i udvalg, nævn eller råd, der kræver dommerdeltagelse.

I forlængelse af dommerrollen har bestyrelsen fulgt udviklingen af civilprojektet tæt og har kontinuerlig drøftet forløbet af ibrugtagningen ved embederne, herunder ved de to testembeder, Retten i Horsens og Vestre Landsret. Elisabet Michelsen har i beretningsåret løbende orienteret bestyrelsen om projektet og planerne for udrulning til embederne i 2017.

Bestyrelsen følger arbejdet i en række udvalg, hvor medlemmer af bestyrelsen deltager, se afsnittet om arbejde i udvalg mv. Bestyrelsen har i beretningsåret blandt andet deltaget i udvalgsarbejdet i Strategigruppen, Optimeringsgruppen og Produktgruppen samt i arbejdsgruppen om dommerfuldmægtigenes ansættelsesværn og arbejdsgruppen om persondataloven.

Bestyrelsen har været hørt i processen med at udarbejde materiale og spørgeskemaer til en kommende trivselsundersøgelse og lederevaluering ved Danmarks Domstole, herunder med særligt fokus på dommeres deltagelse i undersøgelserne. Bestyrelsen har løbende kommenteret spørgeskemaerne. Begge spørgeskemaundersøgelser skal efter planen afvikles i efteråret 2017.

Bestyrelsen har arbejdet med undersøgelse af muligheden for etablering af orlovsordninger for dommere, herunder har man undersøgt indholdet af lignende ordninger i de øvrige nordiske lande med henblik på at udarbejde et forslag til en ordning med orlov til studieformål/faglige formål for danske dommere.

Bestyrelsen arbejder løbende med besættelsen af bierhverv efter ansøgning fra dommere.

Bestyrelsen arbejder på samtlige møder med at planlægge og arrangere de kommende årsmøder for foreningens medlemmer. Det kommende årsmøde drøftes som fast punkt på møderne i beretningsåret.

Der har siden udsendelsen af sidste årsberetning været afholdt 10 heldagsbestyrelsesmøder og et bestyrelsesseminar af to dages varighed. Referat af møderne findes på foreningens hjemmeside under medlemsdelen.

ÅRSMØDER

Foreningen holder hvert år mindst et almindeligt medlemsmøde, jf. foreningens vedtægter, § 2, stk. 2.

Årsmødet 2016

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

På årsmødet blev Dommerforeningens nye logo afsløret.

Der var endvidere valg til Domstolsstyrelsens bestyrelse, hvortil Susanne Skotte Wied blev genvalgt, og til Dommerudnævnelsesrådet, hvor Henrik Johnsen blev valgt som bestyrelsesmedlem og Vivi Sønderkov Møller som suppleant.

Temaet for årsmødet var ”Terror og domstolene”.

Der var indlæg fra direktør i Forsvarsakademiet, Ph.d., Anja Dalgaard-Nielsen, om ”Terrorbilledet i Europa”, og fra chef for PET, Finn Borch Andersen, om ”Terrortruslen i Danmark”, samt fra direktør for Institut for Menneskerettigheder, Jonas Christoffersen, om terrorlovgivningen efter 11. september 2001. Endelig deltog via video præsident i IAJ, landsdommer og tidligere formand for Den Franske Dommerforening, Christophe Regnard, om ”At være dommer i et land i undtagelsestilstand”. Professor emeritus, Uffe Østergaard, afsluttede med et indlæg om, ”Hvor bevæger Europa sig hen?”.

Under festmiddagen fredag aften opførte kolleger på ny en forrygende revy, der var inspireret af livet ved domstolene og Dommerforeningens nye logo.

Årsmødet 2017

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

Tema for årsmødet er ”10 år efter reformen – tid til refleksion og et kig ind i fremtiden”.

Årsmødet 2018

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

Årsmødet 2019

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

ANDRE DOMMERMØDER

Dommerforeningens bestyrelsesmedlemmer for byretterne afholder hvert år for deres område et områdemøde for de tjenestegørende dommere i de pågældende områder, jf. foreningens vedtægter § 6.

Områdemøder i 2017 blev afholdt således:

Område 1 - den 7. marts 2017

Område 2 - den 1. marts 2017
Område 3 - den 2. marts 2017
Område 4 - den 16. marts 2017
Område 5 - den 29. marts 2017
Område 6 - den 28. marts 2017

På områdemøderne deltog Mikael Sjöberg og de enkelte områderepræsentanter. Endvidere deltog som repræsentanter for Domstolsstyrelsens bestyrelse på skift dommerne Susanne Skotte Wied og Peter Uhrskov samt fra Domstolsstyrelsen, direktør Charlotte Münter. Til enkelte områdemøder deltog oplægsholdere udefra.

Øvrige dommermøder:

I 2017 blev Jysk Dommermøde afholdt den 5. maj og dommermøde i Østre Landsrets kreds (Øst-dommermøde) den 9. juni.

Områdemøder i 2018 afholdes således:

Område 1 - den 13. marts 2018
Område 2 - den 9. marts 2018
Område 3 - den 7. marts 2018
Område 4 - den 19. marts 2018
Område 5 - den 21. marts 2018
Område 6 - den 1. marts 2018

Øvrige dommermøder:

I 2018 er der Jysk Dommermøde den 25. maj og dommermøde i Østre Landsrets kreds (Øst-dommermøde) den 8. juni.

HØRINGSSAGER

Dommerforeningens høringssvar opdateres løbende på foreningens hjemmeside, hvortil henvises.

Af referat fra bestyrelsesmødet den 17.-18. august 2017 fremgår vedrørende høringssager følgende:

”Der var enighed om, at høringsbelastningen er så omfattende, at vi burde have et sekretariat, hvis hver høring skulle have en udtømmende besvarelse, men at det ikke er muligt under de nugældende rammer. Der var også enighed om, at strukturen med interne fagudvalg ikke længere fungerer særlig godt, navnlig fordi fristerne for høringerne nu typisk er så korte, at der reelt ikke er tid til at lade fagudvalget fremkomme med en skriftlig indstilling. I praksis er det derfor i de fleste høringssager nødvendigt dels at screene dem ganske kritisk, så vi kun behandler de høringer, der vurderes at være

af væsentlig interesse for foreningen, og dels at drøfte dem, hvor vi skal fremkomme med et egentligt svar, direkte i bestyrelsen.

Det vedtoges derfor at bemyndige Mikael Sjöberg i samarbejde med Lonnie Gredal Rasmussen (foreningens sekretær red.) til umiddelbart at frasortere de høringer, der åbenbart er uden interesse, til at besvare en ”mellemgruppe”, som måske kunne have relevans, med at der ikke er bemærkninger, hvis Mikael Sjöberg skønner dette, og til at fordele de høringer, der vurderes at være af væsentlig interesse for foreningen, til bestyrelsens medlemmer efter tur, således at bestyrelsesmedlemmet herefter på et bestyrelsesmøde kan redegøre for hovedpunkterne af forslaget samt sine overvejelser om, hvad et høringssvar bør indeholde som grundlag for bestyrelsens drøftelse af høringen på mødet.

Vi overvejer tillige, om der skal ske en vis specialisering i bestyrelsen vedrørende høringerne, hvilket skal sammenholdes med de ovenfor i pkt. 6 nævnte ændringer vedrørende de interne fagudvalg”.

ARBEJDE I UDVALG MV.

Det digitale civile projekt

I det forløbne år er der arbejdet med videreudvikling af it-systemet, der indeholder et internt sagsbehandlingssystem, Civilsystemet, og en ekstern sagsportal, minretssag.dk. Minretssag.dk retter sig mod borgere, virksomheder, myndigheder, advokater, andre partsrepræsentanter, skøns mænd, boligdommere og andre, der har med de civile sager at gøre.

Minretssag.dk og Civilsystemet har kørt i pilotdrift i Retten i Horsens og et par afdelinger i Vestre Landsret siden oktober 2016. Fejlrettelser og yderligere udvikling er sket på baggrund af de erfaringer, der er høstet ved pilotdriften. Der har endvidere været et tæt samarbejde med advokatforeningerne og med de myndigheder, der indgiver sager til retterne.

Fra slutningen af september 2017 forventes systemet gradvist ibrugtaget ved alle retter. Forud for ibrugtagningen ved den enkelte ret gennemføres der undervisning for ledere (1 dag), superbrugere (3 dage) og almindelige brugere (2 dage). Dommere kan indgå i alle de tre grupper. Endvidere afholdes der i et samarbejde mellem de lokale retter og Domstolsstyrelsen regionale informationsmøder for advokater m.fl.

Der er udarbejdet omfattende hjælpematerialer både til retternes interne brug og til de eksterne brugere i form af film, vejledninger, navigationssedler, FAQ mv.

Når systemet er taget i drift ved den enkelte ret, betyder det, at alle nye sager skal anlægges og behandles digitalt, dvs. at alle sagsakter, herunder processkrifter og bilag, indlæses og ligger i systemet i digitalt format. Skriftlig kommunikation med parter, advokater mv. foregår digitalt på systemet, og frister og retsmøder kan også ses på systemet. Endvidere rummer den interne del, Civilsy-

stemet, en række muligheder for intern kommunikation, interne dokumenter mv. Det er således hensigten, at retterne ikke længere har civile sager i papirformat. Verserende sager i papirformat kan efter rettens beslutning digitaliseres.

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

I projektets styregruppe sidder blandt andre Mikael Sjöberg, Helle Bertung, Alex Elisiussen, Anette Codam og Ingrid Thorsboe.

I projektets arbejdsgruppe sidder blandt andre Henrik Gjørup.

Tekster til systemet er udfærdiget af Tekstudvalget.

De digitale straffesager

Der er på baggrund af erfaringer fra flere retter med gennemførelse af straffesager digitalt indgået en samarbejdstale mellem Domstolsstyrelsen, Rigsadvokaten og Rigspolitiet om at arbejde hen imod en øget digitalisering af hovedforhandlingerne i straffesager. Samarbejdsaftalen angår sager, der behandles ved byretterne. Det er meningen, at aftalen kan følges op af lokale aftaler, som går videre end samarbejdsaftalen.

Samarbejdsaftalen betyder, at navnlig nævningsager, større sager om økonomisk kriminalitet og andre større sager med meget bevismateriale, der skal fremlægges under hovedforhandlingen, sager om røveri, vold og visse sædelighedssager, herunder sager om børneporno, skal behandles digitalt. At en sag behandles digitalt betyder, at sagens akter sendes digitalt til både retten og forsvareren, og at fremvisning af dokumenter, billeder, film, lydfiler med videre i retssalen sker via de i retssalene opstillede skærme.

Der har i sensommeren 2017 været afholdt møder ved de enkelte retter med anklagemyndigheden og enkelte steder tillige forsvarerrepræsentanter til drøftelse af, hvilke etiske og praktiske problemer, som den digitale behandling giver anledning til. Der har ved disse møder været drøftelser af, hvilke dokumenter der er egnede til at blive vist elektronisk i retssalen, da dette som regel betyder, at presse og tilskuere vil kunne aflæse dokumenterne, og af, hvem der har ansvaret for at vise de enkelte dokumenter.

Afviklingen af de digitale sager giver også dommerne nogle helt praktiske udfordringer, både i forhold til at skulle forberede sagen, men navnlig også som led i afholdelse af retsmøder, idet dommerne i disse sager udover at skulle holde ret og tage notater under vejs, skal styre elektronikken i retten i form af lydoptagelser, opkald til video3, tilladelse til visning af dokumenter samt foretage annoteringer i den elektroniske sag.

Domsdatabasen

Domsdatabasens lancering var, som angivet i sidste årsberetning, afhængig af ibrugtagningen af Civilsystemet, som er blevet forsinket i forhold til den tidsplan, der forelå i 2016.

Der arbejdes fortsat på at gøre domsdatabasen til realitet. Domstolsstyrelsen har således i foråret 2017 gennemført en prækvalifikation af tilbudsgivere. Tidsfristen for indgivelse af tilbud fra de prækvalificerede udløb den 21. august 2017. Domsdatabasen forventes introduceret til offentligheden i begyndelsen af 2019.

Domstolenes Samarbejdsforum

Domstolenes Samarbejdsforum, der består af repræsentanter for domstolene samt Advokatsamfundet, Danske Advokater, Landsforeningen af Forsvarsadvokater, Rigsadvokaten, Rigspolitiet, Retslægerådet, Kriminalforsorgen, Arbejdsmarkedets Erhvervssikring, Ankestyrelsens familieretsafdeling, Civilstyrelsen og Kommunernes Landsforening, mødes to gange årligt, hvor der drøftes emner af fælles interesse.

Bent Carlsen, Helle Bertung, Mikael Sjöberg og Margit Laub er medlemmer.

Kompetenceudvalget

Kompetenceudvalget under DHA (Danmarks Domstoles Hovedsamarbejds- og Arbejdsmiljøorganisation) har afholdt møde den 30. november 2016. Udvalget har blandt andet drøftet kriterier for tildeling af kompetencefondsmidler samt truffet beslutning om fordelingen af disse, der i overensstemmelse med udvalgets beslutning fra sidste år nu udbydes én gang årligt. Udvalget har endvidere drøftet kursusudbuddet i 2018 og har planlagt at afholde en workshop om kompetencestrategi ved udvalgets næste møde.

Bodil Ruberg, Karin Bøgh Pedersen og Olaf Tingleff er medlemmer.

Konkursrådet

Konkursrådet har udover flere ad hoc opgaver navnlig beskæftiget sig med revision af en række regler på tvangsopløsningsområdet bl.a. med det formål at sikre en mere ensartet praksis for så vidt angår konkurskarantænesager. Derudover har rådet set på reglerne om gældssanering for iværksættere, herunder i lyset af EU-retlige regler, der kan få betydning også i Danmark.

Torben Kuld Hansen er medlem.

Kontaktudvalg med Advokatsamfundet og Danske Advokater

I det forløbne år har der været en løbende og tæt kontakt med Advokatsamfundet og Danske Advokater.

Elisabet Michelsen og Mikael Sjöberg sidder i udvalgene.

Retsplejerådet

Retsplejerådet har i det forløbne år som opfølgning på arbejdet i Udvalget om bedre og mere effektiv behandling af civile sager arbejdet med en gennemgang af retsafgiftsloven, herunder med henblik på en forenkling heraf.

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

Straffelovrådet

I beretningsåret 2016-2017 har Straffelovrådet afgivet *betænkning nr. 1563 om freds- og ærekrænkelser*. Betænkningen indeholder forslag til en nyskrivning af store dele af straffelovens 27. kapitel om freds- og ærekrænkelser. Der er i vidt omfang tale om sproglige moderniseringer og mere tekniske ændringer, men der lægges også op til nogle realitetsændringer. Der foreslås således som ny § 264 b indsat en ny bestemmelse om ulovlig overvågning af en persons færden ved hjælp af en gps eller et andet lignende apparat. Endvidere foreslås indsat en strafskærpelsesbestemmelse i § 264 d, stk. 2, med mulighed for at lade straffen stige til fængsel i 2 år. Den tager bl.a. sigte på en skærpet strafudmåling i sager om digitale sexkrænkelser ("hævnporno"), hvor gerningsmanden har videregivet billeder/videoer af særlig krænkende karakter på internettet. Bestemmelserne om ærekrænkelser foreslås udformet på en måde, der bedre afspejler Menneskerettighedsdomstolens praksis. Straffelovrådet har også overvejet reglerne om påtalekompetence og foreslår bl.a., at der alene kan idømmes straf i form af bøde, hvis overtrædelsen er påtalt under en privat straffesag.

Det fremgår af regeringsgrundlaget, at der skal nedsættes en straffelovskommission. På den baggrund er arbejdet i Straffelovrådet indstillet indtil videre.

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

Strafferetsplejeudvalget

Udvalget har ikke afholdt møder i indeværende beretningsår.

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

Tekstudvalget

Tekstudvalget for civil- og strafferet har i det forløbne år været travlt beskæftiget med justering af tekster til Civilsystemet. En del af justeringerne skyldes, at Civilsystemet fungerer grundlæggende anderledes end det eksisterende system.

Tekstudvalget har i januar godkendt nye tekster – primært indkaldelser – til brug for straffesystemet som følge af, at forkyndelsesopgaven overgik til retterne. Overgangen til forenklet digital forkyndelse førte også til nye og ændrede tekster.

Det er udvalgets opfattelse, at teksterne i straffesystemet trænger til en gennemskrivning for at blive tidssvarende og for at sikre, at retterne ikke har behov for at udarbejde egne tekster. Tekstudvalget forventer at gå i gang med dette projekt i 2018.

Søren Hafstrøm, Poul Holm, Knud Erik Schmidt, Lone Kern-Jespersen, og Christina Breinstrup er medlemmer.

Arbejdsgruppen om tidsbegrænset ansættelse af dommerfuldmægtige

Det har flere gange tidligere været drøftet, om man skulle indføre en ordning med tidsbegrænset ansættelse af dommerfuldmægtige, som det kendes fra Norge og Sverige.

Domstolsstyrelsens bestyrelse har nu godkendt nedsættelsen af en arbejdsgruppe, der skal belyse og vurdere fordele og ulemper ved en eventuel fremtidig ordning med tidsbegrænset ansættelse af dommerfuldmægtige.

Det fremgår af kommissoriet, at Arbejdsgruppen overordnet skal beskrive de nuværende opgaver for dommerfuldmægtiggruppen og den udvikling i opgaverne, der på nuværende tidspunkt er kendt eller kan forudses, og at arbejdsgruppen skal overveje de principielle aspekter omkring forholdet mellem dommerfuldmægtigenes uafhængighed og en eventuel ordning med tidsbegrænset ansættelse.

Arbejdsgruppen skal inddrage de tidligere overvejelser, der er gjort i Danmark om tidsbegrænset ansættelse af dommerfuldmægtige, og erfaringerne fra Norge og Sverige samt forholde sig bredt til de fordele, ulemper og opmærksomhedspunkter, der kan være ved en eventuel fremtidig ordning med tidsbegrænset ansættelse, herunder for eksempel med hensyn til rekruttering.

Når arbejdsgruppens arbejde er afsluttet, vil dens konklusioner blive forelagt til videre drøftelse i Ledelsesforum og bestyrelsen.

I arbejdsgruppen, der har holdt sit første møde den 12. september 2017, deltager blandt andet Bent Carlsen, Alex Elisiussen, Christian Schou og Karin Bøgh Pedersen.

Arbejdsgruppe om produktgruppen

Domstolsstyrelsen har nedsat en arbejdsgruppe, der skal afdække, ”om domstolene har de rette produkter”, som giver borgerne relevante og velegnede tilbud om løsning af de konflikter, borgere og virksomheder har brug for at få løst. Produktgruppen har holdt møder med forskellige af domstolenes brugere, repræsenteret ved erhvervsorganisationer, borger- og forbrugerorganisationer og advokatorganisationerne. Generelt set var der stor tilfredshed med domstolene og kvaliteten af det arbejde der bliver udført der.

Drøftelserne har særligt blotlagt fem overordnede temaer, inden for hvilke domstolene kan forbedre de produkter, som borgerne tilbydes. Yderligere ensartethed, flere eller bedre oplysninger om småsagsprocessen, øget mulighed for domstolene til at afskære nævnsbehandling, større udbredelse af retsmægling og øget specialisering inden for nogle få udvalgte områder, herunder øget brug af tredommerbehandling og medvirken af sagkyndige dommere. Møderne har været produktive og givende. Møderne har været karakteriseret ved, at interessenterne er fremkommet med væsentlige og interessante betragtninger og flere konkrete forslag til tiltag, der kan styrke værdien af domstolenes ydelser.

I arbejdsgruppen, der har holdt sit første møde den 21. december 2016, deltager Christian Schou, Henrik Engell Rhod, Nikolaj Aarø-Hansen og Lene Sigvardt.

Optimeringsgruppen

I 2016 nedsatte Domstolsstyrelsen en arbejdsgruppe, der fik til opgave at afdække mulige optimeringstiltag hos retterne inden for forskellige sagsområder. Af kommissoriet fremgår blandt andet, at domstolene løbende har behov for at evaluere, hvordan driften kan optimeres med henblik på at frigøre økonomiske eller andre ressourcer. Det fremgår endvidere, at arbejdsgruppen skal gennemgå retternes arbejde med fokus på at identificere et katalog af optimeringstiltag. Tiltagene skal have en vis størrelse for at give reel mulighed for omprioritering af ressourcer. Fokus skal være på initiativer, som kan skabe reelle og hurtige besparelser ved retterne, uden at større it-projekter eller lignende skal iværksættes. Med udgangspunkt i en evaluering af de eksisterende processer og sagsgange skal gruppen komme med konkrete forslag til tiltag, der kan spare væsentlige ressourcer ved retterne. Der vurderes at være behov for at give inspiration til procesomlægninger ved at beskrive 4-5 meget effektive procesgange inden for hvert af de fire hovedsagsområder ved retterne samt det administrative område. Slutproduktet skal være et katalog med beskrivelse af bedste praksis på de udvalgte processer og andre særligt interessante tiltag, som kan spare ressourcer.

Arbejdsgruppen har i løbet af vinteren og foråret 2017 afholdt en række møder og 4 workshops om henholdsvis civilret og strafferet, skifteret og notarforretninger, fogedret samt administration, hvor ledere og medarbejdere fra mange retter har bidraget med forslag. De forskellige workshops er blevet afholdt i henholdsvis Kolding, Esbjerg, Roskilde og Hillerød. Optimeringsgruppen har på den baggrund udarbejdet et bruttokatalog over forslagene, opdelt efter fagområder.

Mette Søgaard Vammen er medlem.

Arbejdsgruppe om persondataret

Domstolsstyrelsen har nedsat en arbejdsgruppe, der skal arbejde med, hvordan domstolene bedst implementerer den nye EU-persondatapakke. Domstolene er underlagt såvel bestemmelserne i EU-forordning 2016/679 af 27. april 2016 om beskyttelse af fysiske personer i forbindelse med behandling af personoplysninger og om fri udveksling af sådanne oplysninger og om ophævelse af direktiv 95/46/EF (generel forordning om databeskyttelse) og den kommende lov om supplerende bestem-

melser til forordningen, samt lov om retshåndhævende myndigheders behandling af personoplysninger, der gennemfører Europa-Parlamentets og Rådets direktiv 2016/680/EU af 27. april 2016 om beskyttelse af fysiske personer i forbindelse med kompetente myndigheders behandling af personoplysninger med henblik på at forebygge, efterforske, afsløre eller retsforfølge strafbare handlinger eller fuldbyrde de strafferetlige sanktioner og om fri udveksling af sådanne oplysninger og om ophævelse af Rådets rammeafgørelse 2008/977/RIA.

Arbejdsgruppen skal blandt andet se på, hvor skæringspunkterne skal lægges for de to regelsæt, og hvordan man ved embederne bedst muligt og mest smidigt får fastlagt nogle procedurer for håndtering af persondata, der overholder kravene til beskyttelse af personfølsomme oplysninger i de to regelsæt. Domstolsstyrelsen skal fortsat være tilsynsmyndighed, men som noget nyt skal der udpeges en datarådgiver. Arbejdsgruppen ser derfor også på, hvor denne funktion organisatorisk placeres mest hensigtsmæssigt. Øvrige eksterne databehandleraftaler skal identificeres, og der skal udarbejdes et paradigme, der kan anvendes ved retterne for at sikre, at kommende samarbejdspartnere også opfylder kravene til korrekt håndtering af personfølsomme oplysninger. Endelig skal der udarbejdes diverse fællesskrivelser, der kan lægges på domstolens hjemmeside, vedrørende de berørte personers rettigheder i henhold til de to regelsæt.

I arbejdsgruppen, der har holdt sit første møde den 21. august 2017, deltager Janni Christoffersen og Lene Sigvardt.

Arbejdsgruppe om forsvarere

På Ledelsesforum i maj 2017 nedsatte man på Thomas Rørdams foranledning en arbejdsgruppe om forsvarere. Gruppen har ikke fået et egentligt kommissorium, men skal blandt andet se på beskikkelser, salærer, berammelser, herunder omberammelser, forsvarerskift, rejseforbehold og på andre relevante emner vedrørende forsvarere.

Arbejdsgruppen har holdt tre møder siden juni 2017. Arbejdsgruppen sigter mod, at overvejelserne munder ud i et notat, som kan indgå i Justitsministeriets eventuelle overvejelser om iværksættelse af initiativer på området allerede i efteråret 2017.

I arbejdsgruppen deltager Thomas Rørdam, Jørgen Lougart, Henrik Agersnap, Svend Bjerg Hansen, Jette Christiansen og Gitte Cordes.

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. Bestyrelsens referater er tilgængelige under punktet information fra bestyrelsen.

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

Medlemmer og andre interesserede kan abonnere på nyheder på hjemmesiden.

DEN SÆRLIGE KLAGERET

Der har ikke været klager i beretningsåret, der har givet anledning til kritik.

Lene Pagter Kristensen er formand for og Henrik Estrup samt Katrine B. B. Eriksen medlemmer af Den særlige Klageret. Vibeke Rønne og Hanne Schmidt 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.

RELATIONER TIL UDLANDET

IAJ og EAJ

Dommerforeningen er medlem af Den Internationale Dommerunion, International Association of Judges (IAJ) og Den Europæiske Dommerunion, European Association of Judges (EAJ). IAJ blev stiftet i 1953 og har status som en ngo organisation under FN.

Den Internationale Dommerunion, IAJ, holdt møde i oktober 2016 i Mexico. Ved mødet i Mexico blev Mikael Sjöberg valgt som en af EAJ's 3 vicepræsidenter i IAJ. Mette Søgaard Vammen og Lene Sigvardt blev genvalgt som vicepræsidenter for hhv. 2. og 3. study commission, se nærmere nedenfor. I Mexico deltog fra bestyrelsen endvidere Ole Høyer, der deltog i arbejdet i 1. study commission, samt Astrid Bøgh og Elisabet Michelsen, der deltog i 4. study commission.

I november 2017 holdes IAJ's møde i Chile. Fra bestyrelsen deltager Mikael Sjöberg, Mette Søgaard Vammen, Lene Sigvardt, Ole Høyer, der deltager i 1. study commission, Elisabet Michelsen, der deltager i 2. study commission og Peter Thønnings, der deltager i 4. study commission. Årets temaer er angivet nedenfor.

Den Europæiske Dommerunion, EAJ, holdt den 19.–20. maj 2017 møde i Chisinau, Moldavia, hvor Mikael Sjöberg og Mette Søgaard Vammen deltog. Det næste møde finder sted i maj 2018 i Berlin.

Det er det enkelte lands dommerforening – og ikke landet som sådan - der er medlem af IAJ/EAJ. Der er i dag mere end 80 medlemmer af IAJ, og alle europæiske lande (på nær Rusland og Hviderusland) er medlemmer af 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 bredeste forstand. Der skeles også til, om landet som sådan også overholder basale menneskerettigheder og har et uafhængigt retsvæsen. Dette kriterium er de senere år vejet tilbage fra kriteriet om en uafhængig dommerforening, der arbejder for et uafhængigt retsvæsen. IAJ's præsidium og Central Council, hvor alle lande har en repræsentant, evaluerer løbende, om de enkelte medlemmer lever op til disse kriterier.

Enkeltstaters krænkelser af dommers rettigheder og foreningers faktiske muligheder for at repræsentere og sikre deres medlemmers status som uafhængige dommere har gennem en årrække været et dominerende emne på de årlige møder og har givet anledning til, at Central Council har fremsat officielle udtalelser (resolutioner) til de omhandlede staters regeringer og andre relevante organer, herunder EU og FN, hvori der udtales kritik mod de konstaterede krænkelser.

Det er vanskeligt at vurdere effekten af sådanne resolutioner, men EAJ's henvendelser ikke mindst til EU synes gennem årene at have haft en vis betydning. Til eksempel kan nævnes EAJ's resolution til den serbiske regerings forslag om at afskedige alle dommere og genudnævne et færre antal (benævnt the Reappointment Proces). En henvendelse til EU-kommissionen førte til en brevveksling, hvorefter Serbiens regering trak forslaget.

På europæisk plan har ikke mindst forholdene i de tidligere østeuropæiske lande været genstand for mange drøftelser. Forholdene i Ungarn, Slovakiet og ikke mindst Polen har taget megen opmærksomhed, men over alt i Europa er domstolene udsat for pres ikke mindst fra politisk hold.

I forrige beretning blev forholdene for dommerne i Tyrkiet omtalt. Situationen for de tyrkiske dommere har været uforandret håbløs i beretningsåret. Der er i IAJ regi blevet oprettet en fond med hovedsæde i Schweiz, hvor tyrkiske dommere kan ansøge om økonomisk hjælp til betaling af et passende forsvar, men også i særlige situationer, hvor den tyrkiske dommers midler er indefrosset, og vedkommende og dennes familie står uden forsørgelse, et mindre bidrag til dækning af udgifter til almindelig husførelse. Den Danske Dommerforening har efter drøftelser med medlemmerne på områdemøderne givet et bidrag til fonden. Tilsvarende har hovedparten af de øvrige europæiske dommerforeninger. IAJ og EAJ har meget vanskelige arbejdsforhold i Tyrkiet og har svært ved at bistå de tyrkiske kolleger med direkte bistand, da begge organisationer af de tyrkiske myndigheder opfattes som terrororganisationer.

I dette beretningsår har forholdene i Polen påkaldt sig opmærksomhed. Det polske parlament har vedtaget en række love, der, hvis de var gennemført, ville have givet de polske politikere uindskrænket magt over det polske domstolvæsen. Forslaget om reelt at afskedige Højesteret og udnævne en ny Højesteret og forslaget om en ændring af sammensætningen af det råd, der udnævner dommere, er dog indtil videre vetoet af præsidenten. Vedtaget er imidlertid en lov om, at justitsministeren fremover kan udnævne og afskedige dommere i 1. og 2. instans.

EAJ har i skrift og tale protesteret over forholdene i Polen og været i brevveksling med blandt andet EU kommissionens formand. EU har som bekendt bebudet mulige sanktioner over for Polen. De enkelte landes dommerforeninger – herunder også den danske - har sideløbende hermed skrevet til

centrale ministre og anmodet disse om at gøre deres indflydelse gældende over for deres polske kolleger.

Forholdene for de polske dommere og for det polske domstolsvæsen generelt er fortsat uafklaret. Polen vil givet være et af hovedemnerne på EAJ's møde i Mexico i november.

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 grupper (i EAJ, f.eks.), i plenum (præsidiet) og i 4 study commissions.

De 4 study commissions behandler hvert år nye emner inden for deres område.

I 1st study commission, hvor de forskellige foreningers formænd har sæde, er emnet i år "The Threats to the Independence of the Judiciary and the Quality of Justice: workload, resources and budgets."

I 2nd study commission er emnet "The use of Technology in Civil Litigation Matters".

I 3rd study commission er emnet "The Sentencing of Criminal Offenders".

I 4th study commission er emnet "Flexible Employment and other Emerging Types of Labor relations."

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

SEND (Samarbejdsorganet for Efteruddannelse af Nordens Dommere)

Den 3. - 5. oktober 2016 blev der afholdt seminar i Norge om dommernes og domstolenes uafhængighed, og den 3. - 5. maj 2017 blev der afholdt seminar i Stockholm om dommerens kommunikation.

Linda Lauritsen er medlem af SEND-bestyrelsen.

CCJE

CCJE (Consultative Council of European Judges) er nedsat af Europarådet. CCJE består udelukkende af dommere. CCJE skal navnlig rådgive om generelle spørgsmål vedrørende dommeres uafhængighed, upartiskhed og kompetence.

Medlemmerne af CCJE mødes til et plenarmøde en gang om året, hvor der udarbejdes en "opinion". På mødet i november 2016 blev vedtaget "Opinion no. 19 on the role of court presidents".

CCJE har i november 2016 udarbejdet en udtalelse vedrørende situationen i det tyrkiske retsvæsen og i april og juli 2017 udtalelser vedrørende et polsk lovforslag om ændring i sammensætning af det råd, der udnævner dommere i Polen.

Medlemmer af CCJE har i årets løb besvaret forespørgsler fra andre medlemmer vedrørende situationen i retsvæsenet.

Der henvises til CCJE's hjemmeside, http://www.coe.int/t/dghl/cooperation/ccje/default_en.asp

Lene Pagter Kristensen og Linda Lauritsen er medlem af CCJE.

PERSONALIA

DOMMERMEDLEMMER AF UDVALG MV.

Eksterne udvalg

Bibeskæftigelse

Thomas Rørdam er formand for Bibeskæftigelsesnævnet og Bent Carlsen, Helle Bertung, Henrik Linde og Mikael Sjöberg er medlemmer.

Børnebortførelser

Harald Micklander er kontaktdommer vedrørende Haagerkonventionen om de civilretlige virkninger af børnebortførelser.

DJØF, Offentlige Chefer

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

Dommerudnævnelsesrådet

Vibeke Rønne er formand, Gitte Rubæk Pedersen er næstformand, og Henrik Johnsen er medlem.

Domstolsstyrelsens bestyrelse

Jens Peter Christensen er formand, Peter Ulrik Uhrskov er næstformand, og Ole Græsbøll Olesen (siden 1. januar 2017), Dorte Jensen og Henrik Engell Rhod er medlemmer. Henrik Engell Rhod indtrådte som suppleant for Susanne Skotte Wied i 2017.

Europæiske dommere

Lene Pagter Kristensen og Linda Lauritsen er medlemmer af Europarådets rådgivende komite af europæiske dommere CCJE (Consultative Council of European Judges).

Forskningspolitisk udvalg

Lis Frost er medlem.

International Strafferet og EU-ret

Astrid Bøgh 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. Vibeke Rønne og Hanne Schmidt 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.

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.

Politimæssigt og retligt samarbejde

Mikael Sjöberg er medlem af specialudvalget, der er nedsat af Justitsministeriet

Pressenævnet

Hanne Schmidt er formand for Pressenævnet, og Jens Kruse Mikkelsen er suppleant for formanden.

Procesbevillingsnævnet

Michael Rekling er formand for Procesbevillingsnævnets afdeling for appeltilladelser med Oliver Talevski som suppleant. Annette Dellgren og Ingrid Therkelsen er medlemmer med Lone Kern-Jespersen, Bo Østergaard, Karen Duus Mathiesen og Ivan Larsen som suppleanter.

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

Retsplejerådet

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

SEND-bestyrelsen

Linda Lauritsen er medlem.

Straffelovrådet

Bent Carlsen er formand, og Poul Dahl Jensen er medlem.

Strafferetsplejeudvalget

Anne Louise Bormann er formand, og Ole Høyer er medlem.

Voldgiftsinstituttet

Søren Axelsen er medlem af bestyrelsen for Det Danske Voldgiftsinstitut.

Voldgiftsnævnet for byggeri og anlæg

Michael Rekling er formand for præsidiet.

Udvalget om undersøgelseskommissioner

Jens Peter Christensen er formand for og Mikael Sjöberg er medlem af udvalget.

Kontaktudvalg

Advokatsamfundet og Danske Advokater

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

Dommerfuldmægtigforeningen og kontorpersonalets organisationer

Mikael Sjöberg og Elisabet Michelsen er medlemmer af kontaktudvalget.

Udvalg og arbejdsgrupper nedsat af Domstolsstyrelsen

Hovedsamarbejdsudvalget

Bent Carlsen, Hele Bertung, Mikael Sjöberg og Søren Axelsen er medlemmer.

It-udvalget

Ole Høyer og Alex Elisiussen er medlemmer.

Kompetenceudvalget

Bodil Ruberg, Karin Bøgh Pedersen og Olaf Tingleff er medlemmer.

Samarbejdsforum

Bent Carlsen, Mikael Sjöberg, Helle Bertung og Margit Laub er medlemmer.

It-styregruppen vedrørende digitalisering af den civile retspleje

Alex Elisiussen, Anette Codam, Helle Bertung, Ingrid Thorsbo og Mikael Sjöberg er medlemmer.

Tekstudvalget

Christina Breinstrup, Poul Holm, Knud Erik Schmidt, Lone Kern-Jespersen og Søren Hafstrøm er medlemmer.

Interne udvalg

Arbejdsgruppe om en fælles vejledning for byretternes behandling af civile sager

Elisabet Michelsen, Mikael Sjöberg, Christian Wenzel, John Larsen, Sanne Bager, Jette Christiansen, Karin Bøgh Pedersen, Ingrid Thorsboe, Rasmus Damm, Lisbeth Larsen og Britt Falster Klitgaard er medlemmer.

Lønudvalg

Mikael Sjöberg, Elisabet Michelsen og Peter Thønnings 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.

Årsmødeudvalget

Mikael Sjöberg, Elisabet Michelsen, Lone Bach Nielsen, Mette Søgaard Vammen, Karin Bøgh Pedersen og Lene Sigvardt er medlemmer.

Fagudvalg

Dommerforeningens bestyrelse har i mange år haft tilknyttet fagudvalg, der blev 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. Det har imidlertid i praksis vist sig vanskeligt for bestyrelsen at trække på den viden, som fagudvalgene besidder, da høringsfristerne for størsteparten af de centrale lovforslag har været usædvanlig kort, hvilket Dommerforeningens bestyrelse flere gange har påtalt i forbindelse med konkrete høringer, og da høringer typisk ikke falder ind under de kategorier, der var oprettet fagudvalg i. Dommerforeningens bestyrelse har derfor besluttet forsøgsvis at omlægge arbejdet med besvarelsen af høringer. Fagudvalgene er derfor midlertidigt nedlagt. Bestyrelsen overvejer, hvordan den på anden måde kan gøre nytte af jeres viden og indsats.

MEDLEMSTAL (aktive medlemmer)

Højesteret	18
Østre Landsret	60
Vestre Landsret	39
Sø- og Handelsretten	5
Byretterne	252
Tinglysningsretten	2
Færøerne	2
Grønland	2
EU	2
EU-Personaleretten	1
Menneskerettighedsdomstolen	1

Afgående

Mette Christensen, SØ- og Handelsretten
Benedikte Tegldal, Østre Landsret
Lisbeth Larsen, præsident, Retten i Glostrup
Torben Goldin, præsident, Retten på Frederiksberg
Poul Søgaard, højesteretspræsident, Højesteret
Torkel Florian Hagemann, Retten på Frederiksberg
Bente Fusager, Retten i Horsens
Svend Erik Hansen, Retten i Holbæk
Inger Birgitte Mikkelsen, Retten i Aalborg
Kirsten Linde, Retten i Næstved
Poul Egan, Retten på Frederiksberg
Jytte Scharling, Højesteret
E. Linde Jensen, Østre Landsret

Orlov

Lotte Wetterling, SØ- og Handelsretten

Udnævnelser

Gitte Arildsen, Retten i Lyngby
Julie Arnth Jørgensen, Østre Landsret
Jacob Hinrichsen, Retten i Aalborg
Jacob Svenning Jønsson, Retten i Viborg
Tine Bransholm Ginnerup, Retten i Næstved
Hanne Rokkjær Fløe, Retten i Herning
Peter Rostgaard Ahleson, Retten i Holbæk
Niels Fenger, Østre Landsret
Thomas Raaberg-Møller, Retten i Roskilde
Henrik Præstgaard Bæk-Jensen, Retten i Randers

Ændrede udnævnelser

Malene Urup, præsident, Retten i Aalborg
Julie Skat Rørdam, Østre Landsret
Rikke Holler, Vestre Landsret
Jette Fjordbak Skole, Retten i Aalborg
Marie Louise Klenow, præsident, Retten i Glostrup
Christian Lundblad, præsident, Retten på Frederiksberg
Michael Lynge Jensen, Retten i Herning
Thomas Rørdam, præsident, Højesteret
Kristian Korfits Nielsen, Højesteret

Døde

Jørgen Bruun, Retten i Horsens
Bjørn Graae, Retten i Holstebro
Harald Boas, Østre Landsret
Hans Erik Munk-Petersen, Retten i Hjørring
Søren Søndergaard, Grønlands Landsret
Torben Johansen, Retten i Esbjerg
Thorkild Pape, Vestre Landsret

ÅRSREGNSKAB 2016/2017

Indtægter:

Kontingenter	348.100,00 kr.
Obligationsrenter	1347,01 kr.
DJØF medlemstilskud	105.300,00 kr.
Gebyr retur	100,00 kr.
Indtægter i alt	<u>454.847,01 kr.</u>

Udgifter:

Årsmødet 2016	378.981,81 kr.
Retur årsmødet	10.500,00 kr.
Bestyrelse mv.	55.958,75 kr.
Sekretariat løn	39.795,88 kr.
IT, logo, forsikring mm.	37.474,17 kr.
IAJ-kontingent	13.158,67 kr.
Udgifter i alt	<u>535.869,28 kr.</u>
Årets resultat	<u>-81.022,27 kr.</u>

København den 28. august 2017
Lone Bach Nielsen
kasserer

Jeg har revideret ovenstående regnskab. Regnskabet er afstemt med bogføringen med tilhørende bilag.

Beholdningens tilstedeværelse er dokumenteret ved forevisning af kontoudskrifter og depotudskrifter.

Revisionen har ikke givet anledning til bemærkninger.

København den 22. september 2017

Hanne Føg-Petersen
revisor

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 Tinglysningssretten. 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).