
Side 1 af 33

DEN DANSKE DOMMERFORENINGS ÅRSBERETNING
2012-2013

INDHOLD

Bestyrelsen
Årsmøder
Andre dommermøder
Fagforeningsmæssige emner
Høringssager
Arbejde i udvalg mv.
Andre faglige spørgsmål
Relationer til udlandet
Medlemmer af udvalg mv.
Personalia
Medlemstal
Årsregnskab
Understøttelsesfonden
Vedtægter

Redaktionen er afsluttet september 2013.

BESTYRELSEN

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

Der har siden udsendelsen af sidste årsberetning været afholdt 10 bestyrelsesmøder.

Side 2 af 33

ÅRSMØDER

Årsmøde 2012

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

Årsmødet startede torsdag eftermiddag med et fælles dommermøde, hvor Helle
Hedegaard Hein holdt et underholdende foredrag om ”Ledelse og højtspecialise-
rede medarbejdere”. Efter foredraget blev der blandt byretsdommerne afholdt valg
om repræsentant til Dommerudnævnelsesrådet. Laila Nitschke blev valgt.

Efter generalforsamlingen fredag formiddag holdt Helle Bertung et oplæg om mål
og visioner. Elisabet Michelsen orienterede om Arbejdsgruppen om civile sager.
Formiddagens program blev afsluttet af Charlotte Münter med Nyt fra Domstols-
styrelsen.

Temaet for fredagens eftermiddagsprogram var menneskerettigheder. Der var
oplæg fra Thomas Rørdam, Peer Lorenzen og Gorm Toftegaard Nielsen.

Under festmiddagen fredag aften opførte talentfulde kolleger en revy, der var in-
spireret af indførelsen af kapper ved byretterne, og efter middagen spillede Peter
AG, der med kort varsel var trådt ind i stedet for Lis Sørensen, der var blevet syg,
med stor succes op til dans.

Årsmøde 2013

Årsmødet afholdes torsdag den 3. til lørdag den 5. oktober på Hotel Hvide Hus,
Aalborg.

Årsmøde 2014

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

Årsmøde 2015

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

Årsmøde 2016

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

ANDRE DOMMERMØDER

Side 3 af 33

Områdemøder i 2013 blev afholdt således:

Område 1 - den 20. marts 2013
Område 2 - den 21. marts 2013
Område 3 - den 4. april 2013
Område 4 - den 19. marts 2013
Område 5 - den 13. marts 2013
Område 6 - den 12. marts 2013

På områdemøderne deltog foreningens formand og næstformand. Endvidere del-
tog som repræsentanter for Domstolsstyrelsens bestyrelse på skift dommerne Su-
sanne Skotte Wied og Susanne Beier Lorenzen samt bestyrelsesformand, højeste-
retsdommer Jens Peter Christensen.

Et af temaerne på områdemøderne var behandlingen af de civile sager, og under
dette tema deltog repræsentanter for Advokatsamfundet og Danske Advokater.

Områdemøder i 2014 afholdes således:

Område 1 - den 18. marts 2014
Område 2 - den 20. marts 2014
Område 3 - den 25. marts 2014
Område 4 - den 11. marts 2014
Område 5 - den 13. marts 2014
Område 6 - den 12. marts 2014

Øvrige dommermøder:

Jysk Dommermøde blev afholdt den 3. maj 2013, og dommermøde i Østre Lands-
rets kreds blev afholdt den 31. maj 2013.

I 2014 er der Jysk Dommermøde den 9. maj og dommermøde i Østre Landsrets
kreds (Østdommermøde) den 23. maj.

FAGFORENINGSMÆSSIGE EMNER

Lønforhold

Dommerforeningen forhandler løn på medlemmernes vegne.

Aflønning af bijob

Side 4 af 33

Bestyrelsens årelange bestræbelser på at få hævet lønningerne har resulteret i, at
der er indgået lønaftaler med tilhørende lønforhøjelser for hovedparten af nævn
og udvalg.

HØRINGSSAGER

Dommerforeningens høringssvar opdateres løbende på foreningens hjemmeside,
hvortil henvises.

Dommerforeningen modtager mange høringssager. Langt fra alle har foreningens
interesse, og foreningen afgiver kun svar i sager af central interesse for domstole-
ne.

Dommerforeningen er helt afhængig af det meget store arbejde, der udføres af de
enkelte fagudvalg.

Bestyrelsen har vedtaget følgende procedure ved behandlingen af høringssager.
Formanden og medlem af bestyrelsen, dommer Ole Høyer, tjekker posten dagligt
for høringer og sender relevante høringer til det eller de respektive fagudvalg. Når
udvalgets udkast til svar foreligger, sættes sagen enten på dagsorden til det først-
kommende bestyrelsesmøde, eller bestyrelsen behandler sagen skriftligt. Forman-
den udarbejder herefter høringssvar. Høringssvaret lægges efterfølgende på
hjemmesiden.

ARBEJDE I UDVALG MV.

Den Særlige Klageret

Den Særlige Klageret har i perioden 1. september 2012 til 31. august 2013 be-
handlet 66 klager over i alt 100 personer.

31 klager var mod dommerfuldmægtige og retsassessorer, 20 klager mod byrets-
dommere, 23 klager mod landsdommere, 10 klager mod byretspræsidenter, 3 kla-
ger mod landsretspræsidenter og to klager mod Højesterets præsident. Der var 7
klager mod nævnets egne medlemmer, og 2 klager mod dommere i kraft af deres
hverv som medlem af nævn og lignende. Endelig har der været 2 klager mod per-
soner, der ikke faldt ind under Klagerettens kompetence.

Af de 98 klager blev 26 afvist på grund af overskridelse af klagefristen på 4 uger.
50 klager blev afvist, fordi de gik på rigtigheden af de processuelle eller materiel-
le afgørelser, som dommeren havde truffet, hvilket ligger uden for Klagerettens
kompetence.

21 klager blev realitetsbehandlet af Klageretten og afvist, fordi der ikke var
grundlag for at fastslå, at dommeren havde handlet utilbørligt eller usømmeligt.

Side 5 af 33

I et tilfælde fandt Klageretten anledning til at udtale misbilligelse:

Misbilligelse af retsformands udtalelse over for forsvarer
Klager var beskikket forsvarer for en af to tiltalte. Klagen vedrørte udtalelser fra
retsformanden i anledning af, at klager valgte at møde op til et retsmøde, hvor det
i forvejen var aftalt, at der kun skulle behandles et forhold, som alene vedrørte
den medtiltalte, som klagers klient derfor ikke var involveret i.

Der var ikke ganske enighed om udtalelsernes formuleringer, men, som sagen var
oplyst, lagde Klageretten til grund, at det var en formodning om en bagvedliggen-
de salærproblematik, der fik retsformanden til at gribe ind over for klagers frem-
møde, og at han i den forbindelse kom med en udtalelse, der var egnet til af klager
at blive opfattet som, at hun under henvisning til de advokatetiske regler blev be-
brejdet, at hun var mødt op. Det blev desuden lagt til grund, at retsformanden her-
efter fremkom med udtalelser, som klager måtte opfatte på den måde, at hun blev
bedt om at forlade retslokalet.

Klageretten udtalte derefter, da det var frivilligt og uden betydning for sagen, at
klager valgte at overvære retsmødet, havde retsformanden ikke haft nogen anled-
ning til at påtale hendes tilstedeværelse, og der var intet grundlag for at bringe de
advokatetiske regler på tale eller bede klager forlade retslokalet.

Klageretten fandt, at retsformanden havde udvist et upassende forhold, som havde
været krænkende for klager, og Klageretten udtalte sin misbilligelse, jf. retspleje-
lovens § 49, stk. 6, jf. stk. 1.

Strafferetsplejeudvalget

Udvalget har været uden formand, og der er ikke siden seneste beretning udført
opgaver under udvalget.

Retsplejerådet

Retsplejerådet har efter sidste årsberetning fortsat sine drøftelser om lønindehol-
delse for private krav. Omkring årsskiftet 2012/2013 afgav Rådet en udtalelse om
et notat af 15. oktober 2012 om medieannoncering af tvangsauktioner over fast
ejendom fra Arbejdsgruppen vedrørende tvangsfuldbyrdelse, hvilket notat inde-
holder overvejelser om, at annoncering af tvangsauktioner i første række skal ske
på internettet.

Efter nedsættelsen af Udvalget om bedre og mere effektiv behandling af civile
sager ved domstolene har Retsplejerådet løbende fået en orientering om udvalgets
arbejde og drøftet dette med henblik på, at Retsplejerådets synspunkter har kunnet
indgå i udvalgets arbejde.

Side 6 af 33

Endelig har Udvalget om bedre og mere effektiv behandling af civile sager ved
domstolene anmodet Retsplejerådet om at se på reglerne om syn og skøn og om
sagkyndige erklæringer. Retsplejerådet har i den anledning behandlet visse
spørgsmål forlods med det sigte, at rådets overvejelser kan indgå i udvalgets ar-
bejde, som skal være afsluttet i efteråret 2013. Disse spørgsmål, som Retsplejerå-
det i slutningen af august 2013 har afleveret et notat om til Udvalget om bedre og
mere effektiv behandling af civile sager ved domstolene, vedrører regler for,
hvordan syn og skøn igangsættes, herunder formuleringen af spørgsmålene og
udpegning af skønsmanden, udformningen af skønserklæringen samt tidsforløbet
og omkostningerne til syn og skøn, da disse spørgsmål har stor betydning for en
effektiv afvikling af sagerne. Det er efter notatet udgangspunktet, at domstolene
alene skal godkende, at der kan afholdes syn og skøn, men ikke godkende de en-
kelte spørgsmål, ligesom en potentiel skønsmand skal afgive et overslag over pri-
sen ved syn og skøn og over tidshorisonten for besvarelsen af spørgsmålene.

Retsplejerådet vil herefter nærmere overveje, om der skal være mulighed for an-
dre former for beviser end syn og skøn i sager, hvor der er behov for sagkyndige
vurderinger, herunder eventuelt ensidigt indhentede sagkyndige erklæringer, lige-
som man vil se på reglerne om nyt syn og skøn og reglernes anvendelse i straffe-
sager.

Straffelovrådet

Straffelovrådet, der blev etableret i 1960, er et permanent lovforberedende udvalg
vedrørende strafferetlige lovgivningsspørgsmål. Straffelovrådet består for tiden af
8 medlemmer.

I beretningsåret har Straffelovrådet afgivet betænkning nr. 1534 om seksualfor-
brydelser. Betænkningen indeholder et forslag til en gennemgribende revision af
straffelovens kapitel 24 om seksualforbrydelser. Revisionen er nu gennemført ved
lov nr. 633 af 12. juni 2013.

Straffelovrådet har endvidere afgivet en udtalelse om strafudmåling ved samtidig
pådømmelse af flere kriminelle forhold. I dag anvendes som udgangspunkt et
princip om modereret kumulation i sammenstødstilfælde bortset fra visse bøde-
straffe, herunder på færdselslovens område, hvor der efter § 118 a som udgangs-
punkt sker sammenlægning af den fulde bødestraf for de enkelte overtrædelser
(absolut kumulation). Det er sammenfattende Straffelovrådets opfattelse, at der
ikke er grundlag for at ændre de gældende regler for strafudmåling ved samtidig
pådømmelse af flere kriminelle forhold.

For tiden arbejder rådet med kommissoriet om samfundstjeneste. Det er ikke på
nuværende tidspunkt muligt at sige noget om, hvornår rådets betænkning om dette
emne kan forventes at foreligge.

Justitsministeriets Forskningspolitiske Udvalg

Side 7 af 33

Udvalget blev nedsat i 1998 med henblik på at styrke forskningen på Justitsmini-
steriets område, herunder bl.a. vurdere behovet for forskning og fremsætte forslag
til forskningsprojekter. Udvalget er tilknyttet Forskningskontoret i ministeriet.

Udvalget udarbejder hvert år et katalog over igangværende forskning samt over
behovet for ny forskning inden for de sagsområder, der henhører under Justitsmi-
nisteriets område.

Forskningskontoret gennemfører forskellige undersøgelser og analyser af betyd-
ning for områder enten efter anmodning eller på eget initiativ.

Der er årligt afsat et beløb til ekstern forskning.

Emnet i 2011 var "Udvisning", og prisen blev i december 2012 givet til en af-
handling med titlen "Udvisning af kriminelle udlændinge set i lyset af Den Euro-
pæiske Menneskerettighedskonventions artikel 8". Afhandlingen er tilgængelig på
ministeriets hjemmeside. Emnet for 2012 er "Kriminalprævention" og for 2013
"Lighed for loven”.

Udvalget udgiver hvert år en beretning, som er tilgængelig på Justitsministeriets
hjemmeside.

Konkursrådet

Konkursrådet afgav i 2011 en betænkning nr. 1525 om konkurskarantæne. Dette
har ført til, at Folketinget har vedtaget lov nr. 429 af 1. maj 2013 om bl.a. kon-
kurskarantæne, som i hovedtræk følger Konkursrådets forslag. Reglerne imple-
menteres i konkursloven som afsnit III (§§ 157-168), hvortil kommer en række
ændringer i de eksisterende bestemmelser i loven, bl.a. i § 125. Ikrafttræden af
loven afventer, at Erhvervsstyrelsen får gjort det muligt at oprette et register, men
dette forventes at kunne ske omkring årsskiftet 2013/14. De nye bestemmelser
finder anvendelse i konkursboer, hvor konkursdekretet afsiges efter lovens ikraft-
træden, jf. ændringslovens § 4, stk. 3, og sager om karantæne må herefter forven-
tes at dukke op ved domstolene i 2014. En væsentlig forskel i forhold til Konkurs-
rådets forslag er bl.a. bestemmelsen i § 166, hvorefter vederlaget for førelse af
konkurskarantænesager afholdes af statskassen, dog således at disse efterfølgende
refunderes af den, der måtte blive pålagt konkurskarantæne. I forbindelse med
Justitsministeriets behandling af forslaget er der endvidere i retsplejelovens § 12,
stk. 3, indføjet, at disse sager kan behandles af tre juridiske dommere, hvis betin-
gelserne herfor i øvrigt er opfyldt. Skifteretten kan endvidere tiltrædes af sagkyn-
dige dommere, jf. retsplejelovens § 16, stk. 4 og § 20 a. Der er således en forvent-
ning om, at disse sager behandles på et højt fagligt niveau. Det er samtidig i loven
klargjort, at skifteretten i fordringsprøvelsessager – udover at kunne bistås af sag-
kyndige dommere – også/tillige kan beklædes af tre juridiske dommere.

Side 8 af 33

Konkursrådet har siden betænkningen om konkurskarantæne arbejdet med en re-
vision af konkurslovens § 95, der bl.a. omhandler lønkravs stilling i konkursorde-
nen. Der er ikke muligt at oplyse, hvornår en betænkning kan forventes at forelig-
ge, udover at det tidligst bliver i 2014. Da ændringer også berører Beskæftigel-
sesministeriets ressort og ikke mindst Lønmodtagernes Garantifond, har Rådet
indledt nærmere drøftelser med disse instanser. Det indgår bl.a. i overvejelserne,
om bestemmelsen skal opretholdes, og i bekræftende fald om den skal indeholde
et beløbsmæssigt loft.

Sølovsudvalget

Sølovsudvalget blev nedsat af den daværende handelsminister i 1977 som et fast
udvalg og har fungeret lige siden. Udvalget bistår erhvervsministeren i spørgsmål
vedrørende søloven, særligt ved afgivelse af betænkninger og ved udarbejdelse af
udkast til lovforslag til ændring af søloven. Der har ikke været afholdt møder i
udvalget i indeværende år.

Kompetenceudvalget

Kompetenceudvalget under DHA (Danmarks Domstoles Hovedsamarbejds- og
Arbejdsmiljøorganisation) har siden et møde den 11. september 2012 afholdt et
møde den 23. april 2013, og der er planlagt et møde i slutningen af september
2013. På mødet i april 2013 drøftede udvalget blandt andet læringsprojektet ”Ef-
fektfuld læring”, der har til formål at udvikle og optimere læringsmiljøet ved
domstolene og sikre størst mulig effekt på de af Domstolsstyrelsen udbudte kur-
ser. Til de kurser, der er en del af pilotprojektet, vil der blive udarbejdet test til
brug før kurset, lige efter kurset samt 3 måneder efter kurset. Udvalget har endvi-
dere drøftet kursusudbud i 2014 samt truffet beslutning om fordeling af midler fra
Kompetencefonden.

Domstolshistorisk Selskab

Domstolshistorisk Selskabs samarbejde med Øhavsmuseet, et kulturhistorisk mu-
seum for Sydfyn og Langeland, om etablering af et Ret og Straf Museum har bå-
ret frugt. Med Domstolshistorisk Selskab som konsulent åbnede Øhavsmuseet 9.
oktober 2012 et Ret og Straf Museum, der har til huse i det tidligere råd-, ting- og
arresthus på torvet i Faaborg. Ret og Straf Museet kan besøges på
www.ohavsmuseet.dk/velkommen-til-ret-straf-museet og består af en permanent
udstilling, særudstillinger samt en digital platform, der er beregnet til undervis-
ningsbrug og blandt andet indeholder et opklaringsrollespil ”Mordet i arresten”,
specielt beregnet som undervisningstilbud til 5. – 10. klassetrin med tilhørende
lærervejledning. Domstolshistorisk Selskab har udlånt forskellige effekter til mu-
seet og arbejder fortsat på at udbygge samlingerne.

Side 9 af 33

Domstolshistorisk Selskab har fortsat ønske om på sigt at kunne etablere en ud-
stilling, der kan dokumentere domstolsansattes arbejde og hverdag gennem tider-
ne, men savner for tiden ikke alene et udstillingslokale, men også et lagerlokale til
opbevaring af effekter.

Domstolshistorisk Selskab har - indtil der forhåbentlig med bistand fra styrelsen
foreligger konkrete planer om etablering af et lager- og udstillingslokale - beslut-
tet indtil videre ikke at opkræve kontingent, men håber naturligvis på forståelse
fra medlemmernes side ved en genoptagelse.

Den eller de, der måtte være interesseret i selskabets arbejde og på sigt deltage i
bestyrelsesarbejdet, kan henvende sig på bjp@domstol.dk helst i god tid inden
næste ordinære generalforsamling 14. november 2013 kl. 15 i Københavns Byret.

Kontaktudvalg med Advokatrådet og Danske Advokater

Dommerforeningen har et kontaktudvalg, der har aftalt at mødes med Advokatrå-
det mindst en gang om året. Løbende spørgsmål tages op mellem Dommerfor-
eningen og Advokatrådet.

I år har der været afholdt møder med Advokatrådet og Danske Advokater med
særligt fokus på de fælles ønsker om at gøre den civile retspleje og sagsafvikling
mere smidig og effektiv.

Repræsentanter fra Advokatrådet og Danske Advokater har således deltaget på
samtlige områdemøder, hvor behandlingen af de civile sager har været drøftet.
Navnlig forberedelse af sagerne, herunder blandt andet forberedende møder og
syn og skøn, selve hovedforhandlingen samt ideer til regelændringer, herunder
blandt andet anke- og kærebegrænsninger, blev drøftet indgående på baggrund af
de nye vejledende regler for civile sagers behandling ved byretterne.

Domstolenes Kontaktudvalg

Medlemmer af bestyrelsen har i det forløbne år holdt møder med de øvrige perso-
naleorganisationer inden for domstolene, hvorunder man særlig har drøftet de
personalemæssige problemer, som bl.a. domstolsreformen fortsat giver anledning
til. Bestyrelsen har aftalt med Dommerfuldmægtigforeningen, at samarbejdet bør
udbygges.

Domstolenes Samarbejdsforum

Domstolenes Samarbejdsforum består af repræsentanter for domstolene samt Ad-
vokatrådet, Danske Advokater, Landsforeningen af Forsvarsadvokater, Rigsadvo-
katen, Rigspolitiet, Retslægerådet, Kriminalforsorgen, Arbejdsskadestyrelsen,

Side 10 af 33

Ankestyrelsens familieretsafdeling, Civilstyrelsen og Kommunernes Landsfor-
ening.

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

På baggrund af drøftelserne på byretternes områdemøder samt Jysk Dommermøde
og Østdommermøde nedsatte Dommerforeningen før sommerferien 2012 en ar-
bejdsgruppe bestående af dommere, der skulle udarbejde en civil vejledning for
byretterne.

Efter mange møder i arbejdsgruppen blev et udkast til vejledning lagt på intranet-
tet i oktober 2012. Der indkom en række bemærkninger, herunder fra de advoka-
ter, som udvalget havde haft kontakt til. På en række yderligere møder kvalifice-
rede arbejdsgruppen vejledningen, og lige efter nytår blev det færdige udkast
sendt i høring hos alle retter samt hos Danske Advokater og Advokatrådet. Der
indkom mange konstruktive høringssvar, som udvalget arbejdede igennem, og det
gav anledning til rettelser og tilføjelser.

Den endelige vejledning blev udsendt og lagt på domstol.dk i april 2013. Vejled-
ningen skal bidrage til en mere smidig og effektiv gennemførelse af de civile sa-
ger. Vejledningen skal sikre større ensartethed, så advokaterne bedre ved, hvad de
kan forvente af retterne, og omvendt beskriver vejledningen også, hvad retterne
forventer af advokaterne. Vejledningen er inspireret af og lægger sig flere steder
tæt op ad landsretternes vejledning, men vejledningen er også udvidet flere steder.
Vejledningen indeholder blandt andet en opfordring til, at stævning og svarskrift
forsynes med en forside – et såkaldt forklæde. I dette forklæde samles en række
helt centrale oplysninger om parterne og sagen. Vejledningen lægger op til en
tættere kontakt mellem parternes advokater og til, at forberedelsen af sagerne op-
prioriteres hos retterne og hos advokaterne.

Repræsentanter fra advokaterne deltog igen i 2013 på byretternes områdemøder i
foråret, hvor pointer og kommentarer vedrørende den nye vejledning kom frem.
Der er udarbejdet en drejebog til retterne, som kan benyttes til stormøder med de
lokale advokater med henblik på implementering af vejledningen. Flere embeder
har således holdt lokale møder.

Der er endvidere orienteret om vejledningen i Retten Rundt og i Advokaten. Ad-
vokatrådet har sideløbende arbejdet med en best practise guide til advokater. Den
er tænkt som et supplement til byretternes vejledning. Den findes på Advokatsam-
fundets hjemmeside og hedder ”Den gode proces”.

I forbindelse med udarbejdelsen af vejledningen har arbejdsgruppen løbende drøf-
tet eventuelle regelændringer. Arbejdsgruppens overvejelser herom er tilgået
Justitsministeriets udvalg om bedre og mere effektiv behandling af civile sager
ved domstolene.

Side 11 af 33

Arbejdsgruppen har planlagt et møde i januar 2014, hvor vejledningen vil blive
tilrettet i overensstemmelse med de forventede lovændringer og med de erfarin-
ger, som er indkommet. Bemærkninger og ideer kan videregives til arbejdsgrup-
pens medlemmer.

Arbejdsgruppen består af følgende dommere: Christian Wenzel, John Larsen,
Sanne Bager, Jette Christiansen, Karin Bøgh Pedersen, Ingrid Thorsboe, Rasmus
Damm, Lisbeth Larsen, Britt Falster Klitgaard, Elisabeth Meinertz, Kirsten Mai-
gaard, Henrik Bitsch, Merete Schlüter, Elisabet Michelsen og Mikael Sjöberg.

Arbejdsgruppen om hurtigere behandling af straffesager, der indbringes for
retten

I april 2012 blev af Domstolsstyrelsen fastlagt et kommissorium, hvorefter ar-
bejdsgruppen skulle identificere og overveje indsatsområder og fremkomme med
konkrete forslag, som kan bidrage til en hurtigere, mere effektiv og bedre behand-
ling af de straffesager, som anklagemyndigheden indbringer for retten. Efter fem
møder i arbejdsgruppen er der udarbejdet en redegørelse, der beskriver retsgrund-
laget, og nogle anbefalinger. Anbefalingerne omhandler navnlig:

1. Anvendelse af såkaldte ”straksdomme”, når det er muligt og forsvarligt.
2. Tidlig beslutning om og iværksættelse af eventuelle person- eller mental-

undersøgelser.
3. Forhåndsberammelse af hovedforhandling navnlig i større domsmandssa-

ger og nævningesager.
4. Forkyndelse.
5. Valg af forsvarer/forsvarerskifte og herunder praksis fra Den Særlige Kla-

geret.

Arbejdsgruppens redegørelse, anbefalinger og bilag er lagt på intranettet i juli
2013.

Byretspræsident Søren Axelsen var formand for arbejdsgruppen, og i arbejds-
gruppen har endvidere deltaget en række advokater og anklagere samt landsdom-
mer Jan Uffe Rasmussen, byretspræsident Christian Schou og byretsdommer Eli-
sabet Michelsen.

ENCJ Baltic and Nordic Seminar on Timeliness

Seminaret, der blev afholdt i Warszawa i april 2013, vedrørte ”Timeliness” i såvel
den civile retspleje som strafferetsplejen. Seminaret bestod af oplæg og gruppear-
bejder, hvor der mellem deltagerne fra de baltiske og nordiske lande udveksledes
erfaringer og ideer til, hvordan sagerne ved retterne kan behandles effektivt og
smidigt, herunder ved anvendelse af IT. Seminaret var arrangeret af højesterets-
dommer Niels Grubbe, og fra Danmark deltog tillige advokat Søren Stenderup

Side 12 af 33

Jensen, Rasmus Nielsen fra Domstolsstyrelsen og Elisabet Michelsen, Retten i
Glostrup. Seminaret er omtalt i Retten Rundt nr. 14/2013.

Skiftesagsudvalget

I september 2012 blev der af Justitsministeriet fastlagt et kommissorium, hvoref-
ter arbejdsgruppen skulle overveje, om varetagelsen af skiftesagsbehandlingen
fortsat bør være ved samtlige byretter og Sø- og Handelsretten i samme omfang
som i dag, eller om varetagelsen af hele eller dele af skiftesagsområdet (dvs.
dødsboskiftesager, ægtefælleskiftesager samt insolvenssager) kan effektiviseres
og optimeres ved at samle opgavevaretagelsen. Udvalgets overvejelser og anbefa-
linger skulle ske med udgangspunkt i gældende ret, og udvalget skulle belyse og
vurdere den praktiske gennemførelse af en eventuel centralisering og de persona-
le- og ressourcemæssige konsekvenser heraf ved domstolene. Udvalget skulle
samtidig belyse de økonomiske og administrative konsekvenser for det offentlige
og borgerne af at gennemføre en centralisering af hele eller dele af skiftesagsom-
rådet. Udvalget skulle desuden se på mulighederne for en digitalisering af sagsbe-
handlingen.

Til brug for arbejdet i skiftesagsudvalget, der i henhold til kommissoriet skulle
afsluttes den 1. september 2013, bad udvalget Boston Consulting Groups om at
lave en analyse af skiftesagsbehandlingen ved domstolene. Rapporten, der blev
udarbejdet i tæt samarbejde med udvalget og med bistand fra udvalgte skifteretter
rundt om i landet, lå færdig juni 2013.

Konsulentfirmaet konkluderer i rapporten, at der ikke er grundlag for at foreslå
organisatoriske ændringer – hverken regionalisering eller centralisering – af skif-
teretterne.

Konsulentfirmaet foreslår, at der gennemføres enten en simpel eller en omfattende
digitalisering af sagsbehandlingen på dødsboskifteområdet. En simpel digitalise-
ring vil kunne gennemføres på kortere sigt, medens en omfattende digitalisering
formentlig vil have en 3-årig udviklingsfase foran sig.

Digitaliseringen – i simpel eller omfattende form – vil sammen med en konse-
kvent anvendelse af bedste praksis og andre procesoptimeringer reducere persona-
lebehovet i skifteretterne. Omfanget vil ikke mindst bero på, hvorledes digitalise-
ringen gennemføres.

På insolvens- og ægtefælleskifteområderne foreslår konsulentfirmaet, at der som
på dødsboskifteområdet gennemføres en simpel eller omfattende digitalisering af
sagsbehandlingen, og at der også på disse områder gøres konsekvent brug af bed-
ste praksis og andre procesoptimeringer i den eksisterende struktur. Også disse
tiltag vil reducere personalebehovet ved skifteretterne, men i væsentligt mindre
omfang end ændringerne vedrørende dødsboskifte.

Side 13 af 33

Udvalget kan overordnet tilslutte sig konsulentfirmaets overvejelser vedrørende
skifteretternes uændrede organisering og behovet for – efter en nærmere efterføl-
gende økonomisk/teknisk analyse – at digitalisere dele af sagsbehandlingen i skif-
teretterne samt at gøre konsekvent brug af bedste praksis og andre procesoptime-
ringer. Et flertal i udvalget nærer dog nogen betænkelighed ved, om de besparel-
sespotentialer, som konsulentfirmaet mener, at man kan opnå gennem de forskel-
lige tiltag, er realistiske, herunder om konsulentfirmaet i tilstrækkelig grad har
været opmærksom på, at der til stadighed i domstolene arbejdes på at effektivisere
sagsgangene, og at rationaliseringspotentialer via bedste praksis derfor bliver
mindre og mindre, ligesom det er flertallets opfattelse, at skiftesagsområdet er
meget komplekst, hvorfor det må forventes, at borgerne i højere grad end inden
for andre dele af den offentlige sektor fortsat vil have brug for at kunne kontakte
skifteretten direkte og der få personlig rådgivning og hjælp til udfyldning af di-
verse formularer.

Det sidste møde i udvalget afholdes den 16. september 2013.

Præsident for Østre Landsret Bent Carlsen er formand for udvalget, og i udvalget
har endvidere deltaget repræsentanter blandt andet fra Finansministeriet, Justits-
ministeriet, Advokatsamfundet og Danske Advokater, samt præsident for Sø- og
Handelsretten Henrik Rothe, byretspræsident Birgitte Holmberg og dommer Lene
Sigvardt.

Tekstudvalgene

Tekstudvalgenes opgave er at medvirke til, at standardteksterne i sagsbehand-
lings-systemerne er i overensstemmelse med gældende lovgivning og praksis og
med domstolenes sprogpolitik. Samtidig er tekstudvalget ansvarlig for at holde
”sådan gør du” teksterne ved lige.

Tekstudvalgene omfatter tre udvalg, et for civil/straffe-sager, et for fogedsager og
et for skiftesager. Der har i civil/straffe-udvalget været afholdt møder den 11.
marts 2013 og 30. april 2013. Der er planlagt et par yderligere møder i år.

På møderne er blevet drøftet stort og småt, herunder særligt ønsker om forbedrin-
ger/nytiltag, som bliver meldt ind via HelpDesk. Alle er velkomne til at komme
med forslag.

Evalueringsrådet

Evalueringsrådet, som er rådgivende vedrørende feedback og evaluering i forhold
til Domstolsstyrelsen, har afholdt møde den 12. december 2012 og den 22. maj
2013, mens næste møde er planlagt til den 28. november 2013.

Evalueringsrådet har godkendt et rammepapir med tilhørende samtaleskemaer
vedrørende evaluering og feedback for dommerfuldmægtige fra endt grunduddan-

Side 14 af 33

nelse til gennemført landsretskonstitution og har besluttet, at der også skal udar-
bejdes et rammepapir gældende for tiden efter endt landsretskonstitution.

Evalueringsrådet har endvidere drøftet dommersamtaler, og i den forbindelse har
rådet udtalt, at det er nødvendigt og hensigtsmæssigt, at retspræsidenten og dom-
merkollegerne jævnligt og systematisk har samtaler under fire øjne. Hyppigheden
af samtalerne må afhænge af en række konkrete omstændigheder. Embedets stør-
relse og dermed retspræsidentens og dommerkollegernes mulighed for – også i
énrum – at drøfte forhold af den nævnte karakter vil kunne spille ind. Konkrete
forhold ved embedet kan desuden gøre det aktuelt og hensigtsmæssigt at gennem-
føre flere samtaler.

Endelig har Evalueringsrådet drøftet dommeres erfaringskonstitutioner i landsret-
terne og muligheden for dommerbytte i byretterne med henblik på at give domme-
re mulighed for midlertidigt at bytte tjenestested som led i kompetenceudvikling
og erfaringsudveksling.

Statistikarbejdsgruppen

Der har ikke været meget arbejde i statistikarbejdsgruppen siden sidste årsmøde.
Der har blandt andet været en konkret henvendelse fra retten i Svendborg om,
hvorvidt domsmandssager, hvor der forud for modtagelsen af anklageskrift skal
udarbejdes mentalundersøgelseserklæring, skal have et eller to numre samt om
behandlingen af genoptagelse af bødesager.

Blekingegade-kommissionen.

Blekingegade-kommissionens medlemmer er landsdommer Jens Rosenløv (for-
mand), advokat Jakob Lund Poulsen og forhenværende politimester Jakob Skov.
Advokat Gunnar Homann er udspørger for kommissionen. Sekretærer er dommer
Harald Micklander og kontorfuldmægtig Rikke Christiansen.

Efter kommissoriet har undersøgelseskommissionen til opgave at undersøge og
redegøre for, om Justitsministeriet, Politiets Efterretningstjeneste (PET) eller an-
dre centrale myndigheder modvirkede det almindelige politis og anklagemyndig-
hedens opklaring og strafforfølgning af de strafbare forhold, som bl.a. i den of-
fentlige debat er blevet forbundet med den gruppe af personer, der blev kendt som
Blekingegadebanden.

Kommissionen, der blev endeligt nedsat den 15. september 2010, har i det forløb-
ne år hovedsageligt skrevet på beretningen, som forventes at kunne afgives i løbet
af april/maj 2014.

Der henvises i øvrigt til kommissionens hjemmeside.

Side 15 af 33

Skattesagskommissionen

Skattesagskommissionen har medlemmerne landsdommer Lars E. Andersen, Ve-
stre Landsret (formand), advokat Martin Simonsen, Hellerup, og professor, dr. jur.
Niels Fenger, Københavns Universitet. Advokat Lars Kjeldsen, København, er
udspørger, og dommer Rikke Holler, Retten i Randers, er juridisk sekretær. I øv-
rigt har vi på holdet kontorfuldmægtig Dorthe Hylleberg, Vestre Landsret, og
administrationschef Kim Andersen, Retten i Roskilde.

Kommissionen har blandt andet til opgave at undersøge, om personer uden for
SKAT København har forsøgt at påvirke den afgørelse, som SKAT København
traf i september 2010 i Helle Thorning-Schmidt og Stephen Kinnocks skattesag,
og om nogen har videregivet oplysninger fra skattesagen.

Kommissionen blev nedsat den 12. marts 2012, den 19. marts holdt kommissio-
nen første interne møde, og dagen efter etablerede kommissionen sekretariat i
lokaler midlertidigt udlånt af Vestre Landsret. Senere har sekretariatet fået egne
lokaler i Viborg. Kommissionen har fra diverse myndigheder mv. indsamlet om-
kring 6.500 sider materiale, hvoraf godt 5.000 sider indgår i vores materialesam-
ling.

Kommissionens vidneliste tæller 45 personer, hvoraf de fleste har fået beskikket
bisidder. Nogle er repræsenteret ved samme bisidder. I alt har vi 19 bisiddere.
Afhøringerne startede i august 2012 og forventes afsluttet i september i år. Vi
forventer, at det samlede antal afhøringsdage bliver på godt 30 dage. Møderne
finder sted i den tidligere retsbygning på Fremtidsvej i Gladsaxe.

Kommissionen stiler efter at afgive beretning i marts 2014 svarende til undersø-
gelsens tidsramme på 2 år.

Der henvises i øvrigt til kommissionens hjemmeside.

Statsløsekommissionen

Statsløsekommissionen har medlemmerne landsdommer Peter Buhl, Vestre
Landsret (formand), advokat Claus Søgaard-Christensen, Aarhus, og professor,
dr. jur. Karsten Revsbech, Aarhus Universitet. Advokat Poul Heidmann, Køben-
havn, er udspørger, og dommer Chris Olesen, Retten i Esbjerg, er juridisk sekre-
tær. Kommissionen har tilknyttet en jurastuderende og en sekretær, begge på del-
tid.

Kommissionen har blandt andet til opgave at undersøge, hvordan statslige for-
valtningsmyndigheder 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.

Side 16 af 33

Kommissionen blev nedsat den 23. august 2011. Arbejdet blev påbegyndt i okto-
ber 2011, og sekretariatet blev etableret i Aarhus i november 2011. I december
2011 modtog kommissionen de første dokumenter, og kommissionen har indtil
juni 2013 modtaget ca. 75.000 sider fra navnlig Justitsministeriets Indfødsretskon-
tor.

Kommissionen har i perioden fra december 2012 til juni 2013 afhørt 43 vidner,
navnlig embedsmænd og ministre, der har deltaget i administrationen af indføds-
retslovgivningen. Kommissionen er nu begyndt at udarbejde en beretning om un-
dersøgelsen.

Kommissionen stiler efter at afgive beretning senest august 2014 svarende til un-
dersøgelsens tidsramme på 3 år.

Der henvises i øvrigt til kommissionens hjemmeside.

Irak & Afghanistan Kommissionen

Irak & Afghanistan Kommissionen består af vicepræsident Michael B. Elmer, Sø-
og Handelsretten (formand), advokat Jeppe Skadhauge, Bruun & Hjejle, Køben-
havn, og professor, dr. jur. Jørgen Albæk Jensen, Aarhus Universitet. Advokat
Jens Lund Mosbek, Kromann Reumert, København, er udspørger, og dommer
Elsebeth Frigast Larsen, Retten i Næstved, juridisk sekretær.

Kommissionens hovedopgaver er at undersøge og redegøre for baggrunden for
den danske beslutning om at deltage i krigen i Irak og for, hvad danske myndig-
heder har foretaget sig i forbindelse med tilbageholdelse af personer under krige-
ne i Irak og Afghanistan. For så vidt angår det første spørgsmål skal undersøgel-
sen dække perioden frem til sommeren 2007, mens den anden del af undersøgel-
sen dækker perioden december 2001 til 7. november 2012 vedrørende Afghani-
stan og marts 2003 til sommeren 2007 vedrørende Irak.

Kommissionen blev nedsat den 7. november 2012. Arbejdet blev påbegyndt i no-
vember 2012 og sekretariatet påbegyndt etableret i februar 2013 i lokaler i Kø-
benhavn K. Kommissionen har besluttet udelukkende at arbejde elektronisk. En
større del af de dokumenter, som Kommissionen forventer at modtage, er klassifi-
cerede. Kommissionen har afholdt indledende møder med de mange myndighe-
der, som skal aflevere dokumenter til brug for undersøgelsen, og det tyder indtil
videre på, at Kommissionen vil skulle behandle over 4,5 mio. dokumenter. Kom-
missionen har brugt og bruger derfor tid på at finde frem til egnede elektroniske
hjælpemidler, herunder det rette sagsbehandlingssystem. Kommissionen forventer
at aflægge besøg hos The Iraq Inquiry, London, i efteråret 2013.

Kommissionen mødes fast en gang om måneden. Der er ikke på nuværende stadie
af Kommissionens arbejde taget stilling til afhøringer. Kommissionen har behand-
let en del sager fra forskellige myndigheder om samtykke til aktindsigt. Det for-

Side 17 af 33

ventes, at sekretariatet, som for tiden alene består af en kontorfunktionær, i efter-
året 2013 vil skulle udvides med i hvert fald en fuldmægtig.

Kommissionen har fået en tidsramme på 5 år.

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 dagsor-
dener for bestyrelsens møder. Bestyrelsen gør referaterne af sine møder tilgænge-
lige under punktet information fra bestyrelsen.

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

Der kan af medlemmer og andre interesserede abonneres på nyheder på hjemme-
siden.

Etikudvalget

Europarådets Ministerkomite vedtog den 17. november 2010 rekommandation R
(2010) 12 om dommeres uafhængighed, effektivitet og ansvar. I medfør af re-
kommandationens artikel 72 skal dommere i deres aktiviteter vejledes af etiske
principper for professionel fremtræden. Disse principper skal ifølge artikel 73
nedfældes i etiske retningslinjer, som kan øge offentlighedens tillid til dommere
og domstolene.

Det er bestyrelsens opfattelse, at et eventuelt initiativ til udarbejdelsen af sådanne
etiske retningslinjer ikke bør komme fra Justitsministeriet eller Domstolsstyrel-
sen, men i givet fald bør komme fra dommerne selv. Bestyrelsen har derfor ved-
taget at nedsætte et udvalg med henblik på at overveje, hvilke initiativer rekom-
mandationen giver anledning til.

Udvalget har afholdt flere møder med henblik på at søge at afgrænse opgaven og
fastlægge, hvorledes denne skal gribes an, ligesom udvalget i foråret 2013 varetog
et spor på Domstolsakademiet. Dette spor vil blive gentaget i efteråret 2013.

Udvalget vil på de kommende møder i 2013/14 søge at formulere et udkast til
etiske retningslinjer med henblik på, at dette kan forelægges bestyrelsen.

Side 18 af 33

Kontaktdommer vedrørende internationale børnebortførelser

Den danske kontaktdommer i relation til Haagerkonventionen om internationale
børnebortførelser (Kirsten Schmidt, Københavns Byret) har til opgave at yde ge-
nerel rådgivning til danske fogeder om konventionen, sådan at retterne i et vist
omfang vil kunne få besvaret generelle spørgsmål om konventionen og dens prak-
tiske anvendelse, når sådanne måtte opstå under behandlingen af konkrete sager.

Endvidere vil kontaktdommeren kunne besvare henvendelser fra udenlandske
dommere om generelle spørgsmål bl.a. om kompetence og lovgivning i Danmark,
jf. Anne Thalbitzer m.fl. i TFA 2002, hvor baggrunden for ordningen med kon-
taktdommere i de enkelte konventionsstater nærmere er beskrevet.

RELATIONER TIL UDLANDET

IAJ og EAJ

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

Den Internationale Dommerunion, IAJ, holdt møde i november 2012 i Washing-
ton DC, USA. 5 medlemmer af Dommerforeningens bestyrelse deltog i mødet.

Udover arbejdet i 4 study commisions, hvor emner af statsretlig, familieretlig,
strafferetlig og arbejdsretlig karakter drøftes, bliver generelle spørgsmål om
dommernes forhold i flere af medlemslandene behandlet.

Betingelsen for medlemskab i IAJ og EAJ er, at den enkelte dommerforening er
uafhængig af statsmagten, og at landet som sådan overholder basale menneskeret-
tigheder og har et uafhængigt retsvæsen.

Imidlertid må det konstateres, at dommeres løn- og ansættelsesvilkår, selv i lande,
vi sammenligner os med, oftere og oftere udsættes for betydeligt pres fra stats-
magtens side. På IAJ-mødet vedtages derfor ofte en række resolutioner, hvori der
udtrykkes bekymring over udviklingen i enkelte lande og erklæres støtte til disse
landes dommere. Navnlig den økonomiske situation i Grækenland og nedskærin-
gen af de græske dommeres lønninger blev drøftet.

Den Europæiske Dommerunion, EAJ, holdt den 23.-26. maj 2013 møde i St. Ga-
len, Schweiz, hvor Dommerforeningens formand deltog.

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

Side 19 af 33

Tyskland, Holland, Belgien og Danmark. Arbejdsgruppen er optaget som officiel
lobbyist i EU. Dommerforeningens formand deltager i arbejdsgruppen.

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 der afholdt to SEND-seminarer. Det ene fandt sted i Bergen
den 26.-28. september 2012 og handlede om forberedelse og gennemførelse af
store straffesager, herunder den norske domstols håndtering af Breivik-sagen.

Det andet seminar fandt sted i Danmark den 22.-24. maj 2013 og vedrørte dom-
merens rolle i effektivisering af civile sager. På seminaret blev drøftet ”vejen mod
en mere aktiv dommerrolle”, ”alternative løsninger på tvister” og ”effektivisering
af domsskrivningen”. Der blev blandt andet holdt oplæg af dommer Lis Hævd-
holm, Retten i Holbæk, om tilkendegivelser, og af dommer Elisabet Michelsen,
Retten i Glostrup, om danske forslag til en mere effektiv sagsbehandling. Fra
Danmark deltog derudover en række byretsdommere, to byretspræsidenter, en
dommer fra Sø- og Handelsretten, en landsdommer samt Domstolsstyrelsens ud-
dannelseschef.

CCJE

Europarådets ra ̊dgivende dommerkomité, CCJE, afholdt fra den 5.-6. november
2012 plenarmøde i Paris. Komitéen vedtog “Opinion No. 15. on the Specialisation
of Judges”.

Der henvises til CCJE's hjemmeside, www.coe.int/ccje, hvor det er muligt også at

se CCJE ́s 14 tidligere opinions samt CCJE ́s ”A Magna Carta of Judges”, vedta-
get i 2010 i anledning af CCJE’s 10 års jubilæum. 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.

pr. september 2013

Side 20 af 33

Eksterne udvalg

Afgangsalder

Børge Dahl, Mikael Sjöberg, Bent Carlsen, Bjarne Christensen, Elisabet Michel-
sen og Henrik Linde er medlemmer af et udvalg under Justitsministeriet om plig-
tig afgangsalder for dommere mv.

Bibeskæftigelse

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

Børnebortførelser

Kirsten Schmidt er kontaktdommer vedrørende Haagerkonventionen om de civil-
retlige virkninger af børnebortførelser.

Civile spørgsmål i EU

Ole Græsbøll Olesen er medlem af Justitsministeriets specialudvalg vedrørende
civile spørgsmål i EU.

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

Poul Søgaard er formand for, Marie S. Mikkelsen er næstformand for, og Laila
Nitschke er medlem af Dommerudnævnelsesrådet.

Domstolshistorisk Selskab

Bjarne Pedersen er formand for og Søren Axelsen, Hanne Fog-Petersen, Peter
Garde og Claus Larsen er medlemmer af bestyrelsen for Domstolshistorisk Sel-
skab.

Domstolsstyrelsens bestyrelse

Jens Peter Christensen er formand for, Susanne Skotte Wied er næstformand for,
og Finn Morten Andersen, Dorte Jensen og Susanne Beier Lorenzen er medlem-
mer af Domstolsstyrelsens bestyrelse.

Europæiske dommere

Side 21 af 33

Lene Pagter Kristensen er medlem af Europarådets rådgivende komite af europæi-
ske 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 Internatio-
nal Strafferet og EU-ret.

Klageretten

Lene Pagter Kristensen er formand for og Mogens Kroman samt Katrine B. B.
Eriksen er medlemmer af Den særlige Klageret. Jytte Scharling og Thomas Rør-
dam fungerer som suppleanter for formanden. Dorte Jensen og Henrik Estrup
fungerer som suppleanter for Mogens Kroman. Marianne Madsen og Peter Damm
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

I Procesbevillingsnævnets afdeling for appeltilladelser er Poul Dahl Jensen for-
mand med Henrik Waaben som suppleant, og Inge Neergaard Jessen og Martin

Side 22 af 33

Koch Clausen er medlemmer med Dorte Jensen og Marianne Lund Larsen som
suppleanter.

I Procesbevillingsnævnets afdeling for fri proces er Lone Kerrn-Jespersen for-
mand, Kirsten Mathiesen er medlem, og Eva Staal og Knud Erik Schmidt er sup-
pleanter.

Retsplejerådet

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

Retsvirkningslovsudvalget

Anne Louise Bormann er formand for og Mogens Petersen er medlem af Rets-
virkningslovsudvalget, der er nedsat af Justitsministeriet.

SEND-bestyrelsen

Linda Lauritsen er medlem af SEND-bestyrelsen.

Skiftesagsudvalg

Bent Carlsen er formand for og Lene Sigvardt er medlem af udvalget.

Straffelovrådet

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

Strafferetsplejeudvalget

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

Sølovsudvalget

Mette Christensen er formand for Sølovsudvalget.

Tvangsfuldbyrdelse

Poul Holm er formand for og Marianne Lund Larsen er medlem af en arbejds-
gruppe under Retsplejerådet om tvangsfuldbyrdelse.

Voldgiftsinstituttet

Søren Axelsen er medlem af bestyrelsen for Det Danske Voldgiftsinstitut.

Kontaktudvalg

Side 23 af 33

Advokatrådet og Danske Advokater

Mikael Sjöberg, Ole Høyer og Elisabet Michelsen er medlemmer af kontaktud-
valget 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

Arbejdsgruppe om en fælles vejledning for byretternes behandling af civile sager

Christian Wenzel, John Larsen, Sanne Bager, Jette Christiansen, Karin Bøgh Pe-
dersen, Ingrid Thorsboe, Rasmus Damm, Lisbeth Larsen, Britt Falster Klitgaard,
Elisabeth Meinertz, Kirsten Maigaard, Henrik Bitsch, Merete Schlüter, Elisabet
Michelsen og Mikael Sjöberg.

Elevudvalget

Linda Lauritsen er medlem af Elevudvalget.

Evalueringsrådet

Bent Carlsen er formand for og Mikael Sjöberg og Karin Bøgh Pedersen er med-
lemmer af Evalueringsrådet.

Hovedsamarbejdsudvalget

Mikael Sjöberg, Søren Axelsen, Bent Carlsen og Bjarne Christensen er medlem-
mer 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 Kompe-
tenceudvalget

Lederafklaring for dommere

Karin Bøgh Pedersen og Martin Møller-Heuer er medlemmer.

Side 24 af 33

Programstyregruppen

Bent Carlsen, Alex Elisiussen og Lone Bach Nielsen er medlemmer af Program-
styregruppen for de juridiske fagsystemer.

Samarbejdsforum

I Domstolenes Samarbejdsforum er Mikael Sjöberg, Bent Carlsen, Bjarne Chri-
stensen og Margit Laub medlemmer.

Statistik

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

Tekstudvalgene

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

Interne udvalg

Etikudvalget

Ole Græsbøll Olesen er formand for udvalget, og Sanne Bager, Anni Højmark,
Ulla Ingerslev, John Larsen og Anne Rode og Christian Lundblad er medlemmer.

Hjemmeside

Ole Høyer redigerer Dommerforeningens hjemmeside.

Lønudvalg

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

Understøttelsesfond

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

Årsberetning

Lene Sigvardt redigerer Dommerforeningens årsberetning.

Årsmøde

Side 25 af 33

Årsmødeudvalget består af Mikael Sjöberg, Elisabet Michelsen, Lone Bach Niel-
sen 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 mæng-
den af høringssager på rimelig måde.

Bestyrelsen opfordrer alle interesserede kolleger til at melde sig til formanden for
det fagudvalg, som man måtte være interesseret i at indtræde i. Høringsfrister er
ofte urimeligt korte, og man må derfor gerne være indstillet på at skulle gennemgå
et lovforslag eller en betænkning på få dage, men jo flere der melder sig, desto
mindre vil byrden blive for den enkelte.

Arveret og dødsboskifteret

Lene Sigvardt, Retten i Næstved (formand)
Eva Staal

Civilproces

Lene Sigvardt, Retten i Næstved (formand)
Poul Holm

EU og menneskerettigheder

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

Fogedret

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

Formueret

Ole Græsbøll Olesen, Østre Landsret (formand)

Side 26 af 33

Birgitte Grønborg Juul

Færdselslovgivningen

Mikael Sjöberg, Østre Landsret (formand)
Sanne Bager

Informationsteknologi, it

Linda Lauritsen, Retten i Roskilde (formand)

Konkurs- og anden insolvensret

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

Person- og familieret

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

Retsmægling

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

Straffeproces

Ole Høyer, Retten i Aalborg (formand)
Søren Hafstrøm

Strafferet

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

Udlændingespørgsmål

Lis Frost, Vestre Landsret (formand)
Henrik Bloch Andersen

Afgåede

Side 27 af 33

Bjørn Graae, Holstebro
Hans Esdahl, Randers
Hardy Bruunsgaard Pedersen, Holstebro
Torben Asbjørn Johansen, Esbjerg
Per Walsøe, Højesteret

Udnævnelser

Henrik Møller Tosti, dommer ved Retten i Esbjerg
Kim Henrik Holst, dommer ved Retten i Horsens
Lisbeth Kjærgaard, dommer ved Retten i Holstebro
Mads Bundgaard Larsen, dommer ved Retten i Glostrup
Peter Mørk Thomsen, dommer ved Retten i Glostrup

Ændrede udnævnelser

Christian Schou, fra dommer i Retten i Horsens til præsident i Retten i Holstebro
Kåre Mønsted, fra dommer i Retten i Glostrup til dommer i Østre Landsret
Lotte Wetterling, fra dommer i Østre Landsret til vicepræsident i Sø og Handels-
retten
Astrid Bøgh, fra dommer i Retten i Holstebro til dommer i Vestre Landsret

Døde

Ulla Rubinstein, Østre Landsret
Niels Christian Bitsch, Københavns Byret
Jørgen H. Folkmar, Århus
Asbjørn Grathe, Århus
Arne Holmstrup, Østre Landsret
Vagn Ove Rasmussen, Herning
Niels Kristian Zinck, Frederikssund
Erik Riisbjørn, Østre Landsret

MEDLEMSTAL

Højesteret 19
Østre Landsret 58
Vestre Landsret 39
Sø- og Handelsretten 5
Byretterne 254
Tinglysningsretten 2
Færøerne 2
Grønland 2
EU 2
Menneskerettighedsdomstolen 1

Side 28 af 33

ÅRSREGNSKAB 2012/2013 (alle beløb i kr.)

Indtægter 2011/2012 2012/2013

Kontingent 270.400,00 274.300,00
Renter 12.603,20 8.805,65
DJØF tilskud 103.800,00 108.900,00
Udtrukne obligationer 1.315,77 -------
Tilgodehavende kontingent 2.100,00 2.100,00
Pro forma renter -------- 184,17

Indtægter i alt 390.218,97 394.289,82

Udgifter

Årsmøde 251.013,07 201.155,20
Bestyrelse 79.228,94 53.239,89
Sekretariat, løn 47.106,00 38.044,11
Kontorhold 12.247,64 4.638,00
Internet, hjemmeside 132.010,38 46.871,77
Skyldig årsmøde 1.800,00 1.800,00
Dommerunion

13.537,13 13.178,99

Udgifter i alt 536.943,16 358.927,96

Årets resultat ÷146.724,19 35.361,86

Kapitalforklaring:
Beholdning den 31. juli 2012:
Obligationer pålydende 176.888,60 kr.
Bankindestående 753.374,10 kr.
DJØFs medlemstilskud 2012/13 ÷108.900,00 kr. 821.362,70 kr.

Beholdning den 31. juli 2013:
Bankindestående 863.186,68 kr.
Proforma renter 184,17 kr.
Obligationer pålydende 99.853,71 kr.
Tilgodehavende kontingent 2.100,00 kr.
DJØF medlemstilskud 2013/14 ÷108.600,00 kr . 856.724,56 kr.
Årets resultat 35.361,86 kr.

Side 29 af 33

København den 30. august 2013
Lone Bach Nielsen

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 an-
ledning til bemærkninger.

København, den 10. september 2013
Hanne Fog-Petersen

VEDTÆGTER

Navn og formål

§ 1

Foreningens navn er Den Danske Dommerforening (Dommerforeningen).

§ 2

Foreningens formål er at fastholde domstolenes uafhængighed, værne om retssik-
kerheden, 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.

Side 30 af 33

§ 4

Medlemmer betaler kontingent, der fastsættes af generalforsamlingen.

Stk. 2. Nye medlemmer af foreningen betaler fuldt kontingent fra første opkræv-
ning.

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 med-
lemmer af bestyrelsen stemmer herfor.

Områdeinddelingen

§ 6

Dommerne i byretterne bortset fra præsidenterne, og dommerne i Sø- og Handels-
retten bortset fra præsidenten og vicepræsidenterne, jf. § 6, stk. 5, indgår i følgen-
de 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 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 ind-
kalder til mødet med mindst fire ugers varsel. På mødet orienteres der om besty-
relsens arbejde.

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

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.

Side 31 af 33

Stk. 5. Højesteret, Vestre Landsret, Østre Landsret i forening med præsidenten og
vicepræsidenterne i Sø- og Handelsretten samt præsidenterne i byretterne i for-
ening med præsidenten for Tinglysningsretten vælger hver en repræsentant i be-
styrelsen. 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 skrift-
ligt til formanden senest to uger før generalforsamlingen. Fremsættes sådant for-
slag, udsender bestyrelsen ny eller supplerende dagsorden senest en uge før gene-
ralforsamlingen. Forslag fra medlemmerne og evt. ny eller supplerende dagsorden
kan udsendes elektronisk.

§ 9

Side 32 af 33

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 stemme-
berettigede. 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 med-
lemmer. 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 be-
styrelsen, 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 for-
handlingsprotokol.

§ 13

Omkostningerne ved foreningens arbejde afholdes af foreningen.

Side 33 af 33

§ 14

Bestyrelsen repræsenterer foreningen udadtil og kan afgive erklæringer på for-
eningens 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 al-
mindeligt 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).

