

2010-02-09

Justitiedepartementet

För att domstolarna ska kunna fullgöra sina uppgifter är det ett grundläggande krav att det finns tillgång till en domarkår som tillgodoser högt ställda krav på erfarenhet, kompetens och integritet. Att domstolarna och domarna har ett högt anseende har stor betydelse för den legitimitet Sverige har som rättsstat.

Det är därför oroväckande att det under senare tid har varit svårt att rekrytera domare. I allmänhet lockar anställningsärenden numera inte mer än ett fåtal sökande. Det förekommer också att tillsättningsärenden helt enkelt måste avbrytas på grund av för få eller inga behöriga sökande.

Allt färre söker anställning som domare

Av den senaste verksamhetsberättelsen från Domarnämnden framgår att det under hösten 2008 kom in i genomsnitt 6,22 ansökningar per ärende. Då ska man komma ihåg att det i ett ärende kan vara fråga om flera anställningar. En genomgång av nämndens protokoll från hösten 2009 visar att antalet sökande per ärende var 4,87. Om man i stället räknar antalet sökande per anställning blir det 3,86 sökande. - Vi har då inte räknat med fastighets- och miljöråd. För nyssnämnda grupper är lönerna konkurrenskraftiga och antalet sökande avsevärt större än för anställningar som domare.

Sammanfattningsvis framgår av Domarnämndens protokoll att det fortfarande är ganska lätt att rekrytera domare i Skåne och i Göteborgsområdet. I övriga landet – inklusive Stockholm och Mälardalen – är det emellertid sällan fråga om mer än en handfull sökande.

Vi är medvetna om att man inte bara kan beakta antalet sökande när attraktionskraften bedöms. Men för oss står det helt klart, att i dag framstår inte längre domaryrket som särskilt attraktivt.

Vad är problemet?

Förenklat framstår Sveriges Domstolar i dag som en resurssvag organisation med en verksamhetsidé som i princip inte skiljer sig från andra myndigheters och som ensidigt fokuserar på avverkningstakten. Rättssäkerhet och kvalitet riskerar att hamna på mellanhand. Det väcker ingen entusiasm eller stolthet och är inte någon väg till framgång när det gäller att locka sökande till domarbanan.

Varje domaranställning borde vara så attraktiv beträffande lön och arbetsförhållanden att den lockar även skickliga jurister från den privata sektorn. Så är det inte i dag. Domarnas löner räcker inte till för att kompensera för utsatthet, arbetsbörda och arbetsmiljö. Det generella löneläget för domare är inte konkurrenskraftigt; inte mot den privata sektorn men inte heller mot den offentliga.

Även löneläget för beredningspersonalen är besvärande på sina håll, något som avspeglar sig i en hög personalomsättning, tempoförluster och att hela verksamheten vid arbetsplatsen blir lidande.

Många uppfattar arbetsbelastningen i domstolarna och bundenheten till förhandlingar som nackdelar jämfört med situationen hos andra arbetsgivare, som exempelvis Regeringskansliet. Den generellt sett ökade måltillströmningen samt "renodlingen av domarrollen" har gett en hårdare styrd verksamhet med en ständigt ökande arbetsbörda.

Den höga arbetsbelastningen har inte mötts med motsvarande förstärkning av resurserna. För att få verksamheten att gå ihop, används i allt större utsträckning pensionerade domare (enligt preliminära uppgifter från Domstolsverket motsvarar deras arbetade tid drygt 35 heltidsanställningar under 2009). Vi ser det i och för sig som en fördel att pensionerade domare i viss utsträckning får utföra arbetsuppgifter inom domstolarna även efter sin pensionering. Men det ger ingen bra bild om det sker i denna omfattning och dessutom av den anledningen att domstolarna inte har råd att anställa ordinarie personal.

För att bemanna s.k. tresitsar i tvistemål förekommer det att notarier får delegation att delta som tredje man. Försök görs även att delegera bl.a. sådana dömande uppgifter till den som inte är domare eller under domarutbildning. Anseendet för domstolarna riskerar dock att påverkas negativt om dömande uppgifter delegeras i alltför stor utsträckning och på ett sätt som kan ifrågasättas med hänvisning till Europakonventionen.

Vi vill i detta sammanhang även peka på att nämndemännens starka roll i dömandet – med var sin fullvärdig röst – påverkar hur attraktivt domaryrket betraktas.

Vi är övertygade om att nu anförda omständigheter inte enbart är av internt intresse, utan de har stor betydelse för hur domstolarna uppfattas utåt som arbetsplats och därmed för möjligheterna att locka sökande till domarbanan.

Vad vi tycker man bör göra för att locka fler att söka anställning som domare

För att lätta på arbetsbördan, bör övervägas vilka ärenden och mål som ska prövas av domstol. Enligt vår uppfattning får nu tiden anses mogen att höja ansökningsavgifterna. På sätt pekades på i utredningen Ökad säkerhet i domstol (SOU 2009:78), kan man även överväga att införa en avgift för prövning av vissa överklaganden. Vi har i tidigare skrivelse till Justitiedepartementet dessutom pekat på att det finns skäl att ytterligare vässa bestämmelserna om delgivning och möjligheterna att döma i den tilltalades utvaro.

Här presenterar vi några ytterligare tankar. Ingen av dessa åtgärder löser problemet ensamt, men de kan alla bidra till en bättre situation.

Förstärkning av resurserna

Det är vår bestämda uppfattning att det krävs väsentliga och generella förstärkningar av domstolarnas resurser och av lönestrukturen för domare.

Sådana förändringar kan Domstolsverket och Jusek inte åstadkomma på egen hand. Här krävs insatser från statsmakternas sida för att åstadkomma en finansiering. Vi är beredda att diskutera förändringar i verksamheten som kan medverka till att skapa utrymme för sådana satsningar.

En lösning på frågan om lönesättning av domare

Det krävs bättre och konkurrenskraftiga ekonomiska villkor men dessutom ett lönesystem som är så konstruerat att det inte ens kan misstänkas att den enskilde domaren tar ovidkommande hänsyn i dömandet.

Frågan om hur ordinarie domare ska lönesättas har präglat relationen mellan Jusek och Domstolsverket under en längre tid. Periodvis har det varit fråga om en uppsplitande konflikt som tagit mycket energi ur verksamheten. Problemet är inte löst och Jusek vill därför åter påkalla regeringens uppmärksamhet på frågan.

En individuell lönesättning av domare och som innefattar en bedömning av domares prestation utgör ett hot mot domarnas oavhängighet. En sådan ordning saknar legitimitet, riskerar att skada allmänhetens förtroende för domstolarna och är ytterst ett hot mot demokratin.

Eftersom Jusek och Domstolsverket inte kunde enas om ett fullständigt undantag för domare från den i övrigt gällande huvudregeln i RALS om individuell prestationsbaserad lönesättning, avtalade parterna under hösten 2008 om en lösning som innebär att individuell lönesättning kan ske beträffande arbetsinsatser som ligger vid sidan av domarens "dömande gärning". Inte heller denna lösning är invändningsfri och har därför ifrågasatts, av såväl domare som företrädare för arbetsgivaren. Avtalet har även uppmärksammats internationellt och kritiserats hårt av den europeiska domarunionen. Det är uppseendeväckande att Sverige som rättsstat väljer att utmärka sig på detta negativa sätt.

Det måste vidare framhållas att behovet av att genom differentierad lönesättning stimulera goda insatser är mycket begränsat. De problem som finns inom Sveriges Domstolar med långa handläggningstider, beror inte annat än i sällsynta undantagsfall på att den enskilde domaren inte gör sitt bästa för att få målen avgjorda. Här handlar det i stället om bristande personalresurser, vissa otympligheter i lagstiftningen och att det inte är helt ovanligt att parter på olika sätt gör sitt yttersta för att förhålla ett avgörande. En individuell lönesättning löser inte dessa problem.

Vi kan nu blicka tillbaka på flera år där det har varit möjligt att bestämma ingångslönen individuellt för nya ordinarie domare. Vid de tre senaste revisionstidpunkterna har nya löner också satts individuellt. Dessa möjligheter för arbetsgivaren att differentiera lönerna synes dock inte ha bidragit till att underlätta rekryteringen. Snarare kan genomförandet upplevas som ett sätt att försöka inkräkta på domarens självständighet och i stället avhålla personer från att söka anställning som domare.

Staten som arbetsgivare måste därför på allvar och på nytt överväga nyttan med en individuell lönesättning för domare.

En långsiktig domarrekrutering genom utbildning av domare

En positiv upplevelse av domstolarna som arbetsplats för notarier kan ha stor betydelse för att locka tillbaka jurister från andra yrkeskategorier senare under karriären. För en långsiktig försörjning med nya domare, måste därför domarutbildningen lyftas fram. Anställning av notarier innebär en värdefull resurs för domstolarna och ger dessutom nyttig praktik för nyutexaminerade jurister.

För att bidra till att täcka det framtida behovet av domare, måste verksamheten ha en ordentlig volym. Men även på kort sikt och med tanke på den ökande arbetsbelastningen i domstolarna, behöver antalet notarier ökas. Att det utbildas notarier efterfrågas också av andra arbetsgivare, såväl privata som offentliga.

Ett annat problem är att antalet fiskaler och assessorer inte räcker till för att täcka underrätternas behov. Delvis har det att göra med en minskad rekrytering men också på att de arbetsförhållanden som följer med dessa anställningar inte är anpassade till dagens samhälle. Tidsbegränsad tjänstgöring på en tingsrätt eller länsrätt och som många gånger kräver tillfällig bosättning på annan ort, är för många svår att genomföra praktiskt och möts inte längre med tillräckligt generösa traktamenten eller förrättningslägg.

Den kompetens, som man får genom att fullgöra den traditionella domarutbildningen, är mycket gedigen och av stort värde, för verksamheten och inte minst för den som tänker sig en framtid på domarbanan. Det bör därför tillsättas ytterligare resurser och vidtas åtgärder för att underlätta för den enskilde att praktiskt genomföra domarutbildningen – och då inte enbart på de största domstolarna.

Vidare anser vi att det bör utredas alternativa vägar till den traditionella domarutbildningen, för att t.ex. underlätta för den som har varit föredragande eller beredningsjurist under ett antal år att kunna växla över till domarbanan.

Aktiv rekrytering

Arbetet som domare är högt kvalificerat. Inom många branscher finns ett väl organiserat och etablerat arbete med att aktivt rekrytera rätt personer till kvalificerade anställningar. Detta gäller även inom offentlig sektor. Vi noterar i och för sig att lediga anställningar som domare numera annonseras i viss utsträckning. Men i övrigt är rekryteringsarbetet eftersatt inom domstolsväsendet.

I olika sammanhang har frågan diskuterats och bland annat har framhållits domstolschefernas ansvar för rekryteringen. Med hänsyn till bland annat domarnas självständighet, bör dock inte alltför stort ansvar läggas på domstolscheferna i detta hänseende. En lösning skulle i stället kunna vara att Domarnämnden använder den professionella kunskap som finns inom rekryteringsbranschen för att utifrån en kravprofil hitta lämpliga personer inom olika geografiska områden. På så sätt skulle även skickliga jurister som inte har gått domarbanan bli uppmärksammade på att domstolarna finns som en tänkbar arbetsplats.

Karriärmöjligheterna har minskats

Bland annat som ett resultat av strukturomvandlingar inom domstolsväsendet, har antalet befordrade domaranställningar minskat och därmed möjligheterna att göra karriär. Vi noterar att denna fråga uppmärksammats i direktiven till den utredning som ska se över olika frågor med anknytning till domarna.

Vår uppfattning är att det bör införas befordringsanställningar som inte enbart tar sikte på chefsrollen, utan bygger på att skickligheten i anställningen som domare premieras. Sådana anställningar bör hanteras av Domarnämnden. En tänkbar ordning är att sådana anställningar får formen av specialistanställningar inom någon juridisk disciplin men det är inte nödvändigt.

En utredningsavdelning i Norrland

Den som börjar på domarbanan anställs i en överrätt. Efter avslutad tjänstgöring väljer många att flytta till Stockholmsområdet för att meritera sig genom att arbeta i exempelvis Regeringskansliet. Under den tiden hinner många bilda familj. Motståndet mot att flytta ut i landet för att söka en domaranställning blir då ganska stort. Om det vore möjligt att vara kvar och meritera sig i närheten av överrättsorten skulle det antagligen finnas fler personer runt om i landet som skulle kunna tänkas vara intresserade av att söka anställningar också på orter där det i dag är svårt att få sökande. Ett sätt att locka folk att vara kvar i närheten av överrättsorterna är att inrätta särskilda utredningsavdelningar där med förebild i dem som redan finns i exempelvis Skåne. En sådan utredningsavdelning skulle kunna placeras i Umeå eller Sundsvall.

För Juseks domstolssektion

Anders Bengtsson