

NØL DANMARK DØMT FOR LANGTRUKNE RETSSAGER

INKASSO NYE KENDELSER FRA ADVOKATNÆVNET

FORMANDSVALG TO KANDIDATERS VALGTALE

4

2009

Advokaten

UDGIVET AF ADVOKATSAMFUNDET

SORTE SKYER OVER VOLDGIFT

Voldgiftens succes trues af advokater, mener svensk top-advokat

**ADVOKATER TIL KAMP FOR RETFÆRDIGHED
VOLDGIFT VINDER FREM INTERNATIONALT – MEN SORTE SKYER TRUER
FRIHEDSRETTIGHEDER PÅ INTERNETTET**

SIDE 10

SIDE 16

SIDE 22

Retspolitik

NY SELSKABSLOV OG RETSSIKKERHEDEN	SIDE 30
URIMELIGT LANGTRUKNE RETSSAGER	SIDE 32
DOMSTOLENE ÅBNER SIG FOR PRESSEN	SIDE 38
POLITI OG STRAFFERET AFKOBLES	SIDE 40

Fagligt

BOGANMELDELSE OG NYE BØGER	SIDE 26 + 42
FORMANDSVALG TIL ADVOKATRÅDET	SIDE 45
NYT FRA ADVOKATNÆVNET	SIDE 48
VEJLEDNING OM HVIDVASKLOV	SIDE 52
GENERALFORSAMLING I CYBERSPACE	SIDE 54
NYT OM NAVNE	SIDE 57
MINDEORD: NIELS FISCH-THOMSEN	SIDE 60

ADVOKATEN 88. ÅRGANG

DIREKTE KOMMUNIKATIONSORGAN for ca. 5.300 advokater og advokatfuldmægtige. Bladet tilgår endvidere Folketinget, domstolene, anklagemyndigheden, centraladministrationen og en række abonnenter fra det private erhvervsliv.

UDGIVER/REDAKTION: ADVOKATRÅDET
Kronprinsessegade 28
1306 København K
Telefon 33 96 97 98
Fax 33 36 97 50
samfund@advokatsamfundet.dk
www.advokatsamfundet.dk

REDAKTIONSPANEL
Morten Broberg, lektor, Københavns Universitet og konsulterende seniorforsker ved Dansk Institut for Internationale Studier
Ole Dybdahl, landsdommer, København
Thomas Elholm, lektor, Syddansk Universitet
Carsten Fode, advokat
Henrik Stagetorn, advokat
Lars Hjortnæs, afdelingschef, Justitsministeriet
Allan Ohms, advokat
Birgitte Kofod Olsen, vicedirektør, Institut for Menneskerettigheder
Peter Pagh, professor, dr.jur., Københavns Universitet
Karsten Havkrog Pedersen, advokat
Birgitte Holmberg Pedersen, retspræsident, Helsingør
Lars Lindencrone Petersen, advokat
Hellen Thorup, advokat
Anne Pindborg, advokat

ANSVARSHAVENDE REDAKTØR: Henrik Rothe
hro@advokatsamfundet.dk

REDAKTØR: Rasmus Lindboe
rli@advokatsamfundet.dk

REDAKTIONEL SEKRETÆR: Bente Busck
bbu@advokatsamfundet.dk

ANNONCER: JUNGERSTED MEDIA
Vivian Birkkjær
Frederiksberg Runddel 1
2000 Frederiksberg
Telefon 33 85 30 36
E-mail: info@jungersted.com
www.jungersted.com

LAYOUT: Adman Kommunikation ApS
Struenseegade 9
2200 København N
Telefon 33 77 42 00
info@ad-man.dk

TRYK: Jørn Thomsen Offset
Essen 22
6000 Kolding
Telefon 76 37 60 00
jto@jto.dk

Advokaten er tilmeldt Dansk Oplagskontrol

Artikler bragt i Advokaten bliver som hovedregel offentliggjort på Advokatsamfundets hjemmeside og Advokatnet.

Signerede artikler dækker ikke nødvendigvis redaktionens opfattelse. Redaktionen hæfter ikke for artikelmanuskripter, som er blevet tilsendt uopfordret.

For enkelte illustrationer i dette blad har det været umuligt at finde frem til eller komme i kontakt med den retsmæssige indehaver af ophavsretighederne. Såfremt redaktionen på denne måde måtte have krænkert ophavsretten, er dette sket ufrivilligt og utilsigtet. Retmæssige krav i denne forbindelse vil selvfølgelig blive honoreret, som havde vi indhentet tilladelsen i forvejen.

MEDLEM AF DANSK FAGPRESSE
ISSN 0107-5616
ISSN 1901-4546 (online)

Vi glæder os til at se jer til
Advokatdagene i Kolding

UNIK ADVOSYS 4

Det mest anvendte it-system til advokatbranchen

Nu med layout og betjening som seneste Microsoft Office version

UNIK
ADVOSYS 4

ENESTÅENDE SOFTWARE
– ADVOKATSYSTEM

Unik Advosys 4 er baseret på nyeste Microsoft standarder. Det sikrer en enkel betjening via standard genvejstaster.

Automatisk journalisering af e-mail

Journaliser dine e-mails på sagen, direkte fra Outlook. Unik Advosys finder selv den rigtige sag – meget lettere bliver det ikke.

Dokumenthåndtering

Sagsmappen i Unik Advosys 4 er udbygget med mulighed for at vise indholdsrudd og autoindhold, som du kender det fra Microsoft Outlook – det giver overblik og sparer tid.

VI TILBYDER..

Unik Advosys 4 kan lejes med det antal brugere, der er behov for. Lejeaftalen er incl. programserviceaftale, hvor der kan opdateres online.

Henvendelse til Unik på 76 42 11 00 eller unik@unik.dk

DOWNLOAD

UNIK ADVOSYS 4

Bruger du allerede Unik Advosys 3, kan du nu downloade Advosys 4, som en del af din programserviceaftale.

BOULEVARDEN 19E
7100 VEJLE
LERSØ PARKALLÉ 101
2100 KØBENHAVN Ø
TLF. 76 42 11 00
WWW.UNIK.DK

UNIK SYSTEM
 DESIGN AS
– målrettet og logisk software

Hvad betyder EU-valget for advokater – og for retssikkerheden?

OM IKKE SÅ LÆNGE ER DER valg til Europa-Parlamentet. For de fleste danskere er parlamentet desværre en temmelig fjern institution, og de færreste forbinder udviklingen af vores retssamfund og beskyttelsen af det enkelte individs retssikkerhed med Europa-Parlamentet.

Men arbejdet i parlamentet har imidlertid stor betydning for udviklingen af vores retssamfund og for de rammevilkår, der gælder for udøvelsen af advokatprofessionen i hele Europa.

For så vidt angår udviklingen af retssamfundet, behøver man blot at henvise til, at Europa-Parlamentet har arbejdet med den europæiske arrestordre, med en harmonisering af retsplejen, med udviklingen af fælles europæisk kontraktsret og en harmonisering af den europæiske familieret. For så vidt angår det enkelte individs retsbeskyttelse, har inkorporering af menneskerettigheder og en udvidelse af individets rettigheder stået centralt i debatten om en ny europæisk forfatning.

Eller tag den aktuelle sag om ophavsretten, ansporet af Pirate Bay-dommen i Sverige, hvor parlamentet debatterer rettighedshavernes krav kontra retssikkerhed for borgerne.

For så vidt angår advokatprofessionen, har EU i mange år gennem sektordirektiver reguleret væsentlige dele af vores virke, og en ny regulering introduceres nu med Servicedirektivet. I horisonten lurer et nyt forbrugerdirektiv, som vil pålægge de liberale erhverv yderligere pligter i forhold til kunderne.

Der er altså grund til, at advokater i hele Europa har fokus på valget til EU-Parlamentet og søger at skabe opmærksomhed hos kandidaterne om de retspolitiske problemstillinger, som nu engang optager advokater, fordi vi som profession har pligt til at virke til gavn for retssamfundet.

Foruden det ansvar, som ligger hos den enkelte advokat, forsøger Advokatsamfundet systematisk at påvirke de politiske beslutninger i en retning, som fremmer retssikkerheden i EU. Det sker primært gennem sammenslutningen af europæiske advokatsamfund, CCBE, hvor medlem af Advokatrådet, Anne Birgitte Gammeljord, er formand.

Netop CCBE har i forbindelse med valget til parlamentet taget et prisværdigt initiativ. Organisationen har udarbejdet et manifest med titlen “The right kind of Justice for Europe”, som giver konkrete forslag til, hvordan retssikkerheden generelt kan forbedres for alle EU-borgere:

- EU-Kommissionen bør placere ansvaret for retssikkerhed og retsvæsen hos en selvstændig kommissær med et generaldirektorat svarende til et nationalt justitsministerium. For øjeblikket er spørgsmål om retssikkerhed forankret i det samme generaldirektorat, som beskæftiger sig med sikkerhed. Det er en sammenblanding, som vi i vores nye retssikkerhedsprogram har advaret imod.
- Fortrolighedsforholdet mellem klient og advokat bør sikres. Det spørgsmål dukker op i mange sammenhænge, som også er undergivet europæisk regulering. Man behøver blot at tænke på reglerne om hvidvask eller på sagen om “husadvokaters” tavshedspligt (AKZO-NOBEL sagen) og senest diskussionerne om tavshedspligt i kølvandet på den finansielle krise for at forstå, hvor vigtigt dette spørgsmål er for advokater og for vores klienter.
- Der bør være større fokus på de retssikkerhedsmæssige garantier, der skal værne mistænkte og tiltalte rettigheder under strafferetlig forfølgning. CCBE peger med rette på, at der på europæisk plan er behov for fælles minimums retssikkerhedsgarantier ikke mindst i lyset af, at EU med f.eks. den europæiske arrestordre allerede har skabt fælles europæiske instrumenter i strafferetsplejen.
- Endelig peger CCBE på betydningen af at ramme den rigtige balance mellem frihed og sikkerhed, når der lovgives med henblik på at sikre de europæiske samfund mod terrorisme og organiseret kriminalitet. Igen er der tale om synspunkter, som vi i Advokatrådet har beskrevet i vores nye retssikkerhedsprogram.

Alt det for at sige, at Advokatrådet ikke har decentraliseret indsatsen på europæisk plan ud til de enkelte advokater. Vi har grund til at være stolte over et stærkt og aktivt CCBE under en dansk formand. Og vi har støttet initiativet ved at sende manifestet til alle danske spidskandidater, der nu stiller op til Europa-Parlamentet.

Det er mit håb, at manifestet og dets klare budskaber må blive retningsgivende for arbejdet både i CCBE og i de nationale advokatsamfund, der er knyttet til CCBE. For der er brug for fokus på EU's betydning for retssamfundet og for det enkelte individs retssikkerhed.

AF SYS ROVSING, FORMAND FOR ADVOKATRÅDET

8%

Få 8% udbytte på investering i danske obligationer

Formuepleje Fokus A/S er et nystiftet selskab, som vil imødekomme den store interesse, der er for en investering, der opfylder to mål:

1. At skabe et meget attraktivt tocifret procentafkast
2. At undgå aktierisiko og valutarisiko

Der er opstået en hel unik mulighed i skyggen af finanskrisen for at lave en investering, der består af 100% meget sikre danske realkreditobligationer – primært finansieret i euro. Hvis alle kurser ligger stille, vil det give selskabet en rentemarginal på over 15% p.a. Rentemarginalen mellem 5%/6% realkredit-

obligationer og euro-renten har aldrig været større og det forventes, at ECB ikke sætter renten op foreløbig.

Selskabets investeringsprofil er overordentlig attraktiv:

- Årligt udbetalt udbytte på 8% (8 kr. pr. aktie)
- 100% danske realkreditobligationer
- Ingen aktierisiko
- Ingen valutarisiko – når Danmarks fastkurspolitik til euro holder

Ring 87 46 49 00 eller besøg formuepleje.dk

FORMUE PLEJE

IBA konference i Helsinki

Den internationale sammenslutning af advokatsamfund, IBA, giver til september advokater mulighed for at høre oplæg og diskutere en række centrale emner. Det sker, når IBA d. 3.-4. september afholder sin Nordeuropæiske konference i Helsinki. Blandt emnerne er:

- Globaliseringen og recessionens indvirkning på advokater.

- Strategi for advokatvirksomhed.
- Ledelse af advokatvirksomhed og juridiske afdelinger.
- Trends inden for konfliktløsning.
- Corporate governance.
- Immaterialret og konkurrenceret.

Program og tilmelding kan findes på IBA's hjemmeside www.ibanet.org < Conferences.

Forsvarere skifter navn

Én af landets ældste specialforeninger for advokater, Landsforeningen af beskikkede advokater, skifter navn og udvider samtidig kredsen af potentielle medlemmer.

Forsvarsadvokaternes forening hedder nu Landsforeningen af Forsvarsadvokater. Samtidig er foreningens vedtægter blevet ændret, således at der ud over beneficerede advokater kan optages andre advokater og advokatfuldmægtige, der har interesse for og beskæftiger sig med straffesager. Af foreningens vedtægter fremgår det nu om medlemskab: "Som medlemmer af foreningen kan optages advokater, der af Justitsministeriet i henhold til retsplejelovens § 733, stk. 1 er antaget til at blive

beskikket som offentlig forsvarer samt advokater og advokatfuldmægtige, der har interesse for og beskæftiger sig med straffesager (...)."

Det er stadig et krav, at ansøgere ikke kan være idømt disciplinære sanktioner eller straffedomme af væsentlighed. Ansøgning om medlemskab kan ske til foreningens sekretær, advokat Elsebeth Rasmussen, Amagertorv 11, 1160 København K eller er@homannlaw.dk. Landsforeningen blev stiftet i 1979. Foreningen afgiver hørings svar, varetager medlemmernes interesser, afholder kurser og udsender elektronisk nyhedsbrev. Foreningens formand er fortsat advokat Henrik Stagetorn, København.

Menneskeret central for bistand

Udenrigsministeriet har lanceret en ny strategi for dansk udviklingsbistand, som gør menneskerettigheder og demokrati til et omdrejningspunkt. I strategien anerkendes betydningen af advokatsamfund og gratis retshjælp, når det gælder opbygningen af en retsstat. Advokatrådet roser i et hørings svar ministeriet for den nye strategi, som allerede praktiseres i et konkret samarbejde i Vietnam, hvor

Advokatsamfundet støtter oprettelsen af et nationalt advokatsamfund. Dette samarbejde finansieres af Danida og fondsmidler. Strategien kan læses på www.um.dk < Presse < Pressemeddelelser < Udenrigspolitik < Ny strategi for regeringens tilgang til det internationale menneskerettighedsarbejde og offentlig høring af udkast til strategi.

AFSKEDSRECEPTION

Advokatrådets formand gennem de seneste seks år, Sys Roving, siger farvel til posten.

Det foregår ved en reception hos Advokatsamfundet tirsdag d. 9. juni kl. 15.30 til 17.00.

Vi vil gerne invitere alle bekendte til at komme og sige farvel til den afgangende formand.

Receptionen foregår i Advokaternes Hus, Kronprinsessegade 28, København.

SITUATION: I gang fra 8 til 18

ØNSKE: En bank, der indretter sig efter mig

LØSNING: Danske 24/7 Erhverv

Danske 24/7 Erhverv er en erhvervskonto med en række enkle produkter, der dækker nogle af din virksomheds mest almindelige behov.

De tider, hvor man skulle ned i banken for at betale regninger eller forhøje en kredit, er forbi. Og det er også slut med at tilpasse sig bankens åbningstider.

Med Danske 24/7 Erhverv kan du nemt og hurtigt klare de fleste daglige bankforretninger online døgnet rundt. Og

har du brug for rådgivning om f.eks. lån, leasing, kredit eller investeringer, kan du altid ringe direkte til vores erfarne erhvervsrådgivere.

Danske 24/7 Erhverv koster ikke noget og er til dig, der ejer din virksomhed 100 procent selv og har en konto til din private økonomi i Danske Bank. Bestil direkte på www.danskebank.dk/danske247erhverv.

Danske Bank

Advokater til kamp for retfærdighed

Et nyt program fra Advokatrådet med retspolitiske forslag og handling får ros af justitsministeren. Rigsadvokaten mener, der er opstået en slags værdikamp på det retspolitiske felt mellem fageksperter og politikere.

HVAD FÅR MAN, hvis man bænker en justitsminister, dommernes formand en rigsadvokat og advokaternes formand ved siden af hinanden?

Et slagsmål? Larmende tavshed?

Svaret følger sidst i artiklen. Først til de fire personer, som på en konference den 16. april stod for præsentationen og den kritiske gennemgang af Advokatrådets nye program om retssikkerhed.

Konferencen i Ingeniørforeningens mødecenter i København blev åbnet af Advokatrådets formand, Sys Roving. Hun stillede skarpt på formålet med Advokatrådets nye program:

- Vi vil se på, hvordan vi kan fremme ret og retfærdighed. Vi har en forpligtelse over for det samfund, vi alle sammen lever i. Og en måde at løfte det ansvar på, er at tage del i den offentlige debat. Én af tankerne er at lade retssikkerhed gennemsyre samfundet.

Derefter fulgte en kritisk, men positiv, gennemgang af programmet fra nogle af retsvæsenets øvrige aktører.

- Det er godt arbejde, begyndte justitsminister Brian Mikkelsen. Han var selv den første til at sætte fingeren på det ømme punkt, som har præget den retspolitiske debat i de senere år:

- Programmet er inde på, at der er en tendens til at lægge mere vægt på befolkningens sikkerhed end på retssikkerhed. Vægten er på at beskytte befolkningen mod fare. Det tror jeg, generelt er møntet på politikerne. Jeg tror ikke, der er tvivl om, at vi har fat i en væsentlig pointe her, sagde Brian Mikkelsen.

UD MED BADEVANDET

Retssikkerhed er én af grundstøjlerne i et demokrati. Og holder vi ikke retssikkerheden skarpt for øje, kan det have negativ indflydelse på demokratiet, mente ministeren:

- Måske kan det sløve et velfungerende demokrati som det danske, og retssikkerheden kan være under pres.

Brian Mikkelsen afviste selv, at vi i Danmark svigter principperne om retssikkerhed for borgerne.

- Jeg er ikke enig med dem, der mener, at vi her i landet er i gang med at smide retssikkerheden ud med badevandet. Man skal passe på ikke at overdrive bekymringerne. Og måske skal vi huske de lovgivningsinitiativer, der udspringer af helt almindelige retsprincipper, sagde Brian Mikkelsen.

Mere kritisk var advokat Anne Birgitte Gammeljord, formand for de mere end 700.000 advokater i den europæiske advokat-sammenslutning CCBE:

- Der er desværre sket et skred i mange europæiske lande. Vi mener, det er vigtigt for retsstaten at erindre politikerne og borgerne om balancen mellem borgernes frihedsrettigheder og andre rettigheder på den ene side og borgernes sikkerhed på den anden side, sagde hun.

Justitsminister Brian Mikkelsen udbad sig hjælp fra Advokatrådet og retsvæsenets andre aktører, når det gælder om at forklare befolkningen om de principper, retsvæsenet hviler på:

- Det er ikke altid let at forklare betydningen af retssikkerhed for almindelige mennesker, der føler sig truet, eller til medierne. Det er en af grundene til, at det er så vigtigt for retsvæsenets aktører at deltage i den offentlige debat. Også derfor er det her program et godt initiativ.

VÆRDIKAMP

Rigsadvokat Jørgen Steen Sørensen stod for den måske mest overraskende analyse ved præsentationen af Advokatrådets program, hvor han i særlig grad støttede Advokatrådets initiativ til at oprette Center for lov og ret – et forum hvor en række forskellige organisationer og myndigheder kan diskutere retssikkerhed. Han foreslog, at centret får tæt kontakt til retspolitikere i Folketinget.

- Når jeg foreslår det, så er det – for at være ærlig – fordi atmosfæren mellem retspolitikere og dele af den juridiske sektor ikke er optimal. Og det har den ikke været i et stykke tid. I det lange løb er det ikke godt for sammenhængskraften i vores samfund, sagde rigsadvokaten.

Jørgen Steen Sørensen pegede i den forbindelse på, at det juridiske

miljø undertiden nok selv har bidraget til en skærpet og lidt uproduktiv tone i den retspolitiske debat:

- Jeg tror, at de fagjuridiske miljøer kan have glæde af at høre om de bekymringer, som politikerne går rundt med efter at have været i kontakt med almindelige borgere. Vi skal passe på, at det ikke bliver et led i den almindelige imagepleje for det juridiske miljø at modsætte sig enhver tanke, der indebærer

et kritisk syn på hidtil gældende ordninger, lød det fra rigsadvokaten.

- Omvendt kan der undertiden være en vis uklarhed hos politikerne om, hvilke principielle perspektiver der egentlig er i forslag og tanker, som politikere kan være tilbøjelige til at se i en meget konkret kontekst. De kan ligesom os andre blive klogere, og de kan navnlig have glæde af at få sat et mere generelt juridisk perspektiv på problemstil-

lingerne, sagde han.

Center for lov og ret, hvor rigsadvokaten selv har sagt ja til at deltage, bør få en klar rolle i debatten mellem jurister og politikere, mener Jørgen Steen Sørensen:

- Der skal bygges broer. Ikke slibes flere våben til at fortsætte den retspolitiske værdikamp.

Dommerforeningens formand, Jørgen Lougart, har i både aviser og på en høring

BRIAN MIKKELSEN, JUSTITSMINISTER

Om retshjælp

ADVOKATRÅDETS ANBEFALING:

Advokater har en særlig rolle i et retssamfund som det danske. De sikrer alle borgere uafhængig rådgivning. Folketinget har bestemt, at det ikke skal afhænge af pengepungens størrelse, om man kan få bistand af en advokat, og om man har, og kan få, ret. Desværre er ordningerne med retshjælp blevet væsentligt forringet. I dag kommer det i første omgang an på din private forsikring, om du kan få hjælp til at betale advokaten. Vi opfordrer regeringen til at nedsætte et udvalg, som skal kulegrave retshjælpen, så både borgere og virksomheder får reel adgang til uafhængig rådgivning, hvis de ikke selv kan betale for det.

MINISTEREN:

Erklærer sig parat til at se på, om de nye regler for retshjælp virker efter hensigten:

"Reglerne er endnu ret nye, men jeg vil ikke afvise, at der kan være grund til at se nærmere på området. Det var naturligvis ikke formålet, at borgerne skulle stilles ringere end før. Noget tyder imidlertid på, at de samlede udgifter til retshjælp er faldet efter reformen."

Ministeren vil nu rette henvendelse til advokatbranchen for at få belyst sagen.

Om database over domme

ADVOKATRÅDETS ANBEFALING:

Vi mener, at Folketinget inden for en kort frist bør sikre, at der etableres en gratis, offentlig tilgængelig database over danske domme.

MINISTEREN:

"Regeringen er positiv over for etableringen af en domsdatabase. Men vi lægger samtidig vægt på, at etableringen ikke kommer til at lægge så meget beslag på domstolens ressourcer, at det fører til yderligere ventetid. Domstolsstyrelsen har tilkendegivet, at en database med alle domme vil være meget ressourcekrævende, især pga. arbejdet med at anonymisere dommene."

Der udarbejdes nu forslag til database med domme fra overordnede retter. Forventes klar inden sommerferien.

Om domstolens it

ADVOKATRÅDETS ANBEFALING:

Der har i de senere år været fokus på, at borgerne nemt skal kunne kommunikere med offentlige myndigheder via internettet. Desværre fungerer domstolene på et ringere teknologisk niveau end den offentlige forvaltning.

Vi opfordrer Folketinget til at bringe domstolene på niveau med den statslige forvaltning, når det gælder digital kommunikation.

MINISTEREN:

"Vi er meget opmærksomme på den teknologiske udvikling af domstolene. Domstolene arbejder netop nu på sagen og regeringen har afsat penge til formålet."

Om straffesager i medierne

ADVOKATRÅDETS INITIATIV:

Der er en tendens til, at både politiets anklagere og forsvarerne kommenterer en retssag undervejs i forløbet. Det kan påvirke vidner, domsmænd, nævninge og den politiske stemning. En retssag bør kun afgøres i retssalen ud fra de oplysninger, der fremkommer i retssalen.

- Vi inviterer derfor Rigsadvokaten, Rigspolitiet og forsvarsadvokaterne til at deltage i et udvalg, som skal finde fælles retningslinjer for god kommunikation med pressen i straffesager.

RIGSADVOKATEN:

"Det er en central opgave for anklagemyndigheden at være en af samfundets garantier for retssikkerheden. Vi er ikke optaget af retsfølgelse for enhver pris, men af retfærdighed for alle parter. Der er enkelte tilfælde, hvor forsvarsadvokater synes at have valgt medierne frem for retssalen som forum for behandlingen af sagen. Der er tale om få tilfælde, for generelt synes vi, at forsvarsadvokaterne agerer professionelt og fornuftigt. Derfor er der ingen grund til, at udvalget tager udgangspunkt i de sager, men kigger bredt på området, fordi der er så meget mediemæssig fokus på straffesager."

Om administrative bøder

ADVOKATRÅDETS ANBEFALING:

Forvaltningen kan i dag – uden domstolskontrol – afgøre en sag ved at udskrive bøder til en virksomhed, blot virksomheden erklærer sig enig i bøden. Den slags sager indebærer en risiko for, at en virksomhed vil blive straffet, selv om den er uskyldig.

- Vi opfordrer regeringen til at kulegrave området og opstille nye regler, som sikrer, at ingen virksomheder føler sig presset til at acceptere en bøde, blot fordi det er "nemt".

RIGSADVOKATEN:

"Med hensyn til bødeforlæg vil der nok altid være et skisma mellem retssikkerhed på den ene side og et effektivitetshensyn på den anden side. Vores vurdering er, at den gældende ordning i det store og hele fungerer udmærket. Der er tale om et forelæg – altså om et "tilbud" – og den enkelte virksomhed kan altså altid vælge at få sagen afgjort i retssystemet. Personligt tror jeg, at der må mere underbyggede oplysninger til om, hvad problemet er i praksis, før vi går i gang med et generelt udredningsarbejde."

Om forsvarsadvokaters aktindsigt

ADVOKATRÅDETS ANBEFALING:

Fokus på terrorisme har haft en anden uheldig effekt på borgernes retssikkerhed: Når en borger er under anklage, har forsvareren i sagen adgang til det relevante materiale i sagen. For hvis man ikke kender det grundlag, anklagerne bygger på – hvordan skal man så forsvare sig? Alligevel har advokater i visse sager siden 2001 fået beskåret adgangen til det materiale, som politiet har.

- Vi mener, at regeringen bør nedsætte et udvalg, som skal se på de begrænsninger, der er indført. Borgernes retssikkerhed er betydeligt svækket, når hverken de eller deres forvarer ved, hvad de skal forsvare sig imod.

RIGSADVOKATEN:

"De gældende regler er faktisk meget restriktive. Det er klart, at anklagemyndighedens første overvejelse ikke skal være, om der er materiale, der kan undtages fra forsvarerens aktindsigt, for alt andet lige har retssamfundet klart bedst af en proces, hvor begge parter har haft adgang til alt materiale. Personligt synes jeg heller ikke, at den brug af ordningen, vi indtil nu har set, er skræmmende. Det hører nok også med til advokaternes modstand mod reglerne, at de blev indført efter en lovgivningsproces, som ikke var helt optimal."

på Christiansborg været i det, man kan kalde direkte inffight med politikerne, når det gælder politikernes lyst til at kommentere konkrete retssager og lovgivning som bl.a. den såkaldte tørklædelov.

Jørgen Lougart tilsluttede sig fuldt ud rigsadvokatens mening om, at Center for lov og ret kan bidrage til at bygge bro mellem po-

litikere og jurister. Han foreslog en kontakt mellem centret og Folketingets retsudvalg.

Og Jørgen Lougarts bemærkning opsummerer måske på bedste vis den fordragelighed og optimisme, som kendetegnede panelet. Hvor de retspolitiske fronter i offentligheden har været skarpt trukket op, viste retssikkerhedsprogrammet en anden vej.

NYT PROGRAM

Advokatrådets retssikkerhedsprogram og den tilhørende pjece kan læses på www.advokatsamfundet.dk.

Programmet indeholder 23 initiativer og anbefalinger. Initiativerne er konkrete tiltag, som Advokatrådet i de kommende år vil arbejde videre med. De anbefalinger og initiativer, der er nævnt i reportagen, er blot et udpluk.

ANNE BIRGITTE GAMMELJORD, CCBE

Om lovgivning

ADVOKATRÅDETS ANBEFALING:

Vi har konstateret, at der bliver stadig flere eksempler på, at love er uklare eller går imod grundlæggende retsprincipper.

Vi mener derfor, at alle nye lovforslag også bør indeholde et afsnit, som beskriver følgerne for retssikkerheden, hvis lovforslaget vedtages.

CCBE:

"Det er vigtigt for politikerne at gøre sig klart, hvilken indvirkning ny lovgivning har på borgernes og virksomhedernes retssikkerhed. Det er en anbefaling, vi ønsker at promovere i de øvrige EU-lande."

Om hvidvask

ADVOKATRÅDETS ANBEFALING:

Regeringer over hele verden har skærpet jagten på hvidvask af penge og finansiering af terrorisme. I flere omgange har man forsøgt at indskrænke advokaternes tavshedspligt. Men der er en grænse. Det har to højesteretsdomme fra udlandet slået fast.

Vi opfordrer derfor regeringen til at nedsætte et udvalg, som i lyset af de to udenlandske domme skal se på, hvor grænsen mellem jagten på sorte penge og advokaters tavshedspligt går.

CCBE:

"Det burde være en selvfølge, at borgeren eller virksomheden kan tage kontakt til en advokat og få rådgivning uden at frygte, at advokaten anmelder klienten til politiet eller myndighederne. Men sådan er det desværre ikke altid. Det er uforståeligt for os, at en advokat ikke kan rådgive sin klient om, at det, han er i gang med, er en strafbar handling og derefter forsøge at få klienten til at standse den handling, uden først at skulle anmelde klienten.

Det er måske værd at minde om, at i England i efteråret 2008 anvendte man hvidvaskreglerne til at indefryse islandske bankers midler."

Om domstolenes it

ADVOKATRÅDETS ANBEFALING:

Der har i de senere år været fokus på, at borgerne nemt skal kunne kommunikere med offentlige myndigheder via internettet. Desværre fungerer domstolene på et ringere teknologisk niveau end den offentlige forvaltning.

Vi opfordrer Folketinget til at bringe domstolene på niveau med den statslige forvaltning, når det gælder digital kommunikation.

CCBE:

Understreger at EU-Kommissionen i de kommende år vil stille krav til it-niveauet hos domstolene i de enkelte lande. Det såkaldte E-justice initiativ skal forbedre borgernes adgang til retsvæsenet og modernisere retsvæsenet.

"Hensigten med det europæiske initiativ er, at der fra december er en E-justice portal oppe at køre i alle europæiske lande. Det haster derfor nok med et dansk initiativ."

Anne Birgitte Gammeljord peger desuden på de problemer, som kan opstå i kølvandet:

"En anden ting, der drøftes i den sammenhæng, er samkøring af registre. Hvem skal have adgang? Hvordan sikrer vi, at oplysningerne ikke falder i de forkerte hænder? Og så er strafferetten jo stadig ikke harmoniseret. Vi har helt forskellig kriminel lavalder – fra otte år i Skotland til 16 i Holland."

Om lovgivning

ADVOKATRÅDETS ANBEFALING:

Vi har konstateret, at der bliver stadig flere eksempler på, at love er uklare eller går imod grundlæggende retsprincipper.

Derfor bør alle ansatte i ministerierne, som arbejder med at forberede lovforslag, på et grundkursus tilrettelagt af Justitsministeriet. Samtidig bør Justitsministeriets lovafdeling styrkes.

DOMMERFORENINGEN:

"Det er ingen hemmelighed, at vi fra dommerside er bekymret for den udvikling, der foregår. Navnlig for den hurtige, nogle gange for hastige, lovgivning på grund af konkrete sager, der har været oppe i pressen. Vi ser desværre eksempler på lovgivning fra andre ministerier som ikke er helt gennemtænkt."

Om kurser for journalister

ADVOKATRÅDETS INITIATIV:

Vi ønsker, at journalister har de bedst mulige forudsætninger for at fortælle borgerne om retssystemet og de sager, der optager borgerne. Derfor vil vi afholde gratis kurser i grundlæggende retssikkerhed for journalister.

DOMMERFORENINGEN:

"Det er nødvendigt også at se på journalisters rolle og ansvar. Derfor er jeg meget tilhænger af den anbefaling, der går på at nå journalisterne gennem workshops."

Om dommere

ADVOKATRÅDETS ANBEFALING:

En stigende del af lovene i Danmark udspringer af regler vedtaget i EU. Derfor har EU bedt medlemslandene om at sørge for, at dommerne får styrket kendskabet til EU-ret og EF-Domstolens procedurer.

Vi foreslår, at anbefalingerne fra EU bliver fulgt op i uddannelsen af danske dommere.

DOMMERFORENINGEN:

"Dommerne skal være så kvalificerede som muligt. Navnlig de EU-retlige vinkler kunne trænge til en styrkelse."

Prisopgave

ADVOKATRÅDETS INITIATIV:

Balancen mellem hensynet til at beskytte borgerne mod overgreb fra staten og hensynet til terrorbekæmpelse har ændret sig markant. Følgerne af terrorangreb i Europa, USA og Asien har medført mange stramninger af love.

Derfor har vi:

Udskrevet en international prisopgave om retssikkerhed med en præmiesum på én million kroner.

PONTOPPIDAN:

"Formålet er at få kvalificeret input til en brændende aktuel debat. Det vil være en illusion at tro, at tingene er enkle. Vi må tage udgangspunkt i virkeligheden, og den mener jeg er, som PET beskriver den i sit trusselsbillede: At der er en stigende terrortrussel mod Danmark. Og kan det så begrunde, at myndighederne får flere beføjelser i terrrorsager end i andre typer af sager. Én af beføjelserne er adgangen til at begrænse forsvarerens adgang til aktindsigt i politiets materiale og en anden er særligt udpegede advokater, de såkaldte tys-tys advokater. Til min store overraskelse ved end ikke Advokatrådet, hvem disse tys-tys advokater er. Måske eksisterer de slet ikke?"

Niels Pontoppidan tog også fat på den nye betænkning om administrative udvisninger som et eksempel på, hvordan udviklingen i anti-terroriltag udfordrer retssikkerheden. Udvalget bag betænkningen foreslår en model, hvor et korps af særligt udpegede og sikkerhedsgodkendte advokater kan få adgang til efterretningstjenestens materiale i sagen, uden at den udviste selv får materialet at se. Dilemmaet er en ny dom fra den europæiske menneskeretsdomstol, som siger, at den udviste samt hans advokat har krav på at kende materialet, hvis det er nødvendigt for at sætte den udviste i stand til effektivt at imødegå beskyldningerne mod ham. Regeringen vil løse dilemmaet ved i loven at åbne op for, at tiltalte så i særlige tilfælde alligevel får lov at se politiets materiale.

"Om det så er i orden, kan der være flere meninger om."

Opslaget for prisopgaven kan læses på side 44 eller www.advokatsamfundet.dk

Voldgift vinder frem internationalt – men sorte skyer truer

Sager ved voldgiftsretterne skal køres billigere og mere effektivt, ellers mister voldgift sin position som erhvervslivets foretrukne måde at løse konflikter på.

DET ER VANSKELIGT AT bedømme den kvantitative udvikling i antallet af retstvister, der går til voldgift, sammenlignet med dem, der går til domstolene. Der mangler en pålidelig generel statistik over sagerne. De tal, som er tilgængelige med hensyn til tilstrømningen af sager til voldgiftsinstitutterne, er ikke helt pålidelige, bl.a. fordi institutterne har forskellige kriterier for statistikken, og fordi materialet er ufuldstændigt.

Med hensyn til antallet af voldgiftstvister, der behandles i ad hoc-regi, findes der mig bekendt ikke nogen tal. På basis af den dokumentation, der findes om institutionel voldgift, kan man alligevel vove at gætte på, at over en periode på ti år er tilstrømningen af nye voldgiftssager steget med ca. 30 procent. Muligvis er det antal nogenlunde repræsentativt for den generelle udvikling i antallet af voldgiftssager.

Ligegyldigt hvordan udviklingen i antallet er, kan man konstatere, at en meget stor del af de vigtigste kommercielle tvister afgøres ved voldgift. Hvorfor er dette tilfældet? I det følgende vil jeg bl.a. diskutere grundene til,

at man inden for erhvervslivet i så høj grad vælger denne form for løsning af tvister.

GRUNDENE TIL AT VÆLGE VOLDGIFT

Der er flere grunde, der taler for at vælge voldgift. Jeg tror, at de vigtigste grunde er de følgende.

• Tidsfaktoren

Et velkendt problem med domstolsprocessen i de fleste lande er den tid, der bruges for at løse tvisten. I Sverige tager det ofte to år eller mere at få nogenlunde komplicerede sager prøvet ved en almindelig domstol.

Tager man desuden i betragtning, at sådanne sager ofte appelleres, forlænges sagen yderligere med et til halvandet år. Hertil skal lægges muligheden for at indbringe sagen for en appelinstans.

Jeg gætter på, at med nogle få undtagelser tager en sag ved en domstol i andre lande omtrent lige så lang eller længere tid. Disse behandlingstider skal så sammenlignes med, hvad der er det normale ved en voldgiftsbehandling. Ganske vist er voldgiftsinstitutterne

meget tilbageholdende med at publicere tal for den gennemsnitlige varighed af sagsbehandlingstiden, men erfaringen siger, at en almindelig voldgiftsbehandling tager ca. 12 måneder, fra den er påbegyndt, og til der foreligger en kendelse.

Der er under alle omstændigheder ingen tvivl om, at behandlingstiden er betydelig kortere end for domstolstvister. For kommercielle parter spiller tiden, det tager at løse tvisten, en meget stor rolle. Dette taler med betydelig styrke for alternativet med voldgiftsbehandling.

• Kompetence – og engagement

Et forhold, som taler til stor fordel for voldgiftsbehandling, er, at parterne kan vælge dommerne. Ved en domstol ved man ikke på forhånd, hvilken dommer der kommer til at behandle sagen. Der er ganske vist mange dommere, som er egnede til at løse erhvervstvister. Men der findes også dommere, som savner tilstrækkelig erfaring med kommercielle tvister.

Den mulighed parterne har for at sam-

mensætte en voldgiftsret, som den aktuelle tvist kræver, vejer tungt for voldgift.

Hertil kommer yderligere et forhold. Det drejer sig om domstolens sagsbehandlingsrutiner og dommernes engagement. Formanden for en voldgiftsret føler sig næsten altid meget engageret i den tvist, han har påtaget sig at løse, ligegyldigt om han kommer fra dommerstanden, advokatverdenen eller et andet sted. Dette har indflydelse på behandlingen af sagen. Skriftlige indlæg bliver sjældent liggende, uden at der foretages noget. Beslutninger om processuelle spørgsmål kan træffes hurtigt. Datoerne for mundtlig forhandling bliver ofte fastlagt på et tidligt tidspunkt og både helligdage, ferier og aftener kan blive taget i brug. Når en tidsplan er blevet fastlagt, med parternes godkendelse, indtager voldgiftsretten ofte en temmelig streng holdning til partsrepræsentanternes eventuelle ønsker om udsættelse.

Det forholder sig anderledes med sagsbehandlingen ved domstolene. Min erfaring i den henseende stammer hovedsagelig fra svenske domstole, og jeg skal således indskrænke mine delvis kritiske synspunkter til svenske forhold.

Ved svenske domstole er det ikke ualmindeligt, at skriftlige indlæg bliver liggende ved domstolene i anselig tid, uden at disse overhovedet sendes til modparten, og uden at der tages andre skridt. Viljen til at træffe hurtige beslutninger er sædvanligvis svag.

Ikke overraskende er muligheden for hurtigt at finde mulige forhandlingsdage meget begrænset. Beder en part om udsættelse bevilges det rutinemæssigt, ofte uden at modparten overhovedet får lov til at ytre sig om spørgsmålet. Disse forskelle påvirker den tid, der bruges på sagen, og kvaliteten af løsningen af tvisten. Den kvalitative forskel i domstolens kompetence og engagement i sagen taler efter min mening med styrke for voldgiftsbehandling som metode til at løse tvister.

• **International fuldbyrdelse af kendelser**
Muligheden for den vindende part for at få international fuldbyrdelse af en voldgiftskendelse er relativt god. Det skyldes den store succes, som New York konventionen fra 1958 har haft. Med hensyn til domstolens domme er situationen fuldstændig anderledes uden for det område, som er reguleret af konventionen.

I EU er muligheden for international fuldbyrdelse god på grund af Bruxellesforordningen (Rådets forordning 44/2001). Men uden for unionen ser det anderledes ud, medmindre der foreligger en anden fuldbyrdelseskonvention.

Det er ærligt talt ikke problemfrit at fuldbyrde en voldgiftskendelse efter New York konventionen, blandt andet fordi der er betydelige forskelle på, hvordan de forskellige lande ser på spørgsmålet om jurisdiktion og tolkningen af *ordre public*-undtagelsen i konventionens artikel V.2(b).

Men disse problemer er normalt nemme at

håndtere. Den gode mulighed for international fuldbyrdelse taler stærkt for voldgift.

• **Forestillingen om national partiskhed og domstolskorruption**

Ved grænseoverskridende forretninger har parterne ofte svært ved at enes om, at den ene parts hjemlandsdomstole tilbyder et passende og neutralt forum. Forestillingen om manglende domstolsneutralitet bygger ofte på antagelsen, at modpartens nationale domstole skulle have en tilbøjelighed til at begunstige modparten. Dette ret primitive syn på domstolens upartiskhed synes at ramme de fleste lande med Storbritannien og føderale domstole i USA som bemærkelsesværdige undtagelser.

For så vidt angår domstole i den civiliserede del af verden har argumentet vel i almindelighed dårlig bærekraft. Der savnes grund til at antage, at domstole i sådanne lande begunstiger en part på baggrund af nationalitet.

Det er for nemt at obstruere en sag ved de almindelige domstole. Det er en medvirkende årsag til, at mange foretrækker voldgift, mener den svenske top-advokat Claes Lundblad.

Imidlertid kan alene mistanken om, at det kan ske, bidrage til, at man foretrækker voldgift. Man bør også tage med i betragtning, at internationale forretningsaftaler ikke sjældent indgås med parter fra lande, hvor korruption er udbredt, og hvor passende betaling til domstolene påvirker resultatet af retssagen. I sådanne tilfælde er voldgiftsalternativet temmelig indlysende.

• Spørgsmålet om tavshedspligt

Det faktum, at tavshedspligt ofte er vigtig i forretningsammenhæng, plejer at blive angivet som yderligere en grund til at foretrække voldgift. Den åbenhed, der råder i visse lande med hensyn til domstolsprocesser, inklusive procesmaterialet, anføres ofte som argument mod at benytte domstolene.

Personlig tror jeg, at netop argumentet om tavshedspligt typisk ikke vejer så tungt.

For det første er det min erfaring, at klientens behov for tavshedspligt almindeligvis ikke er så stærkt, som man tror. Det, tvisten

drejer sig om, er ofte forretningsforhold, der ligger langt tilbage i tiden, og hvor kun få interessante hemmeligheder afsløres.

For det andet er der i mange lande kun begrænset indsigt i domstolsprocessen. Det gælder ikke mindst skriftlige indlæg og andet procesmateriale. Hvis der er behov for det, kan en part kræve tavshedspligt for dele af retssagen.

Med hensyn til tavshedspligten i voldgift er denne for øvrigt langt fra fuldstændig. Hvis parterne ikke har truffet aftale om tavshedspligt, og denne heller ikke følger af loven i det land, voldgiften er underlagt – næsten altid *lex loci arbitri* – findes der intet, som forhindrer, at en part offentliggør, hvad der er sket under sagen og procesmaterialet.

Endvidere kan der lækkes information, hvis der nedlægges protest mod en voldgiftskendelse ved de almindelige domstole.

Min opfattelse er, at den tavshedspligt, som gælder ved voldgift, i almindelighed ikke er noget tungtvejende argument for at vælge voldgift frem for domstole. Men ikke desto mindre peger også hensynet til tavshedspligt i retning af voldgift i stedet for domstolsbehandling.

• Forumshopping

Et sidste argument for at benytte voldgiftsklausuler i kommercielle aftaler handler om, hvorvidt man kan forudse, hvilken instans der kommer til at behandle tvisten. Domstolene giver parterne mulighed for at vælge mellem flere måder at behandle tvisten på – såkaldt *forumshopping*.

En voldgiftsbehandling sker næsten altid på basis af en voldgiftsaftale indgået mellem parterne. En sådan aftale indebærer, at hvis en part alligevel anlægger en sag ved domstolene, har modparten mulighed for at kræve sagen afvist i overensstemmelse med New York konventionen.

Hvis en tvist er underlagt voldgift, er muligheden for at få den behandlet ved en dom-

stol meget begrænset. Det kan kun finde sted i de tilfælde, hvor voldgiftsaftalen er ugyldig, uvirksom eller umulig at gennemføre.

Dertil kommer de relativt sjældne tilfælde, hvor voldgiftsaftalen ganske vist er gyldig, men den aktuelle tvist ikke kan undergives voldgift af en eller anden grund.

Mulighederne for at manøvrere i forumspørgsmålet er betydelig bedre ved domstolene, hvor alternative fora ofte kan påberåbes. Jurisdiktionstvister kan bruges af en part, der ønsker at obstruere og trække tiden ud i en sag ved domstolene. Her giver voldgiftsbehandlingen en mere hensigtsmæssig ordning.

ULEMPER VED VOLDGIFT

Herover har jeg diskuteret de vigtigste grunde til at vælge voldgift frem for domstolene. Hvilke argumenter taler så imod at vælge voldgift til at løse tvister? Jeg skal i det følgende diskutere nogle af de vigtigste indvendinger.

• Omkostningsspørgsmålet

En vigtig grund, som ofte anføres mod voldgift, er, at voldgift er dyr. For det første skal parterne betale vederlag til voldgiftsretten, hvilket de almindeligvis slipper for, hvis de i stedet går til en domstol.

Oven i dette kommer en ikke ubetydelig afgift til voldgiftsretten, hvis der er tale om institutionel voldgift.

For det andet kan voldgiften blive dyr, fordi internationale voldgiftstvister med tiden har udviklet sig i angelsaksisk retning. Dette indebærer typisk, at udvekslingen af processkrifter bliver meget omfattende; at såkaldt *document production* (ofte på basis af de bevisregler, der er blevet fremtaget af *International Bar Association (IBA Rules on the Taking of Evidence)*) ligeledes bliver meget omfattende; og at sagkyndige i vid udstrækning bruges for at bestyrke faktum.

Jeg tror – desværre – at den indvending

har noget for sig: Voldgiftsproceduren er blevet fordyret som et resultat af den påvirkning.

Hvor stor en forskel, der er på omkostningerne til en voldgift sammenlignet med domstolene afhænger af, hvordan de nationale domstole vælger at tilrettelægge behandlingen af sagen.

Forskellen på omkostningerne til voldgift og domstolene bliver dog mindre, hvis man tager højde for omkostningerne ved evt. at appellere sagen.

• Problemet med habilitet

Yderligere et argument mod voldgift er, at når parterne har ret til at foreslå en voldgiftsdommer, er der fare for, at en part vælger en inhabil dommer, og at behandlingen af tvisten derfor bliver ugyldig.

Der er utvivlsomt også vægt bag dette argument. Det er tydeligt, at forskellige kulturer har forskellige syn på, hvornår en voldgiftsdommer er inhabil. Der findes kulturer, hvor man overhovedet ikke anser det for underligt, at en voldgiftsdommer fungerer som den ene parts repræsentant i voldgiftsretten.

I andre kulturer kræves det, at alle voldgiftsdommere er fuldstændig neutrale, uanset hvem der har udpeget dem.

Sådan er reglerne om upartiskhed også udformet i UNCITRAL's modellov, i mange nationale voldgiftslove og i voldgiftsinstitutternes regler. Dog er disse regler om habilitet udformet på et så højt abstraktionsniveau, at de i den konkrete sag kun giver ringe vejledning. Med henblik på at gøre reglerne noget mere fintmaskede har man, også denne gang i IBA, vedtaget retningslinjer på området (*IBA Guidelines on Conflicts of Interest in International Arbitration*). Disse regler har på relativt kort tid fået stort gennemslag i praksis. Dermed har man opnået større enighed, når det gælder spørgsmålet om habilitet.

Det betyder, at spørgsmålet om voldgifts-

CLAES LUNDBLAD

Han er blevet kaldt en af de dygtigste erhvervsadvokater i Sverige og betegnet som "uden modstykke", når det gælder voldgift. Internationalt rangerer han som én af Sveriges bedste voldgiftsadvokater.

Han skiftede sidste år arbejdsplads til det finsk-ejede advokatselskab Roschier, som har ca. 160 jurister, heraf 50 i Sverige.

Han er 63 år og gift med generalsekretæren i det svenske advokatsamfund, Anne Ramberg.

dommernes habilitet kommer til at veje mindre og mindre.

Jeg mener, at den internationale voldgiftsverden i al væsentlighed allerede har opnået denne grad af modenhed og at problemet med inhabile voldgiftsdommere i dag ikke længere taler imod at vælge voldgift.

• Obstruktionsmuligheden

Afslutningsvis skal jeg berøre et tredje muligt argument imod at vælge voldgift. Det gælder parternes mulighed for at obstruere behandlingen af sagen og senere at gøre indsigelse mod voldgiftskendelsen.

Det er helt klart, at voldgiftsdommere ikke råder over de samme tvangsmidler som en dommer ved en domstol.

En part, som ønsker det, har gode muligheder for på forskellige måder at forsøge at trække sagen ud eller besværliggøre behandlingen.

Det kan ske på flere måder, f.eks. gennem at undlade at følge meddelte påbud, at have indvendinger mod voldgiftsrettens kompetence, at nægte at udpege voldgiftsdommere, at bevidst udpege en inhabil voldgiftsdommer, at gøre indsigelse mod en voldgiftsdommer og, til sidst, at gøre indsigelse mod kendelsen.

Det er klart, at en genstridig part kan gøre livet surt både for voldgiftsretten og modparten. Det betyder dog ikke, at voldgiftsretten og eventuelt voldgiftsinstitutterne mangler modforanstaltninger. En robust optræden af voldgiftsretten ved obstruktionstendenser kan tage en del af problemet.

De fleste regelsæt om voldgift indeholder modforanstaltninger, hvis en part vægrer sig

ved at pege på en dommer. Specielt voldgiftsinstitutterne har regler, der hurtigt klarer sådanne problemer.

Det samme gælder for spørgsmålene om dommernes habilitet. De senere år er det blevet mere almindeligt at gøre indsigelse mod kendelserne. Samtidig kan det konstateres, at domstolene er ret utilbøjelige til at undlade at fuldbyrde kendelser, selv om der er gjort indsigelse mod kendelsen. Desuden er antallet af voldgiftskendelser, som ophæves på grund af indsigelse, meget lavt.

TRUSLEN MOD VOLDGIFT

En sammenfatning af argumenterne for og imod voldgift viser efter min mening, at argumenterne for denne tvistløsningsform vejer tungest. Når det gælder internationale tvister fordelene ved voldgift endda anseelige.

Imidlertid er voldgift ikke problemløst. Det hænger sammen med, at voldgiftsbehandlingen er blevet så formel, at den mere og mere er kommet til at ligne en domstolsproces. Den fremtrædende engelske dommer Lord Mustill har fremhævet, hvordan denne form for løsning af tvister i hans øjne er blevet "stjålet af advokaterne" – "*arbitration has been hijacked by the lawyers.*"

Det er der noget om.

Truslen mod voldgift som tvistløsningsform kommer næppe fra, at man i større udstrækning benytter domstolene.

Alternativet til voldgift er snarere, at virksomhederne sørger for at udvikle forskellige former for mægling. For øjeblikket stræber man i den retning. Hidtil dog med begrænset held. Voldgift er stadig den vigtigste tvistløsningsform for virksomhederne. Men for at modellen skal kunne overleve på lang sigt, kræver det, at man bedre kan håndtere ulemperne. Blandt andet skal behandlingen effektiviseres og gøres billigere, ikke mindst gennem brugen af moderne teknik. Hvis det ikke lykkes, er der risiko for, at virksomhederne på lang sigt vælger andre løsninger.

Sags- og økonomistyring med **unik** overblik!

”Et enkelt og effektivt økonomisystem, der opfylder de daglige krav for en advokatvirksomhed. Navokat er utroligt let at udvide med ny funktionalitet, da systemet baserer sig på standardmoduler fra Microsoft”

Direktør Anders Gangsted-Rasmussen
Advokatfirmaet Gangsted-Rasmussen

Navokat styrer forretningens processer og forenkler jeres arbejdsgange, så intet glemmes. Uanset om du arbejder med Rekonstruktion, Inkasso, Ejendomsadministration eller Ejendomshandel bæres du med Navokat effektivt igennem alle arbejdsprocesser.

Navokat tilbyder automatiseret korrespondancestyring, fleksibel fletning af dokumenter og intelligent arkivering af vigtig information. Løsningen giver ydermere mulighed for komplet journalisering og tidsregistrering direkte fra Outlook og jeres kunder kan tilgå relevant information via Microsoft Sharepoint.

Navokat tilbydes i en traditionel klient-/server løsning eller via hosting. Uanset hvilken model I vælger, sikrer vores implementeringsmetode, at I kan komme hurtigt i gang.

Vi ser frem til at præsentere Navokat og din kommende samarbejdspartner, Abakion. For yderligere information kontakt Markedschef Jens Ole Taisbak på 7023 2317 eller jot@abakion.dk

www.abakion.dk

Navokat er modulopbygget og du betaler kun for det, som din virksomhed reelt har behov for.

Navokat indeholder følgende moduler:

Microsoft
GOLD CERTIFIED
Partner

 Microsoft Dynamics

Borgerne skal sikres grundlæggende frihedsrettigheder på internettet

Internettet er med raket fart blevet hjemsted for handel og sociale aktiviteter for borgere i alle aldre, men lovgivningen er ikke fulgt med. Borgerne skal sikres frihed og beskyttelse af private oplysninger.

HVIS DER ER ÉT SKRIDT I DEN teknologiske og kommunikative udvikling, som kan trækkes frem som enestående, må det være internettet. Mulighederne for at søge og dele informationer har aldrig været bedre, og denne egenskab gør internettet til et uundværligt værktøj i vores hverdag.

Faktisk er mulighederne på internettet i dag så mange, at det ligefrem er rimeligt at tale om et metasamfund – et samfund i samfundet. Og derfor er det nødvendigt

med klare regler for dette samfund. Og det er netop den opfordring, Europa-Parlamentet nu har sendt til EU-Kommissionen; EU må og skal gøre det til en mærkesag at belyse, hvordan vi bedst kan beskytte og fremme personers grundlæggende frihedsrettigheder i et internetmiljø.

INTERNETADGANG ER EN MENNESKERET

Internettet er ikke kun en konstant kilde til underholdning. Det er også en enestående

mulighed for at kommunikere med ligesindede eller til at lære at forstå det, som er fremmed.

Samtidig er internettet indgang til adskillige offentlige institutioner, virksomheder og interesseorganisationer. Derfor er det vigtigt, at adgangen til internettet ikke bliver brugt som sanktion for lovovertrædelser.

Det er ikke en utopisk fremtidsteori, men et reelt forslag bragt frem i EU efter fransk forbillede. Forslaget er den såkaldte "3 strikes and out-model", som går ud på, at internetbrugere efter to advarsler om ulovlig fildeling vil blive afskåret fra internettet efter den tredje forseelse.

Jeg vil naturligvis aldrig forsvare piratkopiering, som er en meget alvorlig trussel mod den fundamentale ret til at tjene penge på sit arbejde. Men den franske model er ikke vejen at gå. For det første skal internetudbydere

eder

En hurtig chat på Facebook, Twitter eller MySpace sætter sig uigenkaldelige elektroniske spor – med stor værdi for reklamebranchen.

ikke fungere som politi, men blot koncentrere sig om at udbyde effektivt bredbånd til lave priser. Ønsker man at udelukke en person fra at agere på internettet, må og skal dette ske gennem en dommerkendelse, sådan som det hører sig til i en retsstat.

For det andet er den franske model uhyrlig vanskelig at administrere. For hvordan kontrollerer man, hvem der i den pågældende husstand har benyttet ulovlig fildeling? Den slags kollektiv afstraffelse er ikke et moderne samfund værdigt. Vi er nødt til at anerkende, at udelukkelse fra internettet er en alvorlig sag, som kan ende som en helt uproportional straf for den pågældende borger. At afskære en borger fra internettet er at afskære ham fra samfundet, og det helt uden at den pågældende får mulighed for at forsvare sin sag for en domstol. Derfor glæder det mig, at Europa-Parlamentet tager afstand fra dette forslag. Den holdning deler Europa-Parlamentet i øvrigt med den danske regering.

ELEKTRONISKE SPOR VISKES ALDRIG UD

Lige gyldigt hvor mange forholdsregler man tager, er der ingen måde at undgå at sætte elektroniske fodspor, når man færdes på nettet. Mest tydelig er problematikken omkring færden på de mange populære sociale netværk som Facebook og My-Space. Her deler millioner af mennesker personlige oplysninger, hverdagstrivialiteter og feriebilletter uden at tænke på, at oplysningerne, det øjeblik de rammer disse sider, aldrig igen vil være under deres kontrol. For selv når du sletter din profil eller fjerner disse oplysninger, så vil de efterlade et fodspor.

Men det er ikke kun de sociale netværk, som indsamler vores oplysninger. Også når vi handler på internettet, trækker vi et elektronisk spor om vores præferencer. Oplysninger, som reklamebureauer er villige til at betale mange penge for. De fleste har ikke noget

imod, at de reklamer, de modtager på internettet, er rettet specielt mod deres behov og interesser. Men hvor går grænsen? Hvem skal have ret til at købe disse personlige oplysninger?

Skal grænsen gå ved forsikringsselskaber, som tilbyder dårligere vilkår for forbrugere med dårlige spisevaner eller farlige hobbyer? Og er vi egentlig interesseret i, at der findes mere eller mindre tilgængelige databaser, som kan fortælle om vores hang til at købe frækt undertøj og aknecreme på internettet?

Som liberal tror jeg på den personlige frihed og på retten til at gøre, som man vil, medmindre man skader andre med sine handlinger. Derfor er jeg glad for, at Europa-Parlamentet nu har sendt et klart signal til EU-Kommissionen om, at de grundlæggende frihedsrettigheder, som vi har bygget vores samfund på, også skal gælde på internettet.

Der må og skal fremlægges fælleseuropæiske, eksplicitte retningslinjer for, hvordan omgangen med vores private oplysninger skal foregå, og hvem der kan få adgang til dem.

PRIVATLIV – EN GLEMT RETTIGHED

Med den opfordring, der nu er sendt af sted til EU-Kommissionen, er der taget et vigtigt første skridt mod at sikre borgerne grundlæggende frihedsrettigheder på internettet. Det er nu op til EU-Kommissionen at tage handsken op. Men indtil resultatet af deres arbejde foreligger, mener jeg, at vi bør benytte ventetiden til at gøre privatliv og databeskyttelse til en prioritet i Danmark såvel som i resten af Europa.

De sidste års debat om ytringsfrihed har

givet de liberale værdier en renaissance. Men retten til privatliv har ikke fulgt med i dette "opsving" hverken hos politikere, medier eller befolkning. Det er den glemte rettighed. Gang på gang har vi i vores kamp for sikkerhed ofret vores privatliv med mere overvågning, mere registrering og mere kontrol. Men det er en farlig tendens. For hvis de spor, som vi hver dag sætter, når vi bevæger os rundt i den digitale verden, bruger vores kreditkort og surfer på internettet, tager metroen eller fanges af et af de mange overvågningskameraer, kan registreres uden spørgsmål, så er vi ikke frie.

Ytringsfrihed er en menneskeret, men uden frihed og privatliv er den kun det halve værd.

Med rapporten om "Freedom on the Internet" har Europa-Parlamentet trukket debatten om privatliv og databeskyttelse til Europa, efter at den længe har ulmet i USA. Forhåbentlig vil det føre til en ambitiøs og omfattende udmelding fra EU. Kommissionen, som kan guide medlemslandene til at gøre retten til privatliv og frihed til en prioritet.

LÆS MERE

Betænkningen om borgernes grundlæggende rettigheder på nettet kan findes på Europa-Parlamentets hjemmeside, www.europarl.europa.eu og herefter ved at søge på "grundlæggende frihedsrettigheder på internettet".

European Privacy Association kan findes på www.europeanprivacyassociation.eu

FORBRUGERRETEN III – RETSHÅNDHÆVELSE VED FORBRUGERKLAGER

Af Sonny Kristoffersen

Få et samlet overblik over det danske forbrugerklagesystem for private forbrugere. Læs om forbrugerklagesystemets funktion, og hvordan det fortolker den materielle normering i den forbrugerpræceptive lovgivning.

Du får en gennemgang af lov om forbrugerklager, Forbrugerombudsmandens tilsynsvirksomhed, forbudsloven, lovvalg og værneting for forbrugeraftaler. Desuden finder du en gennemgang af den alternative konflikthåndtering i EU ved grænseoverskridende forbrugerklager, herunder småsagsproces i EU, samt mediationsdirektivet.

Bogen giver ligeledes læseren et indgående kendskab til processuelle regler og problemstillinger, herunder et udvidet kendskab til retshåndhævelsen nationalt som internationalt, i forbindelse med forbrugerklager.

PRIS: kr. 696,- ekskl. moms

ISBN.NR.: 9788761924872 UDGAVE: 1 / 2009 SIDER: 576

FORBRUGERAFTALELOVEN – MED KOMMENTARER

Af Sonny Kristoffersen

Forbrugeraftaleloven er, hvad man kan kalde forbrugernes grundlov. Nu kommer 2. udgave af lovkommentaren, som er ajourført i forhold til de seneste lovændringer, der træder i kraft 1. januar 2010.

Lovkommentaren giver en systematisk gennemgang af de forbrugerbeskyttende regler og beskriver blandt andet problemer med bindingsperioder, passivitetsgrundsætningen, særlige forhold vedrørende sms-tjenester og virksomhedernes pligt til at give forbrugeren en række oplysninger om forbrugerens ret til at træde tilbage fra aftalen (fortrydelsesret).

Bogen henvender sig til alle, der beskæftiger sig med forbrugeraftaler. Den retter sig dog især mod uddannelsesinstitutioner, advokater, jurister, studerende og ansatte i virksomheder, organisationer, der arbejder med og rådgiver om forbrugerrettlige problemstillinger.

PRIS: kr. 596,- ekskl. moms

ISBN.NR.: 9788761925091 UDGAVE: 2 / 2009 SIDER: 323

Bestil bøgerne på thomsonreuters.dk eller kontakt kundeservice på tlf. 33 74 07 00

THOMSON REUTERS PROFESSIONAL A/S • NYTORV 5 • 1450 KØBENHAVN K • T: 33 74 07 00 • F: 33 12 16 36 • THOMSONREUTERS.DK

THOMSON REUTERS

Hvordan vindes en retssag?

Svarene gives i *Proceduren* – en klassiker, der nu foreligger i en ny udgave.

PROCEDUREN
3. udgave, Jurist- og Økonomforbundets Forlag 2009.

VI, DER HAR STØTTET OS TIL første- og andenudgaverne, synes ikke, at det kan have været en nem opgave, som forfatterne af tredjeudgaven har stillet sig med at opdatere og forny *Proceduren*.

Værket har siden førsteudgaven fremstået som et af de centrale værker for procedører og dommere, fordi de oprindelige forfattere med råd, vejledning og deres store viden om at føre retssager har formået at inspirere os andre til at forsøge at yde det bedste i retssalene.

Opgaven med at forny *Proceduren* har bidragerne til tredjeudgaven imidlertid løftet på glimrende vis. De har derfor ikke blot givet yngre jurister en ny udgave af bogen, men har tillige ført os ældre aktører sikkert ind i de praktiske sider af det 21. århundredes retspleje. Præmisserne herfor er følgende:

BEHOVET FOR FORNYELSE

I 2006 blev en af de mest omfattende ændringer af retsplejen gennemført. Der har derfor været et naturligt behov for at få *Proceduren* ajourført. Den er samtidig blevet udvidet med godt 400 sider. Der er blandt andet medtaget afsnit om de internationale aspekter af retssager i form af sager ved EF-Domstolen, Menneskerettighedsdomstolen,

sager vedrørende Grønland og Færøerne samt et kapitel om retssagens psykologi af cand. psych.aut. Anja Leavens.

Der er også blevet plads til en værdifuld gennemgang af de nye regler om forligsmægling, retsmægling og mediation udarbejdet af generalsekretær Henrik Rothe. Systematikken i bogen er søgt bibeholdt, men alle kapitler (på nær et) er omskrevet af bidragerne. *Proceduren* fremstår derfor mere som et nyt, selvstændigt værk, og det giver anledning til at nævne, at de første udgaver ikke bør gemmes væk, men at de fortsat kan læses med stort udbytte, da de indeholder noget almenyldigt om etik og sagsførelse, som ikke forældes på trods af reformer og moderne tiltaleformer i retssalene.

Tredjeudgaven er opdelt i fire hovedafsnit: 1) "Generelle problemer", 2) "Almindelig del om civile sager", 3) "Speciel del om civile sager" og 4) "Straffesager". Den nye udgave, der er forfattet af forskellige bidrager, omfatter 50 kapitler, der alle indeholder væsentlige bidrag til, hvordan en retssag bedst føres og vindes. Spaltepladsen er imidlertid her begrænset, og opgaven er ikke at være for fagspecifik. Jeg skærer derfor sagen til og holder mig til to af de emner,

der behandles i bogen, nemlig en god procedure og en nydannelse efter retsplejereformen, det vigtige § 353-møde.

FORBEREDELSE OG ATTER FORBEREDELSE

Proceduren er der, hvor parterne i et mundtligt foredrag over retten gør rede for deres opfattelse af sagen. Det er den sidste tredjedel af hovedforhandlingen efter forelæggelsen og bevisførelsen. *Proceduren* har på samme måde som parts- og vidneforklaringerne det indbyggede problem, at den ikke fuldt ud kan forberedes. Parter, vidner (og undertiden også skønsmænd) forklarer noget andet, end man havde forestillet sig, da man forud på kontoret tænkte, arbejdede på og disponerede sit indlæg.

Som påpeget af landsdommer Henrik Bitsch kan det imidlertid ikke nytte noget at procedere på de forklaringer, som man havde forventet eller håbet på ville blive afgivet. Der skal procederes på, hvad der rent faktisk er passeret under hovedforhandlingen. Det, der er passeret, er imidlertid passeret nogle få timer forinden under afhøringen af parterne og vidnerne, samt under indtryk af det direkte møde med modparten

AF CHRISTIAN DAHLAGER, ADVOKAT (H), EKSTERN LEKTOR

og i lyset af supplerende spørgsmål fra dommeren til sagens materiale. Dette stiller selvsagt betydelige krav til procedørens evne til at opfange, hvad der under den første del af hovedforhandlingen er fremkommet af uventede momenter og til at ekstemperere i sin procedure herefter.

Der gives i flere indlæg i *Proceduren* gode anvisninger på, hvordan dette problem bedst løses. Det grundlæggende er, bl.a. udtrykt af advokat Sune Fugleholm, at retshandlingerne bør bygge på et stærkt fundament af god sagsforberedelse, hvor der forud for hovedforhandlingen er ofret mange – undertiden rigtig mange – ressourcer på en gennemarbejdet procedure. Misforståede pralier, som man fra tid til anden hører fra friske procedører, om at proceduren blev lavet natten forinden, er en grundlæggende misforståelse af, hvordan en retssag skal behandles. Det store arbejde giver netop procedøren den intense fortrolighed med argumentationen i sagen, som muliggør et frit, overbevisende foredrag og sikrer overskuelige fravigelse fra det, der er forberedt, når sagens udvikling under hovedforhandlingen tilsiger det. Det kan så diskuteres, om der skal udarbejdes

et fuldt manuskript, eller som landsdommer Michael Kistrup anbefaler, blot en disposition med hovedoverskrifter for ens indlæg suppleret med stikord. Generelt hælder jeg til Kistrups anbefaling, fordi det gør det lettere at supplere og korrigere proceduren, men først og fremmest fordi den procederende derved tvinges til at procedere i et lettere tilgængeligt talesprog. Stikordsformen bør dog suppleres med en præcis nedskrivning af særlig vanskelige passager.

BEVISER OG PROCEDUREN

En fejl som vel især mange uerfarne procedører begår, og som der ofres en god del plads på i *Proceduren* for at rette op på, er at overse vigtigheden af bevisførelse. Det drejer sig om, at man ikke er forberedt ordentligt på vidne- og partsafhøringerne, at der ikke er brugt den fornødne tid på at finde de afgørende bevisdokumenter eller et ordentligt udarbejdet skønstema. En sag skal forberedes grundigt ikke kun vedrørende juraen, men også vedrørende beviserne. I sammenhæng med dette fremhæves det centrale for en god procedure, nemlig at der fokuseres på beviserne og ikke mindst på bevisbyrden. Som det videre påpeges, er

spørgsmålet om, hvem der bærer bevisbyrden, det spørgsmål, der afgør flest retssager. Alligevel glemmes bevisbyrden mærkeligt nok gang på gang, og der ofres i stedet uforholdsmæssig megen tid på at procedere på juraen, som ofte ikke er så vanskelig at fortolke, som den procederende tror. Det kræver mod at procedere på beviserne, men det løner sig, fordi det skaber tryghed, tillid og troværdighed om eget resultat.

HVORNÅR SKAL DER SÆTTES IND?

Et moment, der bør give anledning til eftertanke, er et forhold, der fremhæves af flere af forfatterne, nemlig at der bør sættes tidligt ind over for retten med at klargøre og fastslå sagens omdrejningspunkt. Det er inspireret af den arbejdsform som Højesteret har. Som det anføres af advokat Michael Gregers Larsen begynder voteringen i Højesteret umiddelbart efter, at advokaterne og tilhørerne har forladt retssalen. Højesteret må derfor forberede sig på sagen inden hovedforhandlingens begyndelse. I forbindelse med dette redegør højesteretsdommer Lene Pagter Kristensen meget instruktivt for voteringen i kollegiale retter (Højesteret, landsretterne, Sø- og Handelsretten og tillige

byretterne, hvor der undertiden medvirker tre dommere). Pagter Kristensen nævner, at det i Højesteret i dag ikke er usædvanligt, at dommerne forud for den mundtlige procedure vil have dannet sig et ganske detaljeret billede af sagen gennem læsning af sagsmateriale, litteratur og retspraksis. Det oplyses endvidere, at nogle – især førstevoterende – muligvis allerede på et tidligt tidspunkt kan have lavet skitser til, hvorledes præmisserne eventuelt kan se ud. For som det anføres i denne sammenhæng (men også til instruktiv nytte for dommere og procedører i andre sammenhænge): “Den bedste afprøvning af et synspunkt er jo ofte at forestille sig, hvordan begrundelsen for det kunne formuleres.”

Erfaringen blandt procedører er, at retternes dommere selvsagt er forberedt på sagen, men det bør give anledning til eftertanke, at udviklingen i kraft af, at sagerne bliver mere og mere komplicerede, antageligvis vil medføre, at dommerstanden nu om dage – og ikke alene i Højesteret – vil have dannet sig et ganske detaljeret billede af sagen allerede forud for hovedforhandlingen. Det fremhæves derfor også af flere forfattere, at alt væsentligt bør præsenteres

for begyndelsen af hovedforhandlingen, og ikke mindst at præsentationen skal ske i en klar og overskuelig form. Jeg fristes til at tilføje, at dette bør ske så tidligt som overhovedet muligt, fordi retsplejereformen lægger op til en aktiv procesledelse fra dommernes side på et tidligt tidspunkt i forberedelsen, nemlig allerede på § 353-mødet. Det er i alt fald en god idé – som fremhævet i *Proceduren* flere steder – at gøre sig det klart, at det sammenfattende processkrift meget muligt er sidste chance for at få dommeren i tale, før han/hun har dannet sig en mening om sagen. Det sammenfattende processkrift kan derfor med stor fordel afgives, selvom det ikke er påkrævet, og det kan tillige betale sig at ofre en del kræfter på det. Det bør i øvrigt normalt maksimalt fylde 3-5 sider. Et tilsvarende vink fra bogen er: En procedure bør i de almindelige sager tage max 15-30 min. Husk begge råd.

Den gode procedure har stadig sin store berettigelse. Der er, som det fremhæves af flere forfattere i bogen, næppe nogen dommer, som ikke har oplevet, at billedet vender mere end en gang under parternes procedure. Hertil kommer, at advokatstandens processuelle

arbejde for klienten og andre interesserede først og fremmest kommer til udtryk under proceduren. En forberedt og velargumenterende procedur har stor betydning for borgernes tillid til retssystemet.

DET FØRSTE MØDE MED RETTEN

En væsentlig nydannelse efter retsplejereformen er § 353 mødet. Det er sagens første møde med retten. Phv. landsdommer Holger Kallehauge og retspræsident Otto Bisgaard har behandlet dette møde. Mødet afvikles normalt som telefonmøde, som der er hjemmel til i § 353, stk. 6, hvilket der er stor tilfredshed med blandt advokaterne. Det nævnes dog med rette, at der er grund til at overveje for advokaterne og dommeren i de større sager og sagskomplekser at holde mødet i retten. Men også i de mindre sager, hvor der er anledning til forligsdrøftelse, eller hvor der i det hele taget er behov for en tilbundsående drøftelse af sagens tilrettelæggelse og tilskæring af sagen, kan det efter min vurdering med fordel betale sig at ofre den tid og de omkostninger, der er forbundet med et fysisk møde. Det fremhæves således andetsteds i *Proceduren*, at en almindelig erfaring er, at det er betydelig mere usikkert

for både parterne og dommerne at læse signaler fra øvrige mødedeltagere i et telefonmøde. Der kan derfor vindes meget ved at møde frem og drøfte sagens tilrettelæggelse og tilskæring i et retslokale. Det er også, som om koncentrationen skærpes i retslokalet, frem for hjemme på kontoret i nærheden af pc'en og bunkerne på skivebordet.

Det ville have været en fornøjelse at have haft flere spalter til rådighed til at redegøre for de mange gode synspunkter i

Proceduren. Bogens tredjeudgave holder på glimrende vis traditionerne ved lige fra de første udgaver, og – som det vigtigste – den formår at gøre retssagen levende og inspirere læseren til den gode sagsførelse. Tak til bidragyderne for dette – og med bogen – god vind til retssalenes aktører.

Vil du vide mere om, hvordan Horwath Revisorerne sikrer dig styrke til vækst, kan du tage den første bid med det samme: Kontakt os og aftal et personligt møde, hvor vi præsenterer vores specialer og de fordele, du kan opnå.

Horwath Revisorerne
 Strandvejen 58 / DK-2900 Hellerup
 Tlf. +45 39 29 25 00 / Fax +45 39 29 25 03
 info@horwath.dk / www.horwath.dk

Har du køberen til din ejendom?

Det har vi

Erhverv

SELSKABSREFORMEN OG RETSSIKKERHEDEN

Den nye selskabslov øger usikkerheden for kreditorer.

REFORMEN AF AKTIE- og anpartsselskabsretten giver selskaberne en betydeligt øget valgfrihed og fleksibilitet, men samtidig vil den nye retstilstand uundgåeligt forøge usikkerheden omkring fyldestgørelsesmulighederne for aftalekreditorer og tvangskreditorer. Artiklen sætter fokus på den øgede usikkerhed.

Selskabsreformen 2009/10 vil gøre forholdene omkring danske aktie- og anpartsselskaber langt mere fleksible og prægede af valgfrihed for det enkelte selskab og dets ejere, men samtidig vil den nye retstilstand stille stærkt øgede krav til både aftalekreditorer og tvangskreditorer.

- **Stift ApS for 50.000 kroner**

Det fremtidige mindstekapitalkrav til anpartsselskaber vil være en nominel selskabskapital på 50.000 kroner, der skal være fuldt ud indbetalt.

- **Stiftelse af A/S "på afbetaling": tegn aktier for 500.000 kroner, indbetal blot 125.000 kroner**

Kapitalen i et A/S skal fortsat være mindst 500.000 kroner, men nu kræves der kun indbetaling af 25 procent af den nominelle selskabskapital (og 100 procent indbetaling af en eventuel overkurs). Dog er indbetalingskravet 100 procent, hvis nogen del af kapitalen kan indbetales som apportindskud.

- **Tag udbytte ud til ejerne i årets løb, når blot muligheden herfor er blevet protokolleret én gang**

Bestyrelsen i selskabet (hhv. normalt direktionen i et ApS) kan i årets løb træffe beslutning om, at selskabet skal udbetale ekstraordinært udbytte, når blot bestyrelsen hhv. direktionen én gang for alle har fået en bemyndigelse hertil fra selskabets generalforsamling. Denne bemyndigelse skal nu blot protokolleres i forhandlingsprotokollen én gang for alle.

- **Ubegrænset opkøb af egne aktier eller anparter – 10 procent grænsen er væk**

Danmark udnytter nu de nye muligheder i ændringerne fra 2006 til EU's kapitaldirektiv og ophæver dermed den hidtidige grænse for erhvervelse af egne aktier. Grænsen var 10 procentprocent af aktiekapitalen. Samtidig bliver retstilstanden (uharmoniseret) den samme for anpartsselskaber som for aktieselskaber.

- **Det, der før var strengt forbudt: selvfinansiering – bliver nu lovliggjort**

Med ændringen i 2006 af EU's kapitaldirektiv blev der givet mulighed for, at selvfinansiering kan finde sted på nærmere angivne betingelser, og med selskabsreformen udnytter Danmark nu disse muligheder, således at selvfinansiering bliver mulig, både ved køb af aktier og anparter.

Betingelserne vil ofte være enkle at opfylde: a) Der skal foretages en kreditvurdering af dem, der modtager økonomisk bistand fra selskabet ved en sådan transaktion, b) bestyrelsen hhv. direktionen skal udarbejde en skriftlig redegørelse om sagen til aktionærene, c) generalforsamlingen skal forudgående godkende dispositionen, d) redegørelsen skal efterfølgende offentliggøres, e) den økonomiske bistand til købet af aktierne eller anparterne skal være forsvarlig,

og f) bistanden skal være på markedsvilkår.

- **"Ulovlige aktionær- og anpartshaverlån" – nu snart lovlige**

Som teoretisk udgangspunkt er forbuddet mod aktionærlån opretholdt, men aktionærlån er blevet lovlige i samme omfang, som det er tilfældet med selvfinansiering. Der opstår derfor fremtidig rige muligheder for at modtage lån, sikkerhedsstillelse mv. fra det selskab, hvori man er aktionær, anpartshaver, ledelsesmedlem mv.

- **Understregning i loven af, at ledelsen er "ansvarlig"**

Det understreges gang på gang i lovtæksten, at det centrale ledelsesorgan (bestyrelsen, hvis der er en sådan, og ellers direktionen) er "ansvarlig" for dette og hint i relation til selskabets kapitalforhold. Erstatningsreglerne er imidlertid de samme som før reformen, dvs. baseret på dansk rets almindelige erstatningsretlige principper.

- **Øget gennemsigtighed om ejerskabet til aktie- og anpartsselskaber**

Der etableres gennem reformen en ganske særlig gennemsigtighed (transparens) om aktie- og anpartsselskabers ejerforhold, idet der hos Erhvervs- og Selskabsstyrelsen skal føres et særligt "ejerregister", der skal fungere som et eksternt "storaktionær"- hhv. "storanpartshaver"-register. Man er "storaktionær" hhv. "storanpartshaver" i et dansk aktie- eller anpartsselskab, hvis man besidder 5 procent af alle stemmer eller 5 procent af hele selskabskapitalen.

- **Leverandører og långivere vil sikre sig i øget omfang gennem kaution, tredjemands pant, støtteerklæring og "co-venant"**

Leverandører, kreditgivere m.fl. vil efter

reformen nødvendigvis overveje, hvordan de kan sikre sig bedst muligt gennem passende aftaler med selskabet og dets ejere. Der vil blive tale om flere klausuler, der tilsigter at binde kapitalen i selskabet, f.eks. gennem kreditgiverens veto over for udbytte, aktionærlån, tilbagekøb af aktier mv. ud over visse nærmere aftalte grænser.

Der må ligeledes antage at opstå et stigende behov for, at andre end lige netop det selskab, der ellers er forpligtet, påtager sig at indestå for selskabets forpligtelse eller en del af denne. Dette kan ske gennem kaution eller tredjemandspant, ligesom en støtteerklæring (et comfort letter) efter omstændighederne kan blive af en så dispositiv karakter, at der foreligger kaution.

• **Virksomhedspant, fordringspant og datteraktiepant – får de en omdrejning mere på skruen?**

I de senere år er der som bekendt tilkommet sikringsformer, som tidligere kun har været kendt i udlandet, og som også ved deres indførelse i Danmark har været meget omstridt. Dette gælder muligheden for at etablere virksomhedspant samt muligheden for fordringspant. Der er næppe tvivl om, at

disse vidtgående former for “flydende pant” vil få stigende praktisk betydning i takt med, at aktie- og anpartsselskabers kapitalforhold liberaliseres og dermed potentielt svækkes. – Gennem virksomhedspant pantsætter selskabet reelt “rub og stub”, mens det gennem fordringspant pantsætter sin fremtidige “pengestrøm” fra kunder.

Selskaber, der har datterselskaber, vil i stigende grad blive bedt om at håndpantsette aktierne eller anparterne i deres datterselskaber til medkontrahenten, som dermed efter omstændighederne kan få hånd- og halsret over betydelige dele af selskabets virksomhed, når denne er udsondret i særskilte juridiske personer.

• **Erstatningsansvar og “hæftelsesgennembrud” – oprydning efter et sammenbrudt selskab**

Den stadige understregning i loven af, hvad bestyrelsen mv. skal påse og er “ansvarlig” for, kan – også selv om ansvarsreglerne ikke i sig selv er ændret – lægge nogle brikker til det vigtige puslespil, som tegner billedet af, hvad der med rimelighed kan kræves af det omhyggelige bestyrelsesmedlem, og hvad der modsætningsvis vil kunne være erstat-

Den nye selskabslov vil på mange måder gøre det billigere at oprette selskaber. Det sætter sig retlige spor.

ningspådragende. Vi vil utvivlsomt se flere sager om erstatningsansvar hos bestyrelse, direktion og aktionærer, men de grundlæggende juridiske principper for dette ansvar flytter sig ikke herved.

Der vil også blive et øget behov for at efterprøve, hvornår der kan statuere hæftelsesgennembrud, dvs. for at statuere hæftelse hos en hovedaktionær eller (snarere) hos et moderselskab på objektive grundlag, uden at der er påvist culpa. Jo mindre kapital man kan drive sit selskab med, desto større vil behovet hos tablidende medkontrahenter være for at efterprøve, om der kan være grundlag for et sådant hæftelsesgennembrud.

Sammenfattende vil der opstå et forøget behov for 1) at tage højde for en svagere kapitalisering af selskaber gennem kaution, tredjemandspant, støtteerklæringer, “covenants”, virksomhedspant, fordringspant og pant i datteraktier samt 2) for en efterprøvelse af spørgsmål om erstatningspligt og “hæftelsesgennembrud”.

KRAV PÅ ERSTATNING FOR URIMELIGT LANGE RETSSAGER

DEN EUROPÆISKE Menneskerettighedsdomstol dømte i januar i år Danmark for at have krænket Den Europæiske Menneskerettighedskonventionens artikel 6 (om ret til at få behandlet en retssag inden for en rimelig frist) og artikel 13 (om adgang til effektive retsmidler) i klagesagen, Christensen mod Danmark, no. 247/07.

Dommen rejser det spørgsmål, om det udgør et problem i forhold til konventionens artikel 13, at der ikke i Danmark er en generel adgang til at få erstatning eller godtgørelse i tilfælde, hvor behandling af en civil retssag har overskredet konventionens krav om en rimelig sagsbehandlingstid.

HVAD GIK SAGEN UD PÅ?

Christensen havde klaget til Den Europæiske Menneskerettighedsdomstol over sagsbehandlingstiden og manglende adgang til et effektivt retsmiddel i en civil retssag mod Københavns Amt og Patientskadeankenævnet om erstatningsansvar for en patientskade i forbindelse med undersøgelser, udført på Gentofte og Glostrup Amtssygehus i 1992.

Den civile retssag blev behandlet i to instanser. Østre Landsret behandlede retssagen i syv år og fire måneder, og Højesteret behandlede sagen i tre år og fire måneder. Retssagen varede således knap 11 år.

FRISTEN OVERSKREDET

Det følger af Menneskerettighedsdomstolens faste praksis, at den ved vurderingen af, om den tidsmæssige udstrækning af en retssag opfylder konventionens krav om en rimelig frist, jf. konventionens artikel 6, inddrager følgende kriterier: sagens kompleksitet, klagerens adfærd, de relevante myndighe-

Lever dansk ret op til kravet i artikel 13 i Den Europæiske Menneskerettighedskonvention om effektive retsmidler i forhold til klager over langvarig behandling af en retssag?

ders adfærd, og sagens betydning for klager. Derudover foretager Menneskerettighedsdomstolen altid en helhedsbedømmelse af sagen.

For det første fandt Menneskerettighedsdomstolen, at retssagen var kompleks og tidskrævende.

Dernæst bemærkede den, at hverken klageren eller hendes forskellige advokater havde protesteret over sagsbehandlingstiden eller udsættelserne, mens retssagen verserede ved de danske domstole. Tværtimod var det efter klagerens ønske, at der adskillige gange blev stillet spørgsmål til Retslægerådet, og det var klager selv, der bidrog til den tidsmæssige udstrækning af retssagen ved i flere tilfælde at have anmodet om udsættelse af sagen med henblik på at udforme spørgsmål til Retslægerådet. Derudover, skønt dette ikke udelukkende skyldtes klagers adfærd, var parterne ofte uenige om udformningen af spørgsmålene.

Domstolen bemærkede derudover, at klageren havde udskiftet sine advokater otte gange. Det betød, at ikke færre end ni forskellige advokater havde været inddraget i sagen. Dette forhold havde uundgåeligt en ugunstig virkning på den samlede sagsbehandlingstid. På den baggrund anførte Domstolen, at klagerens og hendes advokaters adfærd i meget vid udstrækning forårsagede forsinkelserne under retssagens behandling.

Domstolen bemærkede, at varigheden på omkring 11 år af en sådan retssag i to instanser synes urimelig lang. I den forbindelse er det dog værd at hæfte sig ved, at Domstolen ikke fandt, at Retslægerådets sagsbehandlingstider for besvarelsen af de mange spørgsmål kunne kritiseres, ligesom berammelsestidene i Østre Landsret og Højesteret ikke i sig selv var tilstrækkelig lange til at rejse spørgsmål i forhold til konventionens artikel 6, selv om de bidrog til den lange sagsbehandlingstid (Østre Landsret havde i december 2001 berammet hovedforhandlingen til september 2002 og i august 2005 berammede Højesteret hovedforhandlingen til juni 2006).

Endvidere anførte Domstolen, at selv om der gik næsten fire år med at diskutere udformningen af spørgsmålene til Retslægerådet – som ikke i sig selv kunne bebrejdes domstolene – havde domstolene adgang til og pligt til at overvåge retssagens fremdrift og sikre, at den ikke blev forsinket.

Ud fra en helhedsbedømmelse af sagens omstændigheder og den samlede sagsbehandlingstid ved domstolene fandt Domstolen, at kravet om en rettergang inden for en rimelig frist i konventionens artikel 6 ikke var overholdt.

INGEN ERSTATNING

Derudover fastslog Domstolen, at der også var sket en krænkelse af konventionens artikel 13, idet klager ikke i den konkrete sag havde haft adgang til et effektivt retsmiddel, der kunne have givet klager erstatning ved de danske domstole som følge af den lange sagsbehandlingstid.

Domstolen bemærkede, at den tidligere har fastslået, at dansk lovgivning giver borgere, der anlægger en civil retssag mod en offentlig myndighed, et effektivt retsmiddel, idet retterne kan fritage borgerne for at betale sagsomkostninger eller beslutte, at sagens omkostninger skal betales af staten.

Efter Domstolens opfattelse havde klager haft adgang til et effektivt retsmiddel for

Østre Landsret, idet Østre Landsret – hvis klager havde rejst spørgsmålet om den tidsmæssige udstrækning af retssagen – kunne have fritaget klager for sagsomkostningerne på grund af den lange sagsbehandlingstid.

Regeringen havde under klagesagen argumenteret for, at der var et effektivt retsmiddel til rådighed for klager også i Højesteret på trods af, at klager havde fri proces for denne instans, idet hun ikke havde fri proces for Østre Landsret.

Således kunne Højesteret have ændret Østre Landsrets beslutning om, at klager skulle betale sagsomkostningerne og have besluttet, at staten skulle dække disse. Heroverfor bemærkede Menneskerettighedsdomstolen imidlertid, at regeringen ikke havde

henvist til nogen retspraksis eller på anden måde dokumenteret, at klager under disse omstændigheder havde et effektivt retsmiddel i Højesteret.

På baggrund af klagesagens kompleksitet og klagerens handlinger under retssagen i Danmark tildelte Menneskerettighedsdomstolen klager en erstatning for ikke-økonomisk skade på 4.000 euro.

BEHOV FOR LOVÆNDRINGER?

Som det fremgår, er det derfor ikke korrekt, når det i medierne er blevet hævdet, at Menneskerettighedsdomstolen med dommen i Christensen-klagesagen nu har fastslået, at det danske retssystem generelt ikke rummer muligheden for at bedømme konventions-

NY SAG OM LANGTRUKKEN RETSSAG

Klagesagen Valentin v. Danmark, no. 26461/06.

Valentin havde klaget til Menneskerettighedsdomstolen over sagsbehandlingstiden i forbindelse med konkursbehandlingen af klagers konkursbo, som var blevet behandlet af Sø- og Handelsretten fra afsigelse af konkursdekret den 29. august 1988 til afslutning af boet den 20. december 2005. Sagsbehandlingen havde således varet i 17 år, 3 måneder og 21 dage.

Menneskerettighedsdomstolen fandt, at retssagen var kompleks og tidskrævende, og Domstolen bemærkede, at der ikke var uberettigede forsinkelser i sagen. Ikke desto mindre fandt Domstolen, at den samlede sagsbehandlingstid, sammenholdt med Domstolens praksis på området, var urimelig og i strid med kravet om en rettergang inden for en rimelig frist efter konventionens artikel 6. Vedrørende konventionens artikel 13 udtalte Domstolen, at klager ikke havde haft adgang til et effektivt, tilstrækkeligt og tilgængeligt retsmiddel i forhold til sin klage om, at konkursbehandlingen havde tilsidesat kravet om en rimelig sagsbehandlingstid. Regeringen havde under klagesagen bl.a. argumenteret for, at der var effektive retsmidler til rådighed for klager, idet skifteretten efter de dagældende regler havde en tilsynspligt over for kurator, og hvis klager havde påberåbt sig, at sagsbehandlingen tog for lang tid, kunne skifteretten blandt andet have givet kurator pålæg om hurtigere behandling af boet. Heroverfor bemærkede Domstolen imidlertid, at regeringen ikke havde henvist til nogen retspraksis, der dokumenterede dette. Desuden bemærkede Domstolen, at der i modsætning til den nugældende konkurslovs § 127 a ikke på tidspunktet for behandlingen af klagers konkursbo fandtes regler i dansk lovgivning, som var særligt udformet med henblik på at tilvejebringe et effektivt retsmiddel mod lang sagsbehandlingstid.

foreneligheden af længden af en retssagsbehandling.

Tværtimod fremgår det udtrykkeligt af dommen, at Domstolen henviser til, at den tidligere har fastslået, at dansk lovgivning giver borgere, der anlægger sag mod en offentlig myndighed, et effektivt retsmiddel i civile retssager. Domstolene kan nemlig fritage borgerne for at betale sagsomkostninger eller beslutte, at sagens omkostninger skal betales af staten. Men i den konkrete klagesag lagde Domstolen vægt på, at klagers sagsomkostninger allerede var blevet betalt af staten, idet klager havde fået fri proces ved Højesteret.

Derudover er det blevet hævdet, at dansk ret ikke lever op til Den Europæiske Menneskerettighedskonvention, idet konventionens artikel 13 skulle stille et ubetinget krav om, at der i sager om langvarig retssagsbehandling altid skal være adgang til oprejsning i form af erstatning eller godtgørelse. Hertil er at sige, at Menneskerettighedsdomstolen i den såkaldte Kudla-sag (dom af 26. oktober 2000) fastslog, at effektive retsmidler i sager om langvarig retssagsbehandling enten kan være af forebyggende eller kompenserende karakter. Ifølge Domstolens praksis vil et retsmiddel i forhold til klager over langvarig retssagsbehandling således blive anset for effektivt, hvis det enten kan forhindre eller standse en krænkelse eller kan tilkende passende kompensation for allerede skete krænkelser.

Op siden Christensens sag blev behandlet ved de danske domstole, er der blevet indført et forebyggende retsmiddel, som har til formål at forhindre eller standse krænkelser af konventionens artikel 6 i sager om langvarig retssagsbehandling. I retsplejelovens § 152 a, som trådte i kraft den 1. januar 2007, er det nemlig nu bestemt, at en part i en retssag kan forlange, at retten fastsætter tidspunktet for hovedforhandlingen, hvis det

er nødvendigt på grund af kravet i artikel 6 i Den Europæiske Menneskerettighedskonvention, om behandling af sagen inden for en rimelig frist. En tilsvarende bestemmelse vedrørende konkursager er efterfølgende indsat i konkurslovens § 127 a, der trådte i kraft den 1. juli 2007.

Bestemmelserne indebærer, at parterne i retssager – straffesager og civile sager (både retssager mellem private og mod det offentlige) – og konkursager i dag råder over et effektivt retsmiddel i form af en adgang til at forlange, at retten fastsætter tidspunktet for hovedforhandling eller afholdelse af skiftesamling, hvis dette er nødvendigt for at undgå krænkelse af retten til rettergang inden for en rimelig frist eller for at bringe en allerede indtrådt krænkelse til ophør. Det må antages, at disse bestemmelser fuldt ud lever op til kravet i konventionens artikel 13 om adgang til effektive retsmidler i forhold til klager over langvarig retssagsbehandling. Og der er da, mig bekendt, ikke set eksempler på, at disse bestemmelser ikke virker efter hensigten.

Dommen i Christensen-klagesagen giver derfor ikke på nuværende tidspunkt anledning til overvejelser om lovændringer.

Efterfølgende er Danmark den 26.3.2009 på ny blevet dømt for at have krænket konventionens artikel 6, artikel 13 og artikel 1 i 1. tillægsprotokol (om beskyttelse af ejendomsretten). Se mere om den sag i faktaboksen her på siden.

I den nye sag fra marts er det værd at bemærke den sidstnævnte bemærkning fra Menneskerettighedsdomstolens side, som kan tages til indtægt for synspunktet om, at Domstolen nu har anerkendt – om end indirekte – at konkurslovens § 127 a lever op til kravet i konventionens artikel 13 om effektive retsmidler i forhold til klager over langvarig retssagsbehandling.

KRISEYDELSER

I SAMARBEJDE MED KLIENTENS ADVOKAT

Omstruktureringer/besparelser

Indtjeningen er presset i mange virksomheder. Mange foretager derfor omstruktureringer og besparelser. CorpNordic tilbyder i den forbindelse at overtage alle opgaver indenfor økonomi, løn-administration og betaling. Medarbejdere kan eventuelt også overtages.

*Kontakt Henrik Damm Krogh på 3318 9022/-
h.krogh@cornordic.com.*

"Vågeblusdrift"

Mange virksomheder "skruer ned" for aktivitets-niveauet mens de venter på bedre tider. CorpNordic tilbyder i den forbindelse at overtage den fulde selskabsledelse og administration, herunder at stille adresse og eventuelt direktør/bestyrelses-medlemmer til rådighed.

*Kontakt Poul Lund Christensen på 3318 9005/-
p.christensen@cornordic.com.*

K/S'er & investeringsprojekter

Faldende aktivpriser og vanskelige refinansierings-muligheder skaber problemer for mange K/S'er og investeringsprojekter. CorpNordic tilbyder at medvirke til at finde den for investorerne bedst mulige løsning, samt at stå for en uafhængig, omkostning-seffektiv og gennemskuelig administration.

*Kontakt Søren Søgaard på 3318 9026/-
s.sogaard@cornordic.com.*

Konkursøkonomi

I forbindelse med konkurser og nødlidende virksomheder tilbyder CorpNordic at bistå med den økonomiske opgørelse og administration, samt ad hoc opgaver i samarbejde med kurator og klientens rådgivere.

*Kontakt Helle Behmdtz Jensen på 3318 9010/-
h.jensen@cornordic.com.*

Overtagelse af aktiver

Banker og andre kreditorer som overtager aktiver fra kunder/låntagere/debitorer, tilbydes bistand med det formelle ejerskab af aktivet. CorpNordic kan f.eks. overtage det formelle ejerskab til aktivet, hvorved det kan komme "off balance".

*Kontakt Bertil Wogensen på 3318 9023/-
b.wogensen@cornordic.com.*

Praktisk problemløsning

Kontoret i København har igennem 10 år bistået klienter med styring og administration af aktiver over hele verden. CorpNordic har derfor professionelle kontakter og praktisk erfaring som kan bruges til global problemløsning.

*Kontakt Jesper Holm Nielsen på 3318 9002/-
j.nielsen@cornordic.com.*

Yderligere oplysninger og uforpligtende tilbud indenfor få timer ved henvendelse til kontaktpersonen ovenfor eller på 3318 9000 / denmark@cornordic.com.

CorpNordic Gruppen har 50 ansatte i København og Stockholm og ejes af 6 ledende medarbejdere. CorpNordic yder ikke rådgivning og løser derfor altid opgaverne i samarbejde med klientens advokat og/eller revisor.

CorpNordic Denmark A/S +
Dampfaergevej 3, 2.
2100 Copenhagen
Denmark
Tel. +45 3318 9000
Fax +45 3318 9001
denmark@cornordic.com

CorpNordic Sweden AB +
Drottninggatan 25
111 51 Stockholm
Sweden
Tel. +46 8 402 72 00
Fax +46 8 402 72 99
sweden@cornordic.com

LAD OS UNDGÅ NYE DOMME FRA STRASBOURG

Danmark risikerer – trods regeringens lovændring – fortsat at krænke menneskeretten på grund af langtrukne retssager.

DANMARK ER I BÅDE januar og marts 2009 dømt for ikke at opfylde kravet i artikel 13 i den europæiske menneskeretskonvention om at have effektive nationale retsmidler for individer, som finder, at deres retssag har varet for længe. Den nye bestemmelse i retsplejelovens § 152a pålægger individet og dermed dennes advokat at begære tidspunkt for hovedforhandling fastsat. Og manglende brug af reglen kan derfor afskære en klage til menneskeretsdomstolen grundet utilstrækkelig udtømmelse af de nationale retsmidler.

Derimod kan den nærmest minimalistisk beskedne ændring via § 152a ikke forhindre/reparere på samtlige krænkelser af konventionens artikel 6, stk. 1s krav om afgørelse inden for "reasonable time". Dermed vil artikel 13-problemet stadig bestå i en række sager og må løses med en ændring af retsplejeloven.

SÆRLIG OMHU PÅKRÆVET

De to nye domme (Christensen og Valentin) illustrerer, at der er opstået og fortsat vil opstå sager, hvor artikel 6, stk. 1 og samtidig artikel 13 krænkes. Det må fremhæves, at artikel 13 kræver dels "domestic remedy to deal with

the substance" af en varighedsklage, dels kompetence for det nationale organ til at "grant appropriate relief".

Kravene til retsmidlet varierer afhængig af den konkrete varighedsklages indhold, men det "remedy", der fordres skal være "effektivt" både formelt juridisk og i praksis. Af retspraksis fra menneskeretsdomstolen følger, at sådanne nationale erstatnings-sager skal behandles med særlig omhu ("depends on the ... civil courts' ability to handle such actions with special diligence and attention"), ligesom det følger af praksis og almindelig logik, at et retsmiddel, der måske kan fremskynde behandling af en retssag, ikke vil være tilstrækkeligt, når sagsbehandlingen allerede har varet eller af andre grunde vil vare uforholdsmæssigt længe. Endvidere bemærkes, at fastsættelse af tidspunktet for hovedforhandling i medfør af § 152a i praksis ikke hindrer, at denne efterfølgende må udsættes, eksempelvis hvis vidner ikke er tilgængelige, hvis erklæringer afventes fra Retslægerådet, Arbejdsskadestyrelsen eller lignende hindringer for hovedforhandling af en straffesag eller civil sag opstår. Eller hvad med personen/virksomheden, som pure vinder en straffesag eller en civil sag, og som alligevel skulle have tilkendt sagsomkostninger fra modparten?

Den person har ingen mulighed for at blive kompenseret for krænkelser af retten til afgørelse inden for rimelig tid, og et krav om anlæggelse af et nyt søgsmål alene om dette spørgsmål forekommer både upraktisk, urimelig og som en yderligere forlængelse af perioden.

I samme retning kan nævnes menneskeretsdomstolens præmis 104 i Christensen-

dommen, hvor patienten allerede havde fået fri process: "Thus, in the proceedings before the Supreme Court, even if a violation of Article 6 had been found, the Supreme Court could not have granted the applicant redress by way of exempting her from paying legal costs or by deciding that expenses and fees should be covered by the Treasury, since in any event they were covered by the Treasury." Det må derfor konkluderes, at en specialregel om berømmelse af hovedforhandling i § 152a ikke på nogen måde er en mirakelkur, som løser Danmarks alvorlige problemer med at sikre effektive retsmidler, og at der skal mere til på dette vigtige område.

GODTGØRELSE

Den rette artikel 13 løsning synes at være – i lighed med, hvad en række andre stater har indført – at danske domstole gives kompetence til i forbindelse med selve retssagen, typisk i forbindelse med hovedforhandling, at afgøre, om retssagen har varet for længe. Dette bør ske på baggrund af en nedlagt særskilt påstand om dom for overtrædelse af artikel 6, stk. 1, ligesom domstolen i givet fald må gives kompetence til at tilkende en godtgørelse herfor. Menneskeretsdomstolen har etableret en massiv retspraksis på området og har et rimeligt standardiseret "katalog" med beregning af den sagsbehandlingstid, som klager ikke er ansvarlig for, og indeholdende et godtgørelsesniveau. Hermed sikres et enkelt og effektivt retsmiddel til afgørelse af "reasonable time"-krav på en værdig måde med afslutning af dette punkt allerede ved hovedsagens afgørelse hjemme. Vi kan dermed undgå, at den triste strøm af danske varighedsklager til menneskerets-

domstolen fortsætter, hvor regeringen taber sagerne gang på gang eller betaler sig ud af det via forlig.

Der må lovgivning til, men den gode nyhed er, at lovændringerne vil være ret enkle at gennemføre, og at danske domstole vil kunne afgøre disse sager parallelt med håndteringen af den egentlige retstvist uden yderligere forsinkelse. Christensens retssag

varede 11 år ved landsret og Højesteret, og min formodning er, at Højesterets dommere udmærket vidste, at patientens ret til rettergang inden rimelig tid iht. artikel 6, stk. 1 var krænket. Hvorfor så ikke give domstolene kompetence til at løse dette problem? Patienten måtte igennem yderligere to og et halvt år med venten i Strasbourg-systemet, hvilket var ganske unødvendigt.

Vi skylder tilliden til vore domstole at indføre en sådan kompetenceregulering i dansk ret, og for alvor at få ryddet op på dette område, som siden menneskeretsdomstolens markante dom i bløder-sagen i 1996 har været en kedelig plet på Danmarks ellers alt i alt fornuftige track record for overholdelse af menneskeretten.

Vi styrker samarbejdet

Som en del af Ret&Råd er du altid sikret en professionel sparring – både på det markedsføringsmæssige og det juridiske område.

Kan det blive bedre?

Læs mere på www.ret-raad.dk/medlem eller

kontakt direktør, advokat Casper H. Grønnegaard på tlf. 70 20 70 70 og hør nærmere.

Ret&Råd
ADVOKATER

DOMSTOLENE ÅBNER SIG FOR PRESSEN

Ny ordning med pressekontakt dommere skal formidle domstolens virkelighed.

I EN RITZAU-ARTIKEL i efteråret 2008 kunne man om en forskellig praksis i Østre Landsret om udvisning af EU-borgere bl.a. læse:

"Retsformanden i den strenge afdeling ønsker ikke at svare på spørgsmål fra Ritzaus."

"Jeg har ingen kommentarer, siger landsdommer K. Wiingaard."

I den afdeling, som frifandt for udvisning, vil retsformanden derimod gerne udtale sig. Vi har behov for, at Højesteret kommer med nogle retningslinjer på området, siger landsdommer Michael Dorn og henviser til, at Højesteret snart skal behandle et par principielle sager om udvisning. Han vil dog ikke kommentere, om landsrettens dommere har forskellige holdninger, og at de gør udslaget."

Begge retsformænds udsagn er udtryk for den tilbageholdenhed, som danske dommere traditionelt udviser med hensyn til offentligt at kommentere konkrete retsafgørelser. Anført af Højesteret er domstolene siden anden halvdel af 1990'erne dog begyndt at lægge domsresumeeer på hjemmesider og udsende pressemeddelelser.

I visse sager – bl.a. gruppesøgsmålet om bankTrelleborg ved Østre Landsret – kan man endog følge sagens gang undervejs på retens hjemmeside. Men ellers taler dommerne gennem deres afgørelser. Pressen har været henvist til at søge supplerende information hos jurister fra bl.a. universiteterne.

Dette vil nu ændre sig, idet dommerne

– med respekt for kernen i denne tradition – får en mere aktiv rolle i formidlingen af retternes virksomhed til offentligheden.

De senere årtiers stadig stigende nyhedsstrøm og den betydelige politiske og offentlige interesse for ikke mindst domstolens behandling af og afgørelser i straffesager har ført til overvejelser om, hvorvidt domstolene formidler deres virksomhed tilstrækkelig effektivt.

BEFOLKNINGEN UDE AF TRIT

Pressen har i dag en dominerende rolle som formidler af domstolens virksomhed til offentligheden. Denne rolle stiller store krav til journalisterne evne til at forstå ofte komplicerede faktiske og juridiske problemstillinger og at formidle disse på en let forståelig og samtidig dækkende måde.

Dette skal ses i sammenhæng med, at der har været en tendens til, at retsreporteren som specialfunktion i stigende grad er forsvundet fra redaktionerne. Når man ser bort fra navnlig Ritzaus journalister, som med meget stor dygtighed formidler afgørelserne i en række retssager, navnlig straffesager, er journalister i højere grad end tidligere generalister, der ikke nødvendigvis har specifikt kendskab til domstolene.

Advokatsamfundets undersøgelse "Danskernes syn på straf" fra november 2006 tyder på, at befolkningens holdning til straf på nogle punkter ikke er i overensstemmelse med lovgivningen og retspraksis. Undersøgelsen synes samtidig at vise, at befolkningens holdning til strafniveauet ofte dannes på et ufuldstændigt grundlag. Undersøgelsens konklusioner ligger i forlængelse af en række udenlandske undersøgelser, som også peger på et misforhold mellem på den ene side be-

folkningens formodninger om straffelovens udformning og straffastsættelse og på den anden side de faktiske forhold.

Forskelle mellem befolkningens retsopfattelse og domstolens retspraksis kan føre til, at befolkningens tillid til retssystemet svækkes. Fra flere sider er det derfor blevet anbefalet, at domstolene bliver bedre til at formidle afgørelserne til offentligheden. Bl.a. Holland, Sverige og Norge har erfaring med

HØJESTERETS PRÆSIDENT OM FORMIDLING

"Der er ... et stort behov for at orientere befolkningen om, hvorledes domstolene rent faktisk dømmes i straffesager.

Medierne er afgørende for folks forståelse af domstolens virksomhed. Men formidlingsopgaven er vanskelig. Vi jurister skriver ofte på en måde, der er vanskelig for almindelige mennesker at forstå – og nogle gange kan vi heller ikke selv forstå det.

Domstolene er i dag centralt placeret i samfundsdebatten, og det skal vi være glade for. Derfor er vi også mere i offentlighedens søgelys, og vi må finde os i kritik. Den kan endda være nyttig. Men tilliden til domstolene svækkes, når domstolene bliver kritiseret på et forkert grundlag. Den svækkes også, hvis der er stor forskel mellem befolkningens retsopfattelse og domstolens afgørelser. Det er særlig uheldigt, når forskellen ser ud til at bygge på misforståelser. Domstolene har derfor en opgave med hensyn til formidling af vores afgørelser."

Højesterets præsident Torben Melchior i "Juristen" nr. 1/2009.

Fodboldspilleren David Nielsen fik 20 dages betinget fængsel for knytænæveslaget mod Allan Gaarde i 2005. David Nielsen modtog sin dom ved retten i Aalborg og efter at have gemt sig for pressen i første omgang kommenterede han senere dommen.

hvor Berlingske Tidende efterfølgende kunne belyse afgørelsen bl.a. således:

“Vestre landsrets bedømmelse af de gentagne afstraffelser i Mou-sagen, må bygge på pigens egne forklaringer, vurderer dommer.

Forsvarerne forsøgte at så tvivl om troværdigheden af Mou-pigens vidneudsagn. Af hendes forklaringer om, at hun gentagne gange blev slået med forskellige redskaber, blev sparket, blev buret inde på et toilet og andre former for mishandling. Men med dommen – og en skærpelse af forældreparrets straf fra fem måneder til et års fængsel – tyder det på, at de tre juridiske dommere og de tre domsmænd i landsretten har vægtet pigens vidneudsagn højt.

Det vurderer landsommer Lis Sejr, der ikke selv har været med til at afgøre sagen, men som såkaldt pressekontakt-dommer i Vestre Landsret kan give en juridisk kommentar og forklaring til torsdagens dom. - Afstraffelserne af pigen er jo ikke foregået med deciderede vidner, så efter min erfaring må bedømmelsen af selve afstraffelsen bygge på pigens udsagn. Så selvfølgelig har man lagt meget vægt på hendes vidneudsagn, siger hun.”

MINDRE SORT-HVIDT

Højesterets præsident Torben Melchior støtter i “Danmarks Domstole” (nr. 43/2008) op om ordningen og udtaler bl.a.: *“Journalister vil måske gerne fremstille retssagerne sort-hvidt og meget enkelt, men hvis journalisterne kan få input fra dommerne, er der mulighed for at få flere nuancer frem.”*

Tempora mutantur, et nos mutamur in illis – tiderne ændrer sig, og vi ændres med dem.

ordninger, hvor en eller flere dommere ved retten har til opgave at udtale sig om rettens arbejde til journalister.

En arbejdsgruppe nedsat af Domstolsstyrelsen fremkom i efteråret 2008 med forslag til, hvordan en ordning med dommere med særligt ansvar for kontakten til pressen indføres i Danmark. Ordningen bliver nu gennemført som et forsøg ved 16 dommerbeder, som har ønsket at deltage.

PRESSEKONTAKTDOMMER VED HVER RET

Ved de 16 embeder er der udpeget en dommer til at forestå pressekontakten vedrørende retssagsbehandlingen. Pressekontakt-dommeren er en ikke-medvirkende dommer, som på egne vegne besvarer afklarende spørgsmål i relation til dommen.

Hovedformålet med etablering af en ordning med pressekontakt-dommere er overordnet at styrke befolkningens forståelse af domstolens arbejde og retspraksis, konkret ved at hjælpe journalister i deres arbejde bl.a. med henblik på at skabe en mere korrekt medieomtale af domstolens virksomhed. Ordningen skal således supplere den eksisterende praksis med hensyn til kommunikation af retternes virksomhed ved hjælp af retslistor, domsresuméer, pressemeddelelser og anden information på hjemmesider.

Arbejdsgruppen har nøje drøftet, hvad en pressekontakt-dommer kan udtale sig om. Besvarelse af generelle spørgsmål om for eksempel betingede domme, gentagelsesvirkning og betingelser for varetægtsfængsling forventes ikke at give anledning til større problemer.

For så vidt angår konkrete sager vil pressekontakt-dommeren – afhængigt af sagen – kunne:

- Afklare tvivl hos en journalist om, hvorvidt og i hvilket omfang der er domfældt for bestemte forhold.
- Afklare og svare på spørgsmål om, hvorvidt der er tale om en principiel afgørelse, en afgørelse på et nyt retsområde og lignende.
- Forklare, hvilke forhold retten har lagt vægt på i sin afgørelse.
- Give en journalist et overordnet indtryk af retspraksis på en række områder.

Besvare spørgsmål om brugen af betingede straffe på forskellige retsområder og relatere det til en konkret sag, som i almindelighed må antages at angive konkrete grunde for at gøre straffen betinget.

Der, hvor pressekontakt-dommeren bør være tilbageholdende, er ved spørgsmål, der vedrører kernen i den juridiske afgørelse – hvorvidt den enkelte afgørelse er korrekt, rimelig eller lignende.

Sagen om den polske målmand i fodboldklubben OB, der angiveligt er sigtet for trusler, synes også at vise, at pressekontakt-dommerens rolle som det klare udgangspunkt bør være at formidle oplysninger om sager, der er på dømt, og ikke sager, der verserer ved embedet. Det kan naturligvis være relevant at oplyse om rent faktuelle forhold vedrørende en verserende sag.

Et godt eksempel på ordningens brug så vi ved den netop afsluttede sag fra Vestre Landsret om et par, der var tiltalt for mishandling af kvindens datter – den såkaldte Mou-sag,

IF YOU CAN'T BEAT THEM, JOIN THEM

Mens danskerne 7. juni skal vælge nye medlemmer af EU-Parlamentet, kan Lissabon-traktaten medføre, at vi gradvist afkobles samarbejdet om politi- og strafferet.

LISSABONTRAKTATEN indebærer en strømning af EU's regulering på området for retlige og indre anliggender – særligt i relation til det politi- og strafferetlige samarbejde.

Danmark har hidtil deltaget fuldt ud i dette samarbejde, men Lissabontraktatens ændringer vil aktivere det danske retsforbehold, hvilket indebærer, at Danmark gradvist vil blive udelukket fra netop dette samarbejde. Lissabontraktaten åbner dog samtidig mulighed for, at Danmark gennem en folkeafstemning kan ændre det hidtidige forbehold til en tilvalgsmodel.

DET DANSKE RETSFORBEHOLD

Den 2. juni 1992 stemte et flertal af danskerne nej til Maastrichttraktaten. Nej'et afstedkom hektiske forhandlinger, som i første omgang førte til det såkaldte "nationale kompromis", hvor alle Folketingets daværende partier bortset fra Fremskridtspartiet slog fast, at Danmark skulle tage forbehold for fire områder af EU-samarbejdet, nemlig unionsborgerskabet, euroen, forsvarssamar-

bejdet og samarbejdet om retlige og indre anliggender (RIA-samarbejdet).

Det nationale kompromis fastslog endvidere, at disse forbehold skulle være uden tidsbegrænsning og kun kunne ophæves ved en folkeafstemning. På det efterfølgende møde i Det Europæiske Råd i Edinburgh indgik Danmark aftale med de øvrige medlemslande om, at vi skulle stå uden for samarbejdet på de fire anførte områder: den såkaldte Edinburgh-afgørelse. Den 18. maj 1993 blev danskerne på ny bedt om at tage stilling til Maastrichttraktaten, og denne gang blev svaret et ja.

Der er løbet meget vand i stranden siden vedtagelsen af Edinburgh-afgørelsen, og de fire forbehold har udviklet sig højst forskelligt. Af de fire forbehold er det formentlig retsforbeholdet, som er sværest forståeligt. Alene formuleringen af forbeholdet må give anledning til undren – for det er formuleret positivt, ikke negativt:

"Danmark vil deltage fuldt ud i samarbejdet om retlige og indre anliggender på grundlag af bestemmelserne i afsnit VI i Traktaten om Den Europæiske Union."

Forbeholdet suppleres blandt andet af en dansk erklæring, som er knyttet til den danske ratifikation af Maastrichttraktaten.

Populært sagt indebærer retsforbeholdet, at Danmark deltager fuldt ud i EU's RIA-samarbejde, så længe dette samarbejde foregår på et mellemstatsligt grundlag – dvs. at samarbejdet grundlæggende følger de klassiske folkeretlige principper, hvor hver stat har vetoret, og hvor initiativet i høj grad ligger hos staterne selv.

Forbeholdet aktiveres imidlertid, såfremt samarbejdet ændres til at være EU-overstats-

ligt, hvor enkeltstater i højere grad kan nedstemmes, og hvor særligt Kommissionen er tillagt en fremtrædende rolle.

EU-samarbejdets struktur illustreres ofte med "de tre søjler", hvor første søjle dækker det overstatslige fællesskabssamarbejde, mens tredje søjle dækker det mellemstatslige RIA-samarbejde. Overføres dele af RIA-samarbejdet fra tredje søjle til første søjle, indebærer dette således en aktivering af det danske retsforbehold.

Det danske forbehold er med andre ord baseret på en model, hvor vi ikke har fravalgt samarbejdet på bestemte områder, men derimod har fravalgt en bestemt vedtagelsesform: nemlig det overstatslige fællesskabssamarbejde.

BEGRÆNSET INDFLYDELSE

I den første lange tid efter vedtagelsen af Edinburghafgørelsen var retsforbeholdet uden reel betydning. Reguleringen af RIA-området skete på grundlag af mellemstatsligt samarbejde, hvorfor Danmark kunne deltage fuldt ud. Med Amsterdamtraktaten ikrafttræden i 1999 blev samarbejdet omkring grænsekontrol, indvandringspolitikken, asylpolitikken og civilret overført fra tredje søjle til første søjle. Herved blev det danske forbehold aktiveret på disse fire områder. Selv om Danmark fortsat kan sidde med ved bordet, når der forhandles samarbejde på de områder, som er overført til første søjle, kan de danske repræsentanter ikke deltage i afstemningen, ligesom udgangspunktet er, at Danmark ikke deltager i det samarbejde, som iværksættes. Danmark får herved rollen som en slags observatør under forhandlingerne.

Et fælles europæisk politi a la det amerikanske FBI skal fremover operere på Europas gader og stræder. Det foreslår Venstres spidskandidat til EU-Parlamentet, Jens Rohde.

Det er dog muligt at etablere såkaldte “paralleltaftaler”, som gør det muligt for Danmark på et mellemstatsligt grundlag at tilslutte sig det samarbejde, som de øvrige medlemsstater har etableret på overstatsligt grundlag.

En paralleltaftale lider imidlertid af flere ulemper. For det første er den baseret på det samarbejde, som de øvrige medlemsstater allerede har indgået på overstatsligt grundlag. Selv om Danmark kan “sidde med”, når de øvrige medlemsstater forhandler RIA-samarbejde under første søjle, så er vores mulighed for at influere processen selvsagt mere begrænset, end hvis vi havde været fuldgældigt med i forhandlingerne. For det andet giver brugen af paralleltaftaler anledning til praktiske problemer – ikke mindst fordi det tager tid at indgå sådanne aftaler. For det tredje har Danmark flere gange fået afslag på anmodninger om at indgå paralleltaftale. Holdningen hos særligt Kommissionen synes at være, at det ikke må være “gratis” for en medlemsstat at fravælge en del af EU-samarbejdet: Var det “gratis”, ville de øvrige medlemsstater jo hurtigt ønske en tilsvarende favorabel position, hvorved hele systemet ville bryde sammen.

Det er derfor Kommissionens opfattelse, at paralleltaftaler skal være af ekstraordinær og midlertidig karakter, at paralleltaftaler kun skal indgås, når de (også) vil være i EU’s interesse, og at paralleltaftaler ikke kan udgøre en brugbar løsning på sigt, idet løsningen tværtimod må være, at Danmark giver afkald på sit retsforbehold. Paralleltaftaler er med andre ord ikke en langtidsholdbar løsning, hvis Danmark ønsker at være med i RIA-samarbejdet.

LISSABONTRAKTATEN OG RETSFORBEHOLDET

Indtil videre foregår det politi- og strafferetlige samarbejde fortsat på mellemstatsligt grundlag under tredje søjle.

En af de helt store ændringer, når – eller hvis – Lissabontraktaten træder i kraft, vil imidlertid være, at den hidtidige søjlestruktur ophæves, således at det politi- og strafferetlige samarbejde i stedet vil blive reguleret på overstatsligt grundlag.

For Danmark indebærer dette, at vi kommer til at stå uden for det samarbejde, som etableres ved nye retsakter. Omvendt vil vi fortsat kunne indgå i det samarbejde, som allerede er etableret på mellemstatsligt grundlag.

Imidlertid er det intentionen, at de eksisterende retsakter, som er blevet vedtaget under søjle-tre-samarbejdet, inden for en periode på fem år i vidt omfang skal erstattes med nye overstatslige retsakter. Det indebærer, at Danmark gradvist vil blive “udelukket” fra de samarbejder på det politi- og strafferetlige område, som vi i øjeblikket indgår i.

Det er på nuværende tidspunkt tvivlsomt i hvilket omfang Danmark overhovedet vil få lov til at indgå paralleltaftaler i et omfang, der tilnærmelsesvist modsvarer de danske ønsker. Dette er en væsentlig årsag til, at man fra dansk side har ønsket muligheden for at ændre retsforbeholdet til en tilvalgsmodel.

Hertil kommer, at brugen af paralleltaftaler indebærer, at Danmark vil miste indflydelse på selve udformningen af samarbejdet, når vi ikke er medbestemmende om udformningen af de relevante retsakter. Der er på denne baggrund grund til at overveje værdien af et forbehold, hvis vi som udgangspunkt under alle omstændigheder ønsker at

deltage i de samarbejder, som forbeholdet skal dække.

TILVALGSMODEL SOM LØSNING?

Danmarks deltagelse i RIA-samarbejdet kan overordnet håndteres på tre forskellige måder. For det første kan man fastholde det hidtidige forbehold, hvilket forventeligt vil betyde, at Danmark i væsentligt omfang vil stå uden for RIA-samarbejdet.

For det andet kan man afskaffe det danske forbehold, således at Danmark vil deltage fuldt ud og på lige fod med de øvrige medlemsstater i RIA-samarbejdet.

Og endelig for det tredje kan man ændre det danske forbehold. Et sådant ændret forbehold er der givet mulighed for i Lissabontraktatens protokol 22. Inspireret af den tilvalgsmodel (“opt-in”), som gælder for Storbritannien og Irland er der givet mulighed for, at Danmark ved en folkeafstemning kan beslutte at ændre sit forbehold, således at Danmark kan vælge at tilslutte sig en retsakt. Danmark kan enten vælge at tilslutte sig inden en vis frist, således at vi kan deltage i forhandlingerne om udformningen af den givne retsakt. Eller Danmark kan vælge at tilslutte sig retsaksen efter dens vedtagelse.

I sidstnævnte situation har vi altså mulighed for at afvente resultatet af forhandlingerne, inden vi tilslutter os – til gengæld er vore muligheder for at påvirke udformningen af retsaksen tilsvarende begrænsede.

Endvidere gælder, at hvis Danmark tilvælger deltagelse i en retsakt, så kan vi ikke siden træde ud; heller ikke hvis retsaksen sidenhen ændres i en retning, som vi ikke bryder os om. Bordet fanger, når vi først har sagt ja.

Nye bøger

Arbejdsmarkedspension

af Mads Bryde Andersen og Jens Kristiansen

De fleste lønmodtagere på det danske arbejdsmarked har en pensionsordning i kraft af deres ansættelsesforhold – enten via en overenskomst eller som led i en firmapensionsaftale. Mens de offentlige (sociale) pensioner og de private (individuelle) pensionsordninger har en klar systematisk placering i henholdsvis aftale- og offentligretlige regelsæt, er situationen mere kompliceret for arbejdsmarkedspensionerne. Bogens målgruppe er de administratorer, der har ansvaret for disse ordninger, dvs. pensionsvirksomheder, myndigheder og de juridiske rådgivere.

Pris: 450 kr.
Sprog: dansk
Antal sider: 323
Udgave: 1.
Forlag: Djøf

Integrating Welfare Functions into EU Law – From Rome to Lisbon

af Ulla B. Neergaard, Ruth Nielsen og Lynn M. Roseberry

Pris: 400 kr.
Sprog: engelsk
Antal sider: 378
Udgave: 1.
Forlag: Djøf

Udviklingen går i retning af, at stadig flere velfærdsområder integreres i EU. Bogen gør status og ser på, hvor vi bevæger os hen på dette område. Der er bidrag fra markante forskere fra flere EU-lande.

Konkurrenceloven med kommentarer

af Kirsten Levinsen, Frederik André Bork, Pernille Holle-
rup og Michael Klöcker

Pris: 1.520 kr.
Sprog: dansk
Antal sider: 1592
Udgave: 3.
Forlag: Djøf

Konkurrenceloven med kommentarer er ikke kun en opdatering, men et fuldstændigt nyt værk med grundige kommentarer til de enkelte bestemmelser i konkurrenceloven. Kommentaren medtager lovændringerne fra 2002, 2005, 2007 og 2008 samt nye bekendtgørelser. Kommentarerne medtager afgørelser fra Konkurrencerådets og Konkurrenceankenævnets praksis i perioden 01.01.1998 – 01.08.2008.

Almindelig kontraktsret

af Bernhard Gomard, Hans Viggo Godsk Pedersen og Anders Ørgaard

Pris: 450 kr. Sprog: dansk Antal sider: 309 Udgave: 3. Forlag: Djøf

Den Danske Arbejdsret I-III

af Ole Hasselbalch

Pris: 3.500 kr. Sprog: dansk Antal sider: 3328 Udgave: 1. udgave Forlag: Djøf

Fonde og Foreninger I

af Lennart Lyng Andersen

Pris: 796 kr. Sprog: dansk Antal sider: 516 Udgave: 6 Forlag: Thomson Reuters

Introduktion til Makroøkonomi

af Jesper Jespersen

Pris: 325 kr. Sprog: dansk Antal sider: 224 Udgave: 1. Forlag: Djøf

Bilafgifter og bilbeskatning				af Randi Christiansen og Peter K. Svendsen	
Pris: 496 kr.	Sprog: dansk	Antal sider: 293	Udgave: 1.	Forlag: Thomson Reuters	
Kontrakter				af Bjørn Saltorp og Erik Werlauff	
Pris: 485 kr.	Sprog: dansk	Antal sider: 276	Udgave: 2.	Forlag: Djøf	
Nationalregnskabet				af Bent Thage og Annette Thomsen	
Pris: 275 kr.	Sprog: dansk	Antal sider: 178	Udgave: 7.	Forlag: Djøf	
Sivilprosess				af Anne Robberstad	
Pris: 381 NKR	Sprog: norsk	Antal sider: 448	Udgave: 1.	Forlag: Fakkbokforlaget	
Tvangsauktion over fast ejendom og Andelslejligheder				af Mogens Johannsen	
Pris: 625 kr.	Sprog: dansk	Antal sider: 335	Udgave: 2.	Forlag: Djøf	

ubegrænset frihed

Med WeDo\$Advokat ASP får du det hurtigste, billigste og mest fleksible administrative system på markedet.

Med WeDo\$Advokat ASP bliver du ikke låst fast i et stift og lukket system - tværtimod. Uanset hvilke faciliteter du benytter i det omfattende system, er prisen den samme.

Med WeDo\$Advokat ASP behøver du ikke at investere i nye versioner af MS-Office pakken og andet software for at opnå fuld integration. Du beholder, hvad du har og lader det ligge der, hvor du har det installeret i dag.

Via den nye "Thin-Client" teknologi afvikles WeDo\$Advokat ASP lynende hurtigt fra din PC's velkendte skrivebord som ethvert andet program. Back-up, drift og vedligeholdelse skal du ikke tænke på - det klarer vi for dig.

Med WeDo\$Advokat ASP bestemmer du selv, om du vil arbejde fra kontoret, fra hjemmet eller sommerhuset, eller fra et hvilket som helst andet sted med internetadgang.

Det kalder vi ubegrænset frihed! Og prisen...
Ja, den vil helt sikkert give dig luft under vingerne:

Fra 700 kr. pr. bruger pr. mdr. – og nedefter!

Hør mere om ubegrænset frihed.
Ring på 3969 7111
eller gå ind på www.datamann.dk

ADVOKATRÅDETS PRISOPGAVE

Advokatrådet har efter retsplejeloven blandt andet til formål at virke til gavn for det danske retssamfund.

Advokatrådet har som led i sit arbejde på det retssikkerhedsmæssige område udgivet et nyt Retssikkerhedsprogram.

I Retssikkerhedsprogrammet anføres bl.a., at der i de senere år - navnlig båret af politiske krav om en effektiv indsats mod terrorisme - er sket et skred i balancen mellem hensynet til at beskytte det enkelte individ mod indgreb fra staten og hensynet til at beskytte staten og borgerne mod angreb mod samfundet og dets institutioner.

En sådan ændring af balancen vil kunne have mere vidtrækkende betydning for vores syn på retsstaten og begrebet retssikkerhed. Balanceændringen kan ændre synet på, hvilke forholdsregler samfundet bør tage i anvendelse som led i kriminalitetsforebyggelsen, herunder f.eks. synet på overvågning, registrering og samkøring af data samt hvilke efterforskningskridt, der anses for acceptable. Ligeledes kan opfattelsen af centrale begreber som retfærdig rettergang og uskyldsformodningen ændre sig eller relativiseres. Udviklingen kan også ændre selve debatten. Der ses således bl.a. en øget fokusering dels på statens pligt til at beskytte statens borgere i almindelighed, dels på statens pligt til at beskytte offeret for forbrydelser, herunder offerets mulighed for oprejsning.

Blandt de spørgsmål, der rejser sig er, om udviklingen er udtryk for et mere systematisk og gennemtænkt ønske om en ny tilgang til begreber som retssikkerhed, retsstatsprincipper mv., eller om udviklingen foregår mere glidende og som en konsekvens af en flerhed af politiske initiativer.

Advokatrådet ønsker at bidrage til, at denne udvikling belyses nærmere, og som opfølgning på Retssikkerhedsprogrammet udskriver rådet derfor denne prisopgave.

Formålet med prisopgaven er at belyse og vurdere udviklingen de senere år og navnlig siden 11. september 2001 i balancen mellem beskyttelsen af det enkelte individ mod såvel generelle som konkrete indgreb fra statsmagten (retssikkerhed) og statens beskyttelse af borgere og egne institutioner mod terror og anden alvorlig kriminalitet (sikkerhed).

En besvarelse af opgaven skal bl.a. komme ind på følgende:

- En nærmere redegørelse for de seneste års udvikling i synet på retssikkerheden og en analyse af de hensyn, der har ført til denne udvikling.
- Overvejelser om forståelsen af de klassiske frihedsrettigheder - i lyset af den nyere samfundsudvikling og i lyset af aktuelle syn på retssikkerhed.

- Perspektivering af udviklingstendensernes betydning for den fremtidige retsudvikling.
- En mulig ændret retsudviklings konsekvenser for opfattelsen af retsstaten.

Besvarelsene skal omhandle udviklingen i Danmark, men det er ønskeligt, at der foretages en komparativ analyse af danske forhold og et eller højst to andre europæiske lande.

Besvarelsen skal tage udgangspunkt i en juridisk vurdering, men den kan også inddrage andre videnskaber som f.eks. statskundskab, filosofi eller sociologi.

Opgavebesvarelsen skal være på et akademisk niveau men skal samtidig kunne danne grundlag for en kvalificeret debat af de rejste spørgsmål i medier og offentlighed, og den skal kunne bidrage til et bredere beslutningsgrundlag for lovgivning, regering og domstole i forbindelse med fremtidige spørgsmål om afvejning af hensynet til individet over for hensynet til kriminalitetsbekæmpelsen.

Præmierne for de tre bedste besvarelser er 500.000 DKK (svarende til ca. 67.115 EUR), 300.000 DKK (svarende til ca. 40.270 EUR.) og 200.000 DKK (svarende til ca. 26.850 EUR.).

Besvarelsen, som kan affattes på dansk eller engelsk, skal inden 1. juni 2010 indleveres til **Advokatrådet, Kronprinsessegade 28, 1306 København K.**

Besvarelser vil blive vurderet af følgende priskomite, som har bistået Advokatrådet med at udforme prisopgaven:

- Niels Pontoppidan (formand), forhenværende højesteretspræsident
- Tyge Lehmann, ambassadør
- Elisabet Fura-Sandström, svensk dommer ved Den Europæiske Menneskerettighedsdomstol
- Arne Fliflet, Civilombudsmand i Norge
- Henning Koch, professor i forfatningsret v. Københavns Universitet
- Jens Rostock-Jensen, advokat og medlem af Advokatrådet
- Lars Lindhard, advokat og medlem af Advokatrådet
- Henrik Rothe, generalsekretær for Advokatsamfundet

De detaljerede vilkår for besvarelse af opgaven kan fås ved henvendelse til juridisk konsulent Hanne Christensen på e-mailadressen hch@advokatsamfundet eller tlf. 33 96 97 71.

Advokatrådet
Kronprinsessegade 28 · 1306 København K
Tlf. 33 96 97 98 · Fax 33 36 97 50
www.advokatsamfundet.dk

ORIENTERING FRA ADVOKATRÅDET:

Valg til posten som formand for Advokatrådet

Formandsperioden for Advokatrådets formand, Sys Rovsing udløber på Advokatmødet uden mulighed for genvalg.

DER SKAL DERFOR gennemføres valg til posten som rådsformand på Advokatmødet den 13. juni 2009, der afvikles på Hotel Comwell i Kolding.

Ifølge § 11, stk. 4, skal forslag til valg af formand og stedfortrædere for denne være indleveret skriftligt til sekretariatet senest 14 dage før mødet. Det indebærer, at forslag til kandidater skal være modtaget i sekretariatet senest lørdag den 30. maj 2009. Forslaget til kandidater skal være underskrevet af mindst 50 advokater. Underskriften skal være ledsaget af stempel eller tydelig angivelse af underskriverens navn.

Advokatrådet har foreløbig modtaget underretning om, at advokat Søren Jenstrup og advokat Jakob Lund Poulsen vil opstille til formandsvalget.

Alle advokater kan stemme til valget. Efter vedtægtens § 9, stk. 2 kræves til udøvelse af stemmeret personligt møde, idet enhver mødende advokat foruden sin egen stemme dog kan afgive stemme for to andre advokater fra samme advokatkreds, hvis skriftlig fuldmagt lydende på advokatens navn senest 3 dage før mødet er sekretariatet i hænde. Det betyder, at fuldmagter skal være Advokatsamfundet i hænde senest onsdag den 10.

juni 2009 kl. 16.30, som er kontortids ophør.

På Advokatsamfundets hjemmeside findes en blanket, der kan anvendes til advokater, der ønsker at afgive fuldmagt til brug for valghandlingen. Blanketten er ikke obligatorisk, men vil i korrekt udfyldt stand opfylde mindstekravene til afgivelse af fuldmagt. Bemærk, at fuldmagten skal være underskrevet af fuldmagtsgiver. Det betyder, at sekretariatet skal modtage et underskrevet dokument. Det er således ikke tilstrækkeligt at sende f.eks. en mail, hvoraf fremgår, at der meddeles fuldmagt. Det er heller ikke tilstrækkeligt at sende en kopi af det underskrevne dokument med telefax eller pr. email. Den underskrevne fuldmagt i original skal således sendes til eller afleveres i sekretariatet. Det

er ikke nødvendigt at angive i fuldmagten, hvem der skal stemmes på, og et vilkår herom kan ikke kontrolleres overholdt i forbindelse med afstemningen, der forventes at foregå skriftligt.

Alle advokater har adgang til generalforsamlingen, der ikke kræver tilmelding. Der vil blive foretaget indgangskontrol med henblik på at sikre, at kun advokater deltager i generalforsamlingen. Mød derfor frem i god tid før generalforsamlingen begynder kl. 9.00. Stemmesedler udleveres ved indgangen i overensstemmelse med fortegnelsen over rettidigt afgivne fuldmagter.

Spørgsmål vedrørende ovenstående kan rettes til juridisk konsulent Hanne Christensen på telefon 33 96 97 98.

Advokater har ansvar for samarbejde

Retssikkerhed bliver det centrale emne for Advokatsamfundet. Dialog og samarbejde er vejen frem for advokatstanden.

DEN DANSKE advokatstand går en meget spændende og afgørende periode i møde. Netop nu knager samfundets fuger under den økonomiske krise, og så viser erfaringen, at der bliver ekstra brug for advokaterne. Det er et stort ansvar. Samtidig oplever vi, at de folkevalgte politikere presser på for hårdere straffe og et højt tempo i lovgivningsarbejdet. Som advokater skal vi være klar til at engagere os, så den udvikling bliver præget af kvalitet og retssikkerhed for Danmarks borgere og virksomheder.

Vejen frem bygger efter min mening på udbredt samarbejde og dialog. I advokatbranchen internt og imellem standen og det samfund, vi er en naturlig del af. Den opgave håber og tror jeg, at jeg kan være med til at løfte - og derfor er jeg kandidat til posten som formand for Advokatrådet.

VI SKAL BYGGE BRO

Advokatsamfundet virker for alle advokater og har ansvar for fire væsentlige opgaver:

- At sikre advokaternes uafhængighed og integritet.
- At føre disciplinært tilsyn med advokaterne.
- At sikre advokaternes faglige kompetencer.
- At virke til gavn for det danske retssamfund.

De opgaver er ikke noget, Advokatsamfundet KAN beskæftige sig med. Det er noget, det SKAL beskæftige sig med. Og skal man noget, så skal man også gøre det ordentligt. Jeg vil derfor arbejde for, at Advokatrådet i den kommende periode yderligere styrker samarbejdet med Danske Advokater og de stadig flere specialforeninger, så vi fremover fordeler indsatser og resurser bedre.

Personligt er det opgaverne i det faglige, kollegiale arbejde, som står mit hjerte særlig nær. De specifikt branchepolitiske opgaver overlader jeg gerne til Danske Advokater. Andre vil uden tvivl have det omvendt - og det er netop styrken i den danske advokatstand. Sammen dækker vi et enormt felt af kompetencer

og interesser, og jeg vil arbejde for at aktivere alle, som ønsker at bidrage.

Vi er i sidste ende kun én advokatstand, og der er efter min bedste overbevisning ingen reel interessekonflikt mellem Advokatsamfundet og Danske Advokater. Derimod har vi en historisk mulighed for at bygge bro og udvikle samarbejdet til fælles bedste.

RETSSIKKERHEDEN I CENTRUM

I de kommende år vil retssikkerhed uden tvivl blive det helt centrale blandt Advokatsamfundets fire ansvarsområder. Mange oplever vores globaliserede verden som et usikkert sted, og kravene til strengere straffe og mere kontrol har talrige tilhængere.

Jeg er selv tilhænger af klog og effektiv lovgivning, men jeg kan være bange for, at vi i skyndingen smider barnet ud med badevandet

Jeg vil derfor arbejde målrettet for at koncentrere Advokatrådets kræfter der, hvor borgernes og virksomhedernes retssikkerhed i særlig grad er i spil. En hjørnesten i det projekt bliver Advokatrådets netop lancerede og aldeles fremragende Retssikkerhedsprogram 2009. Jeg har ikke været med til at udvikle programmet, men jeg er klar

til trofast og engageret at bære stafetten videre.

MØD OP I KOLDING

Den danske advokatstand er grundlæggende sund og stærk - og det er nødvendigt, for vi går nogle udfordrende år i møde. Af samme grund er der mere end nogen sinde brug for bred opbakning til Advokatrådets arbejde. Jeg håber derfor, at så mange som muligt vil møde op i Kolding den 13. juni og være med til at vise vejen.

Læs mere og deltag i debatten på bloggen: [jenstrupsomformand.blogspot.com](#)

Søren Jenstrup (1952)

Advokat (H) og partner i Lett Advokatfirma.

Medlem af Advokatrådet 2001-2007.

Bestyrelsesmedlem i 1. kreds 1994-2001.

Primære arbejdsområder: Selskabsret, virksomheds-overdragelse og kontraktret. Lejlighedsvis procedure af erhvervsretlige tvister. Sidder desuden i bestyrelsen for en række selskaber.

AF SØREN JENSTRUP, ADVOKAT, LETT

Brug for aktivt advokatsamfund

Der er brug for et stærkt advokatsamfund til at arbejde for alle advokater. Og Advokatrådet bør sammensættes bredt.

I EFTERÅRET 2008 modtog jeg opfordring fra en bred kreds af advokater i hele landet til at kandidere til formandsposten. Kredsen omfatter bla. Danske BOLIGadvokater, Virksomhedsjuristerne, De ansatte advokater og advokatfuldmægtige, Danske FAMILIEadvokater og Foreningen af Forsvarsadvokater.

Den 18. marts 2009 blev der i Københavns Advokatforening afholdt vælgermøde. Københavns Advokatforening havde, i lighed med alle tidligere år, fundet en kandidat, som foreningen ville pege på som ny rådsformand. Der har været tradition for, at rådsformanden, der er blevet opstillet af Københavns Advokatforening, er blevet valgt uden modkandidat på årsmødet. Der har været tradition for, at formanden er partner i et af de store københavnske advokatkontorer.

Således også i år, hvor Københavns Advokatforenings kandidat er advokat Søren Jenstrup, Lett Advokater. Inden vælgermødet havde jeg tilkendegivet, at uanset udfaldet af

afstemningen, opstiller jeg som formandskandidat.

ALSIDIGT ADVOKATRÅD

Der skrives historie ved årsmødet i juni, når der for første gang i mange år er mulighed for, at samtlige advokater i landet kan vælge mellem to kandidater.

Valget står mellem en formand støttet af nogle af de store kontorer i København, eller en formand, der har haft sit virke i mindre advokatvirksomheder, og som har opbakning fra en stor del af landets advokater, herunder de ansatte i erhvervs- og advokatvirksomheder.

Jeg har været medlem af Advokatrådet fra 2001-2007, i hvilken periode jeg var medlem af retsudvalget og i de sidste fire år formand for dette. Som rådsmedlem har mine væsentligste interesseområder været at bevare og styrke advokaternes uafhængighed, etikken og retssikkerheden.

Med etableringen af Danske Advokater har advokatvirksomhederne fået en branche-

forening. Advokatsamfundet udgør alle landets advokater, og Advokatsamfundet varetager fortsat alle ansvarsområder for advokaterne, bortset fra branchepolitiske opgaver.

Det er afgørende for advokaternes fremtid at sikre et konstruktivt samarbejde mellem Advokatsamfundet og Danske Advokater. Med mig som formand for Advokatrådet vil Advokatsamfundet ikke blive reduceret til en tilbagetrukken, passiv, tilsynsmæssig rolle, som nogen i branchen spår, eller måske ligefrem ønsker. Det er væsentligt, at Advokatrådet bliver sammensat bredt og alsidigt.

Advokatrådet har ikke i tilstrækkelig grad afspejlet advokaters forskelligheder i forhold til køn, alder og beskæftigelsesmæssig baggrund. Der har været en tradition for, at ansatte advokater og virksomhedsjurister ikke har været medlemmer af Advokatrådet. Det første skridt i rigtig retning er, at der som nyt rådsmedlem vælges advokat Line Sofie Bytoft, der er ansat indenfor den finansielle sektor og tillige næstformand i FAAF.

Advokatrådet har udarbejdet et nyt retssikkerhedsprogram. Retssikkerhedsprogrammet er ambitiøst, fremadrettet og nødvendigt som følge af den

udvikling, der for tiden præger Danmark på det retspolitiske område. Politikernes stigende involvering i domstolens afgørelser, og mediernes anvendelse af retssager som underholdning, nødvendiggør, at Advokatsamfundet skaber debat om de retssikkerhedsmæssige risici, udviklingen medfører. Det forestående valg har, uanset udfaldet, forhåbentligt skabt en debat og interesse for det fremtidige Advokatsamfund blandt alle landets advokater. Jeg opfordrer alle landets advokater til at komme til Kolding den 13. juni 2009 og afgive deres stemme.

Jakob Lund Poulsen (1955)

Fra juni 2009 Advokatfirmaet Stagetorn Wenzel Lund Poulsen, København. Cand. jur. KU 1981, advokatbeskikkelse 1984, møderet for Højesteret 1989, lektor ved KU i Procesret 1989-. Beskikkelse af Justitsministeriet som offentlig forsvarer 1995, medlem af Advokatrådet, 2001-2007, medlem af Domstolsstyrelsens bestyrelse, 2002-, medlem af Den Særlige Klageret 2005-, medlem af bestyrelsen i Landsforeningen af Forsvarsadvokater 2008-.

AF JAKOB LUND POULSEN, ADVOKAT, SIRIUS ADVOKATER

Nye kendelser om inkassosalærer

Advokatnævnet har i to nyere afgørelser taget stilling til advokatens salær i inkassosager. I begge sager blev salæret nedsat.

NÆVNET HAR AFSAGT kendelser i to salærklager vedrørende størrelsen af opkrævede inkassosalærer. Den første sag vedrørte et salær i en udenretlig inkassosag, hvorimod der i den anden sag var tale om et salær i en indenretlig inkassosag.

Der sondres mellem udenretlig og indenretlig inkasso, fordi fastsættelsen af inkassosalær til dels reguleres af forskellige regelsæt.

REGLER PÅ OMRÅDET

Inkassosalær i udenretlig inkasso beregnes som udgangspunkt efter bekendtgørelse nr. 601 af 12. juli 2002 om *udenretlige* inddrivelsesomkostninger. Af § 3, stk. 1 i bekendtgørelsen fremgår det blandt andet: *“Har fordringshaveren anmodet en anden om at inddrive fordringen på sine vegne, kan fordringshaveren kræve betaling af skyldneren for det hermed forbundne rimelige salærkrav.”* Ifølge § 3, stk. 2 kan salærkravet dog ikke overstige det beløb, der er fastsat i bekendtgørelsens bilag 1. Bilag

1 indeholder en opstilling af det inkassosalær, der maksimalt kan kræves i relation til størrelsen af den enkelte fordring.

Ved *indenretlig* inkasso beregnes inkassosalæret efter landsretspræsidenternes vejledende salærtakster, (se artikel i *Advokaten* 2004, side 38-39 af generalsekretær Henrik Rothe og juridisk konsulent Rasmus Møller Madsen, Advokatsamfundet).

Fælles for beregningen af advokaters inkassosalær for såvel udenretlig som indenretlig inkasso er retsplejelovens § 126, stk. 2, hvorefter advokater ikke må opkræve højere vederlag end, hvad der kan anses som rimeligt.

UDENRETTLIG INKASSOSALÆR

• **Kendelse nr. 02-0301-07-2465 vedrørende udenretligt inkassosalær**

Klagen blev indgivet ultimo 2007 og er derfor behandlet efter de regler for behandling af klagesager, der var gældende før 1. januar 2008. Det betyder,

at kredsbestyrelsen har truffet afgørelse i salærklagen som 1. instans, og kendelsen er herefter indbragt for Advokatnævnet.

En advokat klagede på vegne en debitor over det inkassosalær, der var opkrævet af indklagede i en udenretlig inkassosag. Indklagede repræsenterede en bank i forbindelse med inddrivelse af et tilgodehavende ifølge et gælds-brev på oprindelig 33.300.000 kroner. Indklagede tog kravet til inkasso og opgjorde inkassosalæret til 414.375 kroner inkl. moms. Da debitor ikke reagerede på inkassobrevet, indbragte indklagede sagen for fogedretten. Debitor nægtede sagen fremmet, og den blev optaget til skriftlig forberedelse. Fogedretten afsagde kendelse om fremme af udlægsforretning, hvorefter indklagede begærede udlæg i debitorens ejendom og senere tvangsauktion over ejendommen.

Klager påstod inkassoomkostningerne nedsat og gjorde blandt andet gældende, at inkassoomkostningerne var opgjort urimeligt, at det følger af rentelovens § 9 a, at kreditor kan afkræve debitor rimelige og relevante omkostninger, at det følger af praksis, at kreditor ikke kan kræve betaling for omkostninger, der ligger ud

over, hvad der sædvanligvis er forbundet med inddrivelses-skridtet, at inkassosalæret ud fra en konkret vurdering skal være rimeligt, at maksimalbestemmelsen i bekendtgørelsen alene regulerer, hvad kreditor maksimalt kan beregne sig og ikke, hvad kreditor under alle omstændigheder er berettiget til, at der ikke er lovhjemmel til at pålægge debitor at betale et beløb i den nævnte størrelsesorden, at et af hovedhensynene er, at omkostningerne skal afspejle arbejdets omfang, og endelig at beløbet ikke afspejler de omkostninger, der har været forbundet med sagen.

Indklagede påstod inkassosalæret godkendt og anførte blandt andet, at han brugte ikke mindre end 20 timer på inkasso- og fogedsagen, at det af bekendtgørelsen om udenretlige inddrivelsesomkostninger fremgår af bilag 1, at der kan kræves 4.500 kroner ekskl. moms for beløb mellem 200.001 kroner op til 500.000 kroner, og at der herefter kan kræves 1 procent af det beløb, der overstiger 500.000 kroner, at man fra Justitsministeriets side har ønsket, at der skal opkræves et procentvis højere salær for inddrivelse af fordringer over 500.000 kroner, da beløbsgrænsen her er 1 procent, at

Nyt fra Advokatnævnet

efter EU-direktivets artikel 6 kan medlemslandene fortsætte eller opretholde regler, der giver kreditor en bedre beskyttelse, end hvad der følger af direktivets regler, at bekendtgørelsen blev implementeret for at ensrette reglerne i medlemslandene og gøre dem mere gennemsigtige, så der kunne opstå en ensartet praksis, at inkassosalæret ikke overstiger de beløbsgrænser, der er fastsat i bilag 1, og at der er tale om en fordring på 33.300.000, der kun kunne inddrives ved en inkasso- og fogedsag med efterfølgende tvangsauktionsbegæring.

Fem medlemmer af kredsbestyrelsen deltog i behandlingen af sagen. Ved kendelse af 1. juli 2008 traf kredsbestyrelsen følgende afgørelse:

“Kredsbestyrelsen finder, at klageren efter praksis har en retlig interesse i at få prøvet størrelsen af de opkrævede inkassoomkostninger, og kredsbestyrelsen finder ikke, at

klageren ved passivitet har fortabt denne prøvelsesret.

3 medlemmer udtaler:

Det fremgår udtrykkeligt af bilag 1 til Bekendtgørelse 202-07-12, nr. 601, om udenretlige inddrivelsesomkostninger i anledning af forsinket betaling, at de anførte takster er udtryk for, hvad fordringshaveren maksimalt kan kræve, at skyldneren for den enkelte fordring skal betale i omkostningsbeløb.

Da udgangspunktet er, at inkassoomkostningerne må fastlægges på grundlag af sædvanlige salærparametre og under hensyn til oplysningerne om sagens karakter, den medgåede tid og de involverede økonomiske værdier, finder disse medlemmer, at salæret skal nedsættes til 60.000 kroner ekskl. moms.

1 medlem udtaler:

Salæret skal nedsættes til 90.000 kroner ekskl. moms på baggrund af det af flertallet anførte.

1 medlem udtaler:

Det fremgår af bilag 1 til bekendtgø-

relsen fra 2002 om udenretlige inddrivelsesomkostninger – hvorved det tidligere gældende faste takstsystem blev afløst – at de anførte takster er udtryk for, hvad fordringshaveren maksimalt kan kræve. Af rentelovens § 9 a fremgår, at kreditor kan afkræve debitor “rimelige og relevante omkostninger ved udenretlig inddrivelse af fordringen.”

Arbejdets omfang er en af flere parametre, der indgår i vurderingen af, om et advokatsalær er rimeligt.

Dette medlem er ikke enig med klageren i, at hovedhensynene bag inddrivelsesbekendtgørelsen og rentelovens § 9 a er, at omkostningerne skal afspejle arbejdets omfang – maksimaltaksten for inkassering af mindre tilgodehavender udløser som altovervejende hovedregel ikke et inkassosalær af en størrelse, der på nogen måde afspejler arbejdets omfang, og ved indførelsen af maksimaltaksterne blev muligheden for regulering i opadgående retning afskåret.

Derimod er der tale om en afvejning af interesserne i forhold til de involverede økonomiske værdier contra medgået tid og sagens karakter, hvor hovedhensynet i inkassosager synes at være, at de involverede økonomiske værdier stadig skal tillægges en meget væsentlig betydning for, hvornår et inkassosalær er “rimeligt” i forhold til maksimaltaksterne inden for dette sagsområde, hvor tidsforbruget har

betydelig mindre vægt end inden for andre områder af advokatbistand.

Maksimaltaksterne inden for inkasso er ikke ubekendt for debitorer, der har mulighed for at indrette sig herpå på samme måde, som de kan indrette sig på rentesatser. Det er således omkostninger, der sædvanligvis er forbundet med det pågældende inddrivelsesskridt.

Som anført af klager fremgår det af hændelsesforløbet, at det har været et relevant skridt at tage fordringen på godt 33,2 mio. kroner til inkasso samt at foretage de beskrevne opfølgningsskridt frem til debitorens betaling af de skyldige beløb umiddelbart for tvangsauktionen.

Der ses således ikke at foreligge en relevant begrundelse for at nedsætte salæret, der holder sig inden for rammerne af inddrivelsesbekendtgørelsen.

Dette medlem godkender derfor salæret på 414.375 kroner ekskl. moms.

Som følge af det anførte nedsættes [indklagedes] salær fra 414.375 kroner ekskl. moms til 60.000 kroner ekskl. moms.”

Indklagede indbragte afgørelsen for Advokatnævnet, hvor syv medlemmer deltog i behandlingen af sagen. Ved kendelse af 3. november 2008 traf nævnet følgende afgørelse:

“6 medlemmer stemte for at utale:

Med den begrundelse, som flertallet i kredsbestyrelsens kendelse har anført, nedsætter nævnet salæret til 90.000 kroner ekskl. moms.

1 medlem stemte for at udtale:

I henhold til de grunde, der er anført af kredsbestyrelsens flertal, stadfæster dette medlem kredsbestyrelsens kendelse og nedsætter salæret til 60.000 kroner ekskl. moms.

Som følge af udfaldet af stemmeafgørelsen nedsætter Advokatnævnet salæret til 90.000 kroner ekskl. moms.”

INDENRETTLIG INKASSOSALÆR

• Kendelse nr. 2008-01-0909 vedrørende indenretligt inkassosalær

Klagen vedrørende indenretlig inkassosalær blev indgivet i 2008, og sagen er derfor behandlet efter de nye regler af Advokatnævnet.

I denne sag klagede en advokat på vegne debitor over indklagedes salær i en indenretlig inkassosag. Indklagede repræsenterede en bank, der havde et pantebrev i debitors ejendom. Indklagede skrev til debitor, at han var blevet anmodet om at inkassere bankens tilgodehavende og derfor havde indleveret sagen til fogedretten. Ud over det skyldige beløb, renter og gebyrer opkrævede indklagede salær, jf. landsretspræsidenternes salær-

takster inkl. moms på 323.830 kroner. Debitor var forinden modtagelsen af indklagedes brev indkaldt til møde i fogedretten. Debitor betalte det opkrævede beløb, og sagen blev kaldt tilbage fra fogedretten.

Klager påstod salæret nedsat og gjorde blandt andet gældende, at udgifter til advokatbistand skal erstattes med et passende beløb, jf. retsplejelovens § 316, stk. 1, 2, at der må skeles til principperne for fastsættelse af et rimeligt salærkrav ved udenretlig inkasso i en sag, hvor indklagede alene havde udarbejdet krævebrev, fogedrekvisition og tilbagekaldelse fra retten også selv om praksis tilsiger, at der skal tages udgangspunkt i landsretspræsidenternes salærtakster, at der henvises til rentelovens § 9 a og § 3 i bekendtgørelse nr. 601 af 12. juli 2002 om udenretlige inddrivelsesomkostninger, at landsretspræsidenternes takster alene er vejledende, at der ved fastsættelse af salæret skal ske en samlet vurdering af sagens karakter, fordringens størrelse og arbejdets art og omfang, og at salæret ikke er rimeligt i forhold til, at der var udarbejdet et krævebrev, en fogedrekvisition og en tilbagekaldelse.

Indklagede påstod salæret godkendt og henviste til, at

der ikke er opkrævet et udenretligt inkassosalær, idet sagen ikke har været behandlet efter reglerne om udenretlig inkasso, at indklagedes klient selv forestod rykkerprocedure, fremsendelse af opsigelsesbrev og varsel om retlig inkasso, at indklagedes brev til debitor var et orienteringsbrev, hvoraf det fremgik, at sagen var indleveret til retten, hvilket vil sige, at der var tale om retlig inkasso, hvor salærtaksterne er fastsat af landsretspræsidenterne, at salæret følger disse takster, at kreditor og debitor uden indklagedes mellemkomst aftalte at trække sagen tilbage fra retten, at indklagede blev instrueret i at trække sagen tilbage, og at indklagede ikke har modtaget nogen indbetaling, idet det blev aftalt mellem kreditor og debitor, at debitor indbetalte direkte til kreditor.

Fem medlemmer af Advokatnævnet deltog i behandlingen af sagen. Ved kendelse af 26. januar 2009 udtalte nævnet:

“Det er uoplyst fra indklagedes side, hvilket beløb indklagede har modtaget i honorar fra sin klient (banken) for assistance med inkasso af gæld som opgjort i indklagedes skrivelse af 11. april 2008.

Det kan imidlertid lægges til grund, at klager er blevet opkrævet

og har betalt til kreditor et “salær, jf. landsretspræsidenternes salærtakster inkl. moms” på 323.830 kroner.

Disse takster er imidlertid vejledende, og retsplejelovens § 126, stk. 2, hvorefter advokater ikke må kræve højere vederlag end, hvad der kan anses for rimeligt, finder fortsat anvendelse. Indklagede har ikke ønsket at oplyse nærmere om tidsforbrug eller andre forhold af betydning for bedømmelsen af et rimeligt salær.

På denne baggrund finder nævnet, at et rimeligt salær for det udførte arbejde kan fastsættes til 10.000 kroner ekskl. moms, som anført af klager.”

På baggrund af ovenstående er det altså nævnets opfattelse, at på trods af de reguleringer, der er gældende for inkassosalærer, må advokater ikke kræve et højere honorar, end hvad der er rimeligt under hensyn til sagens beskaffenhed, det med sagen forbundne ansvar, det anvendte tidsforbrug og det opnåede resultat, jf. retsplejelovens § 126, stk. 2.

LÆS MERE

Nævnets praksis i inkassosager kan læses på Advokatnævnets hjemmeside www.advokatnævnet.dk

DANSKE
ADVOKATER

Advokatdagen 12. juni 2009

Globalisering

Innovation

Klientkommunikation

Seminarer

- 6 efteruddannelseslektioner med kursusbevis.
Inklusive formiddagskaffe - frokost - eftermiddagskaffe.
- Aftenarrangement med barbecue og cocktailparty.

Det hele for kun 800,- kr.

(hvis du er medlem af Danske Advokater, andre betaler 1.200,- kr.)

Desuden kan du gratis tilmelde dig Advokatløbet- og Advokatgolf 2009.

Tilmelding på www.advokatdagene.dk

Networking

AdvokatLøbet 2009

AdvokatGolf 2009

Barbecue & Cocktailparty

Læs mere på www.danskeadvokater.dk

Danske Advokater • H.C. Andersens Boulevard 45 • 1306 København K
Telefon: 33 43 70 00 • Fax: 33 43 70 01 • Mail: service@danskeadvokater.dk

Opdateret vejledning om hvidvaskloven

Advokatsamfundet har opdateret sin hvidvaskvejledning, som nu er tilgængelig på Advokatsamfundets hjemmeside. Samtidig har Advokatsamfundet offentliggjort en miniudgave af vejledningen.

HVIDVASKLOVEN BLEV senest ændret ved lov nr. 512 og 517, begge af 17. juni 2008. Ændringerne er omtalt i Advokaten nr. 6 2008.

På baggrund af lovændringerne har Advokatsamfundet opdateret sin hvidvaskvejledning. Ud over opdateringen i forhold til de skærpede krav til identifikation/legitimation har formålet med opdateringen været at gøre vejledningen mere praktisk anvendelig i forhold til de problemstillinger, som hvidvaskreglerne medfører for advokater i dagligdagen.

Herudover har Advokatsamfundet – navnlig for at få et hurtigt overblik over forpligtelserne ifølge hvidvaskloven – udarbejdet en miniudgave af vejledningen. Begge vejledninger kan læses på advokatafsnittet på Advokatsamfundets hjemmeside.

Opdateringen af hvidvaskvejledningen vedrører flere væsentlige ændringer i advokatens forpligtelser i henhold til hvid-

vaskloven. Som de væsentligste kan peges på, at en advokat ved klientforhold som etableres den 1. januar 2009 eller senere er forpligtet til at fastlægge virksomhedens ejer- og kontrolstruktur og identificere og legitimere virksomhedens reelle ejere. Endvidere er en advokat altid forpligtet til at fastslå, om klienten handler på egne vegne eller på vegne af en anden. Af mere praktisk karakter kan nævnes, at undtagelsen i § 21, stk. 2, om klientbankkonto er indskrænket til kun at gælde midler på en fælles klientbankkonto. Dette medfører, at banken ved advokatens oprettelse af en separat klientbankkonto som udgangspunkt er forpligtet til at kræve, at klienten legitimeres.

NYT LOVFORSLAG

Reguleringen af foranstaltninger mod hvidvask og terrorisme har siden hvidvaskloven fra 2006 løbende været genstand for ændringer. Økonomi- og erhvervsministeren har den 28. januar

2009 fremsat et lovforslag, L 120, om ændring af bl.a. hvidvaskloven, hvor de væsentligste ændringer af betydning for advokater er:

Skærpelse af hvidvasklovens § 6 ved transaktioner i forhold til lande/territorier, hvor der i henhold til erklæring fra FATF (Financial Action Task Force) er

særlig risiko for hvidvask eller finansiering af terrorisme. Pligten til at være opmærksom på sådanne transaktioner indtræder 14 dage efter erklæringens offentliggørelse på FATF's hjemmeside.

Ændring af hvidvasklovens § 15 således at virksomheder og personer, der er omfattet af loven, skal sikre sig, at den, der handler på vegne af en anden, er beføjet hertil, ligesom den, der handler på vegne af en anden (fuldmagtshaver), skal identificeres og legitimeres. Advokater skal ifølge lovforslaget som pligtsubjekt ikke dokumentere

NYT RETSSIKKERHEDSPROGRAM

Advokatrådet har netop præsenteret et nyt retssikkerhedsprogram. Her omtales problemet med de gentagne skærpselser af hvidvaskreguleringen. Af programmet fremgår det, at Advokatrådet vil tage følgende initiativ:

- Advokatrådet vil rette fornyet henvendelse til økonomi- og erhvervsministeren med henblik på at få nedsat en arbejdsgruppe, som bl.a. kan vurdere, hvilke konsekvenser dommene fra de franske og de belgiske forfatningsdomstole har for den danske hvidvaskregulering. Arbejdsgruppen bør have deltagelse af repræsentanter for Økonomi- og Erhvervsministeriet, Justitsministeriet, Advokatrådet samt en repræsentant fra domstolene, som er eller har været en del af Advokatnævnets formandskab, og som derfor har særlig indsigt i advokatreguleringen.

Læs hele retssikkerhedsprogrammet på www.advokatsamfundet.dk

AF MARTIN KORP JENSEN, ADVOKAT, ADVOKATSAMFUNDET

Advokatens rolle i retssamfundet

Advokater har en særlig rolle i et retssamfund som det danske. De sikrer alle borgere uafhængig rådgivning. Folketinget har bestemt, at det ikke skal afhænge af pengepengens størrelse, om man kan få bistand af en advokat, og om man har, og kan få, ret. Desværre er ordningerne med retshjælp blevet væsentligt forringet. I dag kommer det i første omgang an på din private forsikring, om du kan få hjælp til at betale advokaten.

Vi opfordrer regeringen til at nedsætte et udvalg, som skal kulegrave retshjælpen, så både borgere og virksomheder får reel adgang til uafhængig rådgivning, hvis de ikke selv kan betale for det.

Vi vil, gerne sammen med domstolene og Rigsadvokaten, udvikle et undervisningsprogram om retssystemet og dets aktører, som tilbydes ungdomsuddannelserne. Vi vil koble materialet med tilbud om at møde op på de enkelte institutioner.

Centralt for advokatens rolle er også, at en borger eller virksomhed kan være helt sikker på fortrolig og uvildig rådgivning hos en advokat. Det helt grundlæggende vilkår er kommet under pres siden 2001, hvor regeringer over hele verden skærpede jagen på hvidvask af penge og finansiering af terrorisme. I flere omgange har man forsøgt at indskrænke advokaternes tavshedspligt. Men der er en grænse. Det har to højesteretsdomme fra udlandet slået fast.

Vi opfordrer derfor regeringen til at nedsætte et udvalg, som i lyset af de to udenlandske domme skal se på, hvor grænsen mellem jagen på sorte penge og advokaters tavshedspligt går.

Samme fokus på terrorisme har haft en anden uheldig effekt på borgernes retssikkerhed: Når en borger er under anklage, har forsvareren i sagen adgang til det relevante materiale i sagen. For hvis man ikke kender det grundlag, anklagerne bygger på – hvordan skal man så forsvare sig? Alligevel har advokater i visse sager siden 2001 fået beskåret adgangen til det materiale, som politiet har.

Vi mener, at regeringen bør nedsætte et udvalg, som skal se på de begrænsninger, der er indført. Borgernes retssikkerhed er betydeligt svækket, når hverken de og deres forvarer ved, hvad de skal forsvare sig imod.

deres fuldmagtsforhold i forhold til f.eks. en bank, hvorimod advokater ikke undtages fra legitimationsforpligtelsen, omend det af bemærkningerne fremgår, at f.eks. pengeinstitutter kan foretage en risikobaseret identifikationsindhentning i forhold til advokater, idet formålet med legitimationsforpligtelsen for advokater er at undgå situationer, hvor en person uretmæssigt udgiver sig for at være advokat og dermed uopdaget kan medvirke til hvidvask eller terrorfinansiering, jf. supplerende kommenteret høringsoversigt af 23. marts 2009 (L 120 FT 2008-2009 bilag 9).

Præcisering af, at det er Advokatrådet, der ud fra en risikovur-

dering skal påse, at advokater overholder bestemmelserne på hvidvaskområdet. Det fremgår af bemærkningerne, at der udsættes et aktivt tilsyn.

Skærpelse af tilsynsforpligtelserne således at det fremover indgår i tilsynet at påse, at de af loven omfattede virksomheder og personer iagttagelse af regler samt Den Europæiske Unions forordning om oplysninger om indbetalinger ved pengeoverførsler, men tillige Den Europæiske Unions regler om finansielle sanktioner mod lande, personer, grupper, juridiske enheder eller organer.

Advokatrådet har i sit hørings svar forholdt sig kritisk

til de skærpede regler om dokumentation for fuldmagt og legitimationsforpligtelse for advokater i forhold til i praksis navnlig pengeinstitutter. Økonomi- og Erhvervsministeriet har imødekommet Advokatrådet vedrørende dokumentation for advokatfuldmagten, men har opretholdt kravet om, at advokater også skal legitimeres ved oprettelse af f.eks. en klientbankkonto. Dog er det, jf. ovenfor, anført i motiverne, at bankerne her kan foretage en risikobaseret indhentning af identitetsoplysninger. Lovforslaget er sendt til behandling i Erhvervsudvalget.

UKLARHEDER

Der er desværre stadigvæk pro-

Advokatrådet sætter i et nyt retssikkerhedsprogram fokus på myndighedernes jagt på sorte penge, der f.eks. skal finansiere terror. Opslag fra pjecen, der blev offentliggjort den 16. april i år.

blemstillinger i hvidvaskloven, hvor det ikke er ganske klart, hvilke forpligtelser der gælder for advokater. Hvidvaskloven bygger på det 3. hvidvaskdirektiv, og forarbejderne til loven giver i visse tilfælde kun sparsom vejledning ved fortolkningen af f.eks. den risikobaserede indhentelse af identitetsoplysninger, og situationer, hvor advokater ikke er indberetningspligtige, jf. hvidvasklovens § 8, stk. 1, jf. nærmere ordene "fastslår klientens retsstilling".

Da disse uklarheder har væsentlig betydning for fastlæggelsen af advokaters forpligtelser i medfør af hvidvaskloven, vil Advokatsamfundet gennem fortsat dialog med Økonomi- og Erhvervsministeriet søge uklarhederne løst, ligesom Advokatsamfundet har som mål fremover løbende at opdatere vejledningen, når der foreligger nyt inden for hvidvaskområdet. Derfor indgår hvidvaskreguleringen også som et særskilt emne i Advokatrådets Retssikkerhedsprogram 2009.

Samlet i cyberspace

En generalforsamling kan på helt betryggende vis finde sted på internettet. Var det en model for Advokatmødet?

FORÅRET ER HØJSÆSON for generalforsamlinger, og i år var der tilmed premiere på den elektroniske generalforsamling.

Den 16. april 2009 blev verdens første fuldstændig elektroniske generalforsamling således afholdt i den børsnoterede investeringsforening Sparindex. Jeg blev valgt som dirigent på generalforsamlingen og vil i den anledning her redegøre for de første erfaringer som dirigent på en elektronisk generalforsamling.

HVAD ER LOVGRUNDLAGET?

Allerede i 2003 blev aktieselskabsloven ændret, så generalforsamlinger jf. § 65a kan afvikles delvis eller fuldstændig elektronisk. Dette forudsætter, at der i vedtægterne optages bestemmelse herom jf. aktieselskabsloven § 4 stk. 2 nr. 7. I 2008 blev der givet muligheder for, at også investeringsforeninger kan afholde elektroniske generalforsamlinger.

Jf. § 65a stk. 3 fastsætter bestyrelsen de nærmere krav til

de elektroniske systemer, som anvendes ved en delvis eller fuldstændig elektronisk generalforsamling. Indkaldelsen til generalforsamling skal indeholde oplysning herom, ligesom det skal fremgå af indkaldelsen, hvordan aktionærerne tilmelder sig, og hvor de kan finde oplysning om fremgangsmåden i forbindelse med elektronisk deltagelse i generalforsamlingen.

Det er iflg. § 65a stk. 4 bestyrelsens ansvar, at generalforsamlingen afvikles på betryggende vis. Det anvendte system skal være indrettet på en sådan måde, at lovens krav til afholdelse af generalforsamling opfyldes, herunder aktionærernes adgang til at deltage i samt ytre sig og stemme på generalforsamlingen. Det anvendte system skal tillige på pålidelig måde kunne fastslå, hvilke aktionærer der deltager i generalforsamlingen, hvilken kapital og stemmeret de repræsenterer, samt resultatet af afstemninger.

Efter min opfattelse bør dirigenten forholde sig til det elek-

troniske system, som ledelsen har valgt.

I forlængelse af min stillingtagen til generalforsamlingens lovlighed og beslutningsdygtighed på den netop afholdte generalforsamling, tilføjede jeg således tillige, at jeg ved test af systemet inden generalforsamlingen havde fundet, at systemet til afvikling af den elektroniske generalforsamling umiddelbart forekom betryggende til formålet. Det er åbenbart, at det vil være vanskeligt for en dirigent, som ikke er bestyrelsens kandidat, at vurdere det valgte systems egnethed uden forudgående tests af systemet.

I de selskaber eller foreninger, hvor dirigenten skal vælges af forsamlingen, bør man i øvrigt sikre sig, at systemet kan autorisere den pågældende computer, som den valgte dirigent skal anvende, til de særlige funktioner, som dirigenten i modsætning til andre deltagere skal kunne anvende (styring af talerrække, åbning og lukning af dagsordenspunkter, igangsætning af afstemninger m.m.).

FORLØBET

I princippet kan en elektronisk generalforsamling, hvad enten det er en delvis eller en fuldstændig elektronisk gene-

ralforsamling, afvikles på stort set samme vis som en traditionel generalforsamling.

Det vil dog for mange organisationer og virksomheder være oplagt at benytte sig af muligheden for at kombinere selve afviklingen af den elektroniske generalforsamling med en elektronisk forudgående spørgefase på f.eks. et par uger, hvor aktionærer/medlemmer kan stille spørgsmål til ledelsen via en platform på hjemmesiden. Dette tilvejebringer ledelsen en mulighed for at indgå i en dialog allerede inden generalforsamlingen og også en mulighed for på forhånd at afklare, hvilke særlige emner, der kan forventes at have interesse på selve generalforsamlingen.

Endvidere vil det være naturligt at lægge materiale som f.eks. årsrapport, forskellige præsentationer og vejledning om deltagelse på dette site inden generalforsamlingen. Der er hjemmel til denne proces i aktieselskabsloven § 65a stk. 5.

Inden generalforsamlingen må ledelsen sørge for, at alle tilmeldte deltagere sikres adgang på dagen fra en computer ved forudgående udsendelse af brugernavn og password. Systemet skal kunne identificere alle deltagere og disses stemmer, og

AF PHILIP S. THORSEN, ADVOKAT (H), MAZANTI-ANDERSEN, KORSØ JENSEN & PARTNERE

Kolding eller hjemme foran skærmen? Advokatmødet kan sagtens holdes på internettet, mener Philip S. Thorsen.

oplysningerne herom må være til rådighed for dirigenten.

Det er naturligvis vigtigt, at alle deltagere på forhånd er gjort bekendt med krav til programmer på deres respektive pc/Mac, således at alle præsentationer kan afspilles, og materiale kan downloades.

På generalforsamlingen er det nok en fordel, at dirigent og ledelse sidder i samme lokale, men det er ingen nødvendighed. Alle deltagere i øvrigt logger sig på med den udsendte adgangskode og kan i øvrigt logge sig af og på under hele forløbet.

I Sparindex havde man med VP Securities A/S (Værdipapircentralen), som har udviklet et

glimrende system til formålet, besluttet at indlede generalforsamlingen med en båndet velkomst af bestyrelsesformanden, hvorefter der var valg af dirigent.

Formandens beretning og årsrapport blev ligeledes afviklet ved en videopræsentation, som blev afspillet samtidigt for alle deltagere. Herefter var der adgang til bemærkninger og spørgsmål via en talerliste, som dirigenten styrer. Deltagerne stiller spørgsmål skriftligt on-line, og dirigenten eller ledelsen kan besvare spørgsmålene, som herefter kan ses af alle deltagere.

På den pågældende generalforsamling var der en del forslag

til vedtægtsændringer. Disse blev gennemgået ved dirigentens udsendelse af motivationen for ændringerne og herefter teksterne til de konkrete eksisterende formuleringer og forslagene til de nye formuleringer. Efter hvert punkt var der mulighed for afstemning via elektroniske afstemninger, som på forhånd var lagt ind i systemet med "for", "imod" eller "blank" for hvert enkelt punkt.

Afviklingen af afstemninger er særdeles smidig og hurtig sammenlignet med afstemninger på større fysiske generalforsamlinger, hvor indsamling og optælling af stemmesedler kan være en langvarig affære.

En afstemning sættes i gang af dirigenten og kan sættes til at afvikles på f.eks. to minutter. Umiddelbart herefter er alle stemmer optalt, og dirigenten kan offentliggøre resultatet for alle deltagere.

Alle standardtekster, som dirigenten udsender under generalforsamlingen, kan i øvrigt med fordel skrives på forhånd i et Word-dokument, hvorefter dirigenten på generalforsamlingen løbende kan "copy-paste" teksterne.

NEXT STOP KOLDING?

Muligheden for fuldstændig og delvis elektronisk generalforsamling må give mange sel-

skaber og foreninger anledning til overvejelse om indførelse af dette. Umiddelbart er der flere fordele end ulemper.

Der er naturligvis en vis omkostning forbundet med at købe licens til eller udvikle et passende it-system til formålet (p.t. er der vist ikke andre end VP Securities A/S' system), og man må gøre sig overvejelser om, at man i praksis afskærer mindre it-kyndige fra at deltage. Til gengæld kan man tiltrække langt

flere deltagere, da der hverken er rejsetid eller omkostninger forbundet med deltagelsen.

Der kan forventes større engagement via den indledende spørgefase før generalforsamlingen og større engagement under selve generalforsamlingen, da det kræver mindre mandsmod at sende et spørgsmål eller en bemærkning fra sin egen computer end fra talerstolen i en større forsamling. Til gengæld mister man jo som dirigent og

ledelse delvis muligheden for at vejlede stemningen på generalforsamlingen, når man alene sidder bag en computerskærm.

I langt de fleste større selskaber og foreninger må elektroniske generalforsamlinger bibringe mere aktionær/medlemsdemokrati, men dette er naturligvis ikke i alle ledelser et mål i sig selv.

Vi bør med udgangspunkt i ovenstående erfaringer igen overveje at afvikle det kommende Advokatomøde som en delvis elektronisk generalforsamling. Jeg deltog i 2006/2007 i Advokat-

rådets Strukturudvalg, hvor vi, som det fremgik af vores debatoplæg af 25. april 2007, drøftede muligheden for elektronisk afstemning på Advokatomødet.

Muligheden blev ikke grebet, men tiden er efter min opfattelse moden til, at vi seriøst overvejer dette på længere sigt. Ikke mindst i lyset af, at en del advokater formentlig begiver sig til Kolding lørdag morgen den 13. juni 2009 mere eller mindre blot for at deltage i afstemningen om valg af den nye formand til Advokatrådet på Det ordinære Advokatomøde.

Når smilet skal høres...

www.citycallcenter.dk

- Telefonpasning
- Mødelokale
- Beskedservice
- Omstillingservice
- Adresseservice
- Kontor/firmaadresse

Tlf.: 80 20 20 29 – info@citycallcenter.dk

SØBORG MØBLER

Eksklusive kontor- og konferencemøbler
Design: Christian Hvidt

SM-76 er en møbelserie af høj kvalitet, udsøgt i sin forarbejdning og med et klassisk og eksklusivt præg i både design, funktion og materiale. Serien findes i træsorterne dansk elmtræ og mahogni.

Se mere på www.soeborg-moebler.dk eller besøg vores store showroom, hvor møblerne kan bestilles.

A/S Søborg Møbelfabrik, Gladsaxevej 400, 2860 Søborg
Telefon 39 69 42 22, www.soeborg-moebler.dk
Åbningstider: mandag-torsdag 8.30-16.30, fredag 8.30-15

NYE ADVOKATER

Christian Kragh Andersen, Amerika Plads 37, 2100 København Ø, tlf. 33121133, 24/3 2009. F. 11/11 1976, kand. 2005. Udd. i Finanstilsynet, hos Lise Lotte Hjerrild, København og Søren Thyse Valerius, København.

Jakob Bo Feldborg Andersen, H.C. Andersens Boulevard 12, 1553 København V, tlf. 33414141, 14/4 2009. F. 9/1 1979, kand. 2005. Udd. hos Merete Beltoft, Frederiksberg og hos Søren Fogh, København.

Louise Broch-Lange, Klausdalsbrovej 601, 2750 Ballerup, 27/3 2009. F. 18/10 1979, kand. 2006. Udd. hos Simons Evers Hjelmborg, København og Karen Dyekjær, København.

Jakob Thor Christensen, Holmens Kanal 7, 1060 København K, tlf. 88888585, 2/4 2009. F. 8/12 1977, kand. 2004. Udd. i Huslejenævnene i København og hos Anne Louise Husen, København.

Henrik Brunsgaard Dreyer, Hvidovrevej 406, 2650 Hvidovre, tlf. 36493888, 14/4 2009. F. 8/10 1977, kand. 2006. Udd. hos Peter la Cour og Steen Henriksson, Hvidovre.

Mogens Dürr, Nørre Voldgade 2, 1358 København K, tlf. 33120330, 18/3 2009. F. 8/8 1964, kand. 1989. Udd. hos Lars Langkjær, Lars Westfall, Kristin Jonasson og Timmy Lund, København.

Gyrithe Isbye Fabritius Falck, Dronningens Tværgade 30, 3., 1022 København K, tlf. 33699999, 1/4 2009. F. 14/3 1978, kand. 2006. Udd. hos Dines Benned Jensen, København.

Jann Saxtorph Haagaard, Rådhuspladsen 4, 1550 København V, tlf. 33770000, 14/4 2009. F. 15/10 1977, kand. 2003. Udd. i Patent- og Varemærkestyrelsen, hos Pfizer Danmark og Pernille Sølling, København.

Camilla Harvits, Fairforsikring/Kommuneforsikring A/S, Krumtappen 2, 2500 Valby, tlf. 77325463, 2/4 2009. F. 24/6 1978, kand. 2004. Udd. i Forbrugerstyrelsen og hos Michael Spangenberg, Valby.

Erling Sonne Ipsen, Tingvej 28, 8543 Hornslet, tlf. 86994677, 26/3 2009. F. 25/3 1962, kand. 1990. Udd. i Kristeligt Folkepartis folketingsgruppe, i den Kristelige Fagbevægelse, Fællesforvaltningen, Bornholms Amt, i Krifa Erhverv og hos

Claus Nørregaard, Hornslet.

Charlotte Jensen, Business Danmark, Nørre Farimagsgade 49, 1364 København K, tlf. 33740200, 21/4 2009. F. 26/3 1976, kand. 2006. Udd. i Ledernes Hovedorganisation og hos Bent Hansen, København.

Laura Funch Kragh, Dronningens Tværgade 7, 1302 København K, tlf. 33737000, 21/4 2009. F. 14/8 1979, kand. 2006. Udd. hos Morten Erritzøe, København.

Nicolai Kryger, Jernbanegade 31, 6000 Kolding, tlf. 75504000, 1/4 2009. F. 17/10 1976, kand. 2005. Udd. hos Britta Thorsø, Esbjerg og Ulrik Chrstrup, København.

Susanne Faarup Kudsk, Havnepladsen 2, 7100 Vejle, tlf. 75829911, 4/12 2008. F. 2/11 1961, kand. 2005. Udd. hos Aarhus Universitet, Patent- og Kontraktenheden, Ken Nyborg, Hobro og Lars Dahl-Nielsen, Vejle.

Kristian Raun Larsen, Frue Kirkeplads 4, 8100 Århus C, tlf. 72270000, 2/4 2009. F. 23/9 1977, kand. 2006. Udd. hos Henrik Steen Jensen, Århus og Michael Serup, Århus.

Martin Henrik Larsen, Frederiksberggade 2, 1459 København K, tlf. 33145145, 20/3 2009. F. 17/8 1978, kand. 2006. Udd. hos Charlotte Zacho Skovbo, København og Kim Utzon Jybæk, København.

Tina Lind Larsen, Tekniq, Paul Bergsøes Vej 6, 2600 Glostrup, tlf. 43436000, 18/3 2009. F. 20/8 1972, kand. 2004. Udd. i Banedanmark og hos Charlotte Ketelsen, Glostrup.

Torsten Bjørn Larsen, Langelinie Allé 35, 2100 København Ø, tlf. 72270000, 16/3 2009. F. 14/8 1974, kand. 2004. Udd. i Offentligt Ansattes Organisationer og hos Ole Borch, København.

Eva Birgitte Nielsen, Codan Forsikring A/S, Gammel Kongevej 60, 1790 København V, tlf. 33212121, 15/4 2009. F. 10/7 1975, kand. 2004. Udd. hos Marianne Stigborg, København.

Jakob Degn Nielsen, A.P. Møller - Mærsk A/S, Esplanaden 50, 1098 København K, tlf. 33633363, 1/4 2009. F. 6/10 1969, kand. 2003. Udd. hos Samir Abboud, København.

Jette Bendix Ravn Nielsen, Ved Stranden 18, 1012 København K, tlf. 77304050, 1/4 2009. F. 26/7 1974, kand. 2006. Udd. hos Mikkel Bækgaard Nissen, København og Thomas Krucov Jensen, København.

Henrik Hasseris Olesen, Sankt Peders Stræde 28 B, 1453 København K, 2/4 2009. F. 15/5 1960, kand. 1989. Udd. i Sekretariatet for Retsinformation, Udlændingestyrelsen, Indenrigsministeriet, Beredskabsstyrelsen, Domstolsstyrelsen og hos Phillip Comerford, Frederiksberg.

Linda Petersen, H.C. Andersens Boulevard 12, 1553 København V, tlf. 33414141, 1/4 2009. F. 7/9 1975, kand. 2001. Udd. i Erhvervs- og Selskabsstyrelsen, i Finanstilsynet og hos Tobias Linde, København.

Susanne Pyrmer, Esplanaden 34 A, 2., 1263 København K, tlf. 88308000, 24/3 2009. F. 27/2 1977, kand. 2006. Udd. hos Peter Herskind, København.

Elsbeth Hjortshøj Rasmussen, Frue Kirkeplads 4, 8100 Århus C, tlf. 72270000, 15/4 2009. F. 5/7 1958, kand. 1991. Udd. hos Told- og Skatteregion, Århus, PricewaterhouseCoopers og Claus Barrett Christiansen, Århus.

Eva-Marie Louise Højsgaard Rasmussen, Frue Kirkeplads 4, 8100 Århus C, tlf. 72270000, 1/4 2009. F. 15/5 1980, kand. 2006. Udd. hos Jens Andersen-Møller, Århus.

Michael Christian Hyrup Carsted Rosenberg, Rådhuspladsen 4, 1550 København V, tlf. 33770000, 27/3 2009. F. 18/12 1971. Ligeledes udd. i England som Solicitor.

Mie Rahbek Thomsen, Nordre Ringgade 70C, 4200 Slagelse, tlf. 57864600, 23/3 2009. F. 7/12 1979, kand. 2006. Udd. hos Helle Rørbæk, Glostrup og Lone Lecanda Mølgaard, Slagelse.

Nicki Søren Findahl Veidal, Rådhuspladsen 4, 1550 København V, tlf. 33770000, 6/4 2009. F. 3/10 1976, kand. 2003. Udd. i Udlændingestyrelsen og hos Arthur Bugsgang, København.

Casper Christoffersen Vinther, Amaliegade 22, 1256 København K, tlf. 33702000, 20/3 2009. F. 20/10 1981, kand. 2006. Udd. hos Preben Kønig, København.

➤ **Jeppe Wahl-Brink**, Dansk El-Forbund, Vodroffsvej 26, 1900 Frederiksberg C, tlf. 33297000, 22/4 2009. F. 14/1 1978, kand. 2004. Udd. i COI-industri, hos Nicolai Westergaard, København, i Forsvarets Personeltjeneste og hos Dansk El-Forbund, Frederiksberg.

FLYTNINGER

Ulla Andersson fra Gammeltorv 6, 1457 København K til Hollænderdybet 36, 4., 2300 København S.

Søren Bergenser fra John F. Kennedys Plads 1 K, 5., 9000 Aalborg til Østre Kanalgade 4, 9000 Aalborg, tlf. 96177474.

Lars Brøgger fra Dansk Generationsskifte A/S, Filippavej 57, 5762 Vester Skerninge til Jernbanegade 14, 1., 5000 Odense C, tlf. 70201810.

Rikke Krakau Buch-Rønne fra Jernbanegade 31, 6000 Kolding til TV2/Danmark, Rugaardsvej 25, 5100 Odense C, tlf. 65919191.

Lars Brondt Christensen fra Tuborg Boulevard 1, 2900 Hellerup til Landbrugsraadet, Axeltorv 3, 1609 København V, tlf. 33394000.

Christian Soldbro Dubin fra Esplanaden 14, 1263 København K til Skodsborg Strandvej 215, 1., 2942 Skodsborg.

Kadir Erdogmus fra Hestetorvet 7, 1., 4000 Roskilde til Vindingevej 7C., 4000 Roskilde, tlf. 29723998.

Henrik Fastholm fra Keops Ejendomsholding A/S, Bredevej 2, 2830 Virum til Danisco A/S, Langebrogade 1, 1001 København K, tlf. 32662000.

Marianne Fournais fra Clemens Torv 8, 8100 Århus C til Vester Allé 4, 8000 Århus C, tlf. 33340000.

Anne Kaas Hammer fra Danske Bank, Holmens Kanal 2-12, 1092 København K til Langelinie Allé 35, 2100 København Ø, tlf. 72270000.

Uffe Mark Hansen fra Langelinie Allé 35, 2100 København Ø til Novo Nordisk A/S, Novo Allé, 2880 Bagsværd, tlf. 44448888.

Lene Helbo fra Danske Civil- og Akademiingeniørers Pensionskasse, Gammel

Kongevej 11, 1610 København V til Aberdeen Property Investors Denmark A/S, Gammel Kongevej 60, 7., 1850 Frederiksberg, tlf. 33444000.

Peter Hindsberger fra Kong Georgs Vej 54, 2000 Frederiksberg til Vester Farimagsgade 23, 1606 København V, tlf. 33152010.

René Honoré fra Mosebuen 48, 2820 Gentofte til Algade 1-7, 4000 Roskilde, tlf. 46354017.

Henrik Duedahl Højer fra Tuborg Boulevard 1, 2900 Hellerup til PBS A/S, Lautrupbjerg 10, 2750 Ballerup, tlf. 44684468.

Irwing Jensen fra Frederikssundsvej 185 B, 2700 Brønshøj til Ved Bellahøj 5, 9., 2700 Brønshøj, tlf. 38609170.

Frederik Bue Johnsen fra Stockholmsgade 41, 2100 København Ø til Cabinet Brahin Klinker, 455 Promenade des Anglais, Immeuble "Air France", 06299 Nice Cedex 3, France, tlf. 0033493830876.

Jeppe Høyer Jørgensen fra Langelinie Alle 35, 2100 København Ø til Pilestræde 58, 1112 København K, tlf. 33124522.

Per Jørgensen fra Lille Gråbrødrestreåde 1, 5000 Odense til Albanigade 30, 5000 Odense, tlf. 70101199.

Krester Kjær fra Nordhavnsvej 1, 2., 3000 Helsingør til Stockholmsgade 41, 2100 København Ø, tlf. 35272626.

Mads Krarup fra Søndergade 44, 8000 Århus C til Frue Kirkeplads 4, 8100 Århus C, tlf. 72270000.

Susanne Lyders Lerche fra Rådhuspladsen 4, 1550 København V til Grønningen 17, 1., 1270 København K, tlf. 70253425.

Torben Lund fra Bagsværd Hovedgade 121, 2880 Bagsværd til Hesteskoen 1, 2., 2880 Bagsværd, tlf. 44980500.

Frederik Madsen fra Bernstorffsgade 27, 1504 København V til Østergade 22, 1100 København K, tlf. 70255770.

Claus Berner Nielsen fra Sønner Allé 9, 8000 Århus C til Frue Kirkeplads, 8000 Århus C, tlf. 72270000.

Jens Laurbjerg Nielsen fra Nørre Voldgade 68, 3., 1358 København K til Toldbodgade 39, 1253 København K, tlf. 33193319.

Peter Østergaard Nielsen fra Amerika Plads 37, 2100 København Ø til Dong Energy, Nesa Allé 1, 2820 Gentofte, tlf. 99551111.

Jesper Bøge Pedersen fra Sønner Allé 9, 8000 Århus C til Frue Kirkeplads 4, 8000 Århus C, tlf. 72270000.

Mads Krøger Pramming fra Rådhuspladsen 4, 1550 København V til Store Kongensgade 23, Baghuset, 1264 København K, tlf. 33676767.

Michael Prince fra Dantes Plads 3, 2., 1556 København V til Nyhavn 4, 1., 1051 København K, tlf. 33339010.

Lars Michael Randskov fra Hestetorvet 7, 4000 Roskilde til Vindingevej 7C, 4000 Roskilde, tlf. 26125381.

Cristiano Rossi fra Frederiksgade 9, 2., 1265 København K til Hammerensgade 6, 1267 København K, tlf. 33360560.

Marie-Louise Rørby fra Holmens Kanal 7, 1060 København K til Lærerstandens Brandforsikring, Farvergade 17, 1463 København K, tlf. 33957637.

Mette Grith Stage fra Vesterballevej 25, 7000 Fredericia til Birkemose Allé 37 A, 1., 6000 Kolding, tlf. 70110800.

Morten Lau Smith fra Langelinie Allé 35, 2100 København Ø til Svanemøllevej 34, 2100 København Ø, tlf. 39291100.

Anita Strauss Sørensen fra Uiffak 11, 3900 Nuuk til Qullilerfik 2, 3900 Nuuk, tlf. 00299321370.

Kristian Svith fra Alm. Brand Forsikring, Midtermolen 7, 2100 København Ø til Lærerstandens Brandforsikring G/S, Farvergade 17, 1463 København K, tlf. 33957891.

Annemette Jøker Thorsen fra Bagsværd Hovedgade 121, 2880 Bagsværd til Hesteskoen 1, 2., 2880 Bagsværd, tlf. 44980500.

Henrik Henrik Thorsen fra Østerbrogade 135, 2100 København Ø til Sankt Annæ Plads 6, 1250 København K, tlf. 33150800.

Flemming Vahlgreen fra Langelinie Allé 35, 2100 København Ø til Toftebæksvej 2, 2800 Lyngby, tlf. 45880555.

Jakob Østervang fra Sønner Allé 9, 8000 Århus C til Frue Kirkeplads 4, 8000 Århus C, tlf. 72270000.

Advodan, Holbæk fra Havnepladsen 6, 4300 Holbæk til Kanalstræde 10, 1., 4300 Holbæk, tlf. 59434445.

Advokatfirmaet Schebye & Jacobsen fra Lille Torv 2, 8000 Århus C til Åboulevarden 49,

3., 8000 Århus C, tlf. 86204410.
Advokatfirmaet Zacher & Andersen A/S,
Strandvejen 7, 8400 Ebeltoft til Havnevej 11,
1., 8400 Ebeltoft, tlf. 86343822.

UDLEVEREDE BESKIKKELSER

Jacob Aaes, Strandvejen 97 B, 3070 Snekersten, besk. af 13/2 1992, udl. 21/4 2009.
Peder Kjær Andersen, Vestergade 1, 8450 Hammel, tlf. 86961434, besk. af 4/11 1964, udl. 31/3 2009.
Kristian Frydenlund, Hesselløkke 15, 6400 Sønderborg, tlf. 62622052, besk. af 2/3 1992, udl. 31/3 2009.
Eva Marie Holst-Andersen, Svendborg Brakes A/S, Jernbanevej 9, 5882 Vejstrup, tlf. 63255255, besk. af 5/4 2000, udl. 31/3 2009.
Stephen Horner, Sankt Peders Stræde 28 B, 1453 København K, tlf. 24412160, besk. af 10/3 1986, udl. 17/3 2009.
Kirstine Mejer-Warnich, Købmagergade 3, 1150 København K, tlf. 33122550, besk. af 12/3 2007, udl. 25/3 2009.
Frede Mølgaard Nielsen, Dr. Abildgaard Allé 10, 4., 1955 Frederiksberg C, besk. af 1/5 1987, udl. 21/4 2009.
Marianne Pedersen, Stockholmsgade 41, 2100 København Ø, tlf. 35272626., besk. af 1/3 2005, udl. 1/4 2009.
Thomas Rønnow, Danske Mediers Arbejdsgiverforening, Skindergade 7, 1159 København K, tlf. 33974000.
Morten Kaas Vinther, Søndre Jernbanevej 18 D, 3400 Hillerød, tlf. 48207400, besk. af 2/8 2004, udl. 25/3 2009.

DEPONERINGER

Lars Andersen, København – 31/3 2009.
Jørn Aage Hansen, Horsens – 31/3 2009.
Anne Grete Hartwell-Krämer, København – 1/4 2009.
Karina Hedegaard Hansen, Aalborg – 18/3 2009.
Henrik Brassøe Hardam, Randers – 17/3 2009.
Vagn Stenum Husted, Varde – 2/4 2009.
Lars Højgaard, København – 20/3 2009.
Dorthe Katharina Jensen, København – 2/4 2009.
Henrik Johnsen, København – 1/4 2009.
Helle Jæger, Thisted – 20/3 2009.
Lisbeth Louise Jørgensen, København – 2/4 2009.
Irene Larsen, København – 1/4 2009.
Nicholas Lerche-Gredal, København – 2/4 2009.
Mads Christian Bønnelycke Lunøe, København – 12/3 2009.
John Valentin Madsen, Odense – 31/3 2009.
Peter Hedegaard Madsen, København – 1/4 2009.
Jesper Parup, Kirke Hyllinge – 20/3 2009.
Dion Daa Petersen, Århus – 1/4 2009.
Christian Heiede Richter, København – 1/4 2009.
Katrine Dalsgaard Skovly, Hørsholm – 14/4 2009.
Thomas Meyer Stage, København – 1/4 2009.
Ulla Steen, Århus – 1/4 2009.
Jørgen Aage Strobel, Hellerup – 30/3 2009.
Henning Thomsen, København – 1/4 2009.
Lisbet Vedel Thomsen, København – 1/4 2009.
Anne Mette Toftegaard, København – 13/3 2009.

DØDE

Niels Fisch-Thomsen, København – 11/4 2009.

MØDERET FOR LANDSRET

Niels Rud Aamann, Grindsted – 3/4 2009.
Dennis Althoff-Andersen, Hørsholm – 15/4 2009.
Charlotte Bruhn, København – 19/3 2009.
Hans Henrik Christiansen, København – 25/3 2009.
Jane Fløe, Århus – 18/3 2009.
Jan Stephan Gloggenieser Gam, København – 15/4 2009.
Michael Transø Schultz, Holte – 7/4 2009.

MØDERET FOR HØJESTERET

Thomas Frøbert, København – 15/4 2009.
Tom Mortang, Hørsholm – 18/3 2009.
Henrik Puggaard, Århus – 31/3 2009.

DANSKE ADVOKATER

REGISTRERET I UDLANDET

John Adamsen, 6 Windlesham Park, Woodlands Lane, Windlesham, Surrey, GU20 6AT, England, tlf. 00441276475528.

En Rettens tjener

Tidligere formand for Advokatrådet, Niels Fisch-Thomsen, er død. Han efterlader sig et markant fodaftryk – også uden for advokat kredse.

Påskedag måtte vor kollega Niels Fisch-Thomsen give op over for den kræftlidelse, han i nogle år havde måttet leve med og kæmpe imod. Med jysk stædighed og stor viljestyrke gennemførte han dog til det sidste den faglige hverdag i kontoret på Frederiksholms Kanal, som i mange år var hans professionelle hjemsted.

Så sent som i august sidste år imponerede han deltagerne i det nordiske juriststævne i København med et markant indlæg om advokaters integritet – bevisvurdering, sandhedspligt mv. med fem teser, som utvivlsomt vil få en varig betydning.

Min første kontakt med Niels var, da han med årgangens højeste eksamensgennemsnit holdt talen på vegne kandidaterne ved Juristforbundets middag i 1964. Allerede da gjorde den unge advokatsøn fra Vejle indtryk med et stort engagement for den juridiske disciplin og en intellektuel spændstighed.

FAGLIGT ENGAGEMENT

Det blev advokatvejen han fulgte. Et selvfølgelig valg med hans livslange interesse for proceduren og kampen på argumenter i retssalen. Ugeskriftet viser den spændvidde, der har været i de sager, han førte.

Niels var generalist i ordets bedste betydning. Hans grundighed var legendarisk, hver en sten blev vendt – nogle vil mene for

mange – ikke mindst blandt de modparter, der inden de var tynget helt i bund af argumenternes styrke utålmodigt ventede på også at få rettens ører. Havde vi i Danmark haft et "barrister"-begreb eller titel, havde Niels været en selvskrevet kandidat. Han foretrak at drive sin praksis i det "lille kontor", det passede hans sagsområde og arbejdsrytme bedst. Tilbud fra de større kontorer fristede ham ikke.

Enspænder var Niels imidlertid ikke, og vi advokater kan kun være taknemlige for, at han viede en stor del af sine arbejdsmæssige ressourcer til det kollegiale arbejde. I en syv-års periode ledede han Advokatrådets arbejde og møder med den venlige autoritet, som altid tilkommer den, der har gjort sit hjemmearbejde. Og det havde Niels om aftenen i hjemmet i Vedbæk hos Kirsten og de to piger, som var hans familiemæssige midtpunkt og ståsted.

Efter en kort lur tog han fat på rådsagerne til de sene timer. Jeg tør påstå, at hverken før eller senere er Advokatrådets høringssvar blevet så minutiøst gennemarbejdet. Det kan vi rådsmedlemmer, som fik vore egne produkter tilbage med de selvklaare korrektioner, vidne om, men også om at formandens grundighed ikke sjældent førte til, at dagsordenens andet punkt på dagens rådsmøde "Formandens meddelelser" kunne trække ud til efter frokost. Niels gav plads, også til afvigende opfattelser, blot ikke når det drejede sig om et forsøg på at indføre et rygeforbud under rådsmøderne.

Niels repræsenterede advokatstanden i mange fora og sammenhænge. I mange af de indlæg han har holdt eller publicerede, havde advokatetik og advokatdyder en fremskudt placering. Advokaterne skulle placeres på rette hylde i offentlighedens omdømme. Vi var en profession og ikke en branche og fru Justitia og ikke Merkur skulle være advokatstandens pejlemærke.

UD I EUROPA

Niels søgte ikke indflydelse ved bordet i erhvervsvirksomhedernes bestyrelser med nogle få særlige undtagelser. Han var medlem af Egmont Fondens bestyrelse og lod sig i 1997 overtale til at overtage formandskabet for J.L. Fondet. Det var hans fortjeneste, at der blev lagt låg over flere års interne uoverensstemmelser og skabt ro og stabilitet i Lauritzen-koncernen. Han formåede at give J.L. Fondet en placering, også i kulturlivet med indstiftelsen af Lauritzen-prisen. Også andre fonde har nydt godt af hans store viden og indsigt i fondsjuraen.

Men det var advokatgerningen, der var omdrejningspunktet i hans arbejdsliv, og hertil interessen for det kollegiale arbejde og fællesskab, som ikke blot var nationalt begrænset, men også udfoldede sig på internationalt plan.

Niels vil uden for landets grænser blive husket for sin indsats i CCBE – populært kaldet det sammenslutningen af de europæiske advokatråd – hvor han i en årrække ledede den danske delegation og senere, i 1999, overtog formandskabet for organisationen. Som sidegevinst fik han ved denne sammenhæng lejlighed til at dyrke interessen for det franske sprog.

Det faldt i mit lod i 1991 som hans efterfølger som rådsformand – som det også er ved denne triste anledning – at udtrykke Advokatsamfundets anerkendelse og tak for Niels' indsats.

Jeg sagde ved den lejlighed, at Niels ved sin egen høje faglige kompetence samt professionelle etiske adfærd er (og var) personificeringen af de advokatdyder, som han i skrift og tale altid har fremholdt som det ideale særkende for advokatstanden og dens udøvere.

Disse ord står fortsat til troende.

En Rettens tjener, som vil blive savnet, også uden for vor kreds.

ADVOKATER

ADVOKATERNE AMALIEGADE NO 42

ITALIEN/DANMARK
Advokaterne Amaliegade
No. 42

KØBENHAVN:
Amaliegade 42
1256 København K
Tlf.: 33 11 33 99
Fax: 33 32 46 25
Kontakt:
Advokat P. R. Meurs-
Gerken

Støt kampen for
et bedre
liv til
kræft-
patienter

Langt de fleste kræftpatienter har store gener, både af selve sygdommen og af bivirkninger ved den livsnødvendige behandling. Derfor støtter vi forskning, der har til formål at skabe et bedre liv for kræftsige.

DANSK KRÆFTFORSKNINGS FOND

Blegdamsvej 28C, 2200 København N
tlf. 35 36 35 63 (man-tor 9-13)
Giro 655 00 29
www.dansk-kræftforsknings-fond.dk

VIL DU ANNONCERE I ADVOKATEN?

Annoncer kan tegnes hos:

Jungersted Media

Frederiksberg Runddel 1

2000 Frederiksberg

Telefon: 33 22 20 20

Telefax: 33 22 99 59

E-mail: info@jungersted.com

www.jungersted.com

Sælg aktiver på netauktion!

Tlf: 33 70 70 70

auktioner a/s

FÅ DAGENS RETSPOLITISKE OVERBLIK

Advokatsamfundet tilbyder nu alle advokater et hurtigt overblik over den nyeste retspolitiske debat. Det sker på forsiden af www.advokatsamfundet.dk, hvor en såkaldt newsfeed hver dag bringer de vigtigste nyheder fra dagspressen om retspolitik, retssikkerhed og forhold, som direkte har med advokathvervet at gøre.

Newsfeeden opdateres på alle hverdage, og den er gratis at bruge.

LÆS I NÆSTE NUMMER AF ADVOKATEN:

Lup på de små sager

Det skulle være en revolution ved domstolene: billigere, hurtigere, enklere. Næsten 30.000 gange har borgerne sidste år fået afgjort deres sag som såkaldte småsager. Vi stiller skarpt på de små sager ud fra dommerens, advokatens og brugerens perspektiv.

TILMELD DIG ADVOKATDAGENE NU!

Du kan stadig nå at tilmelde dig både selve Advokatomødet og de faglige og sociale aktiviteter i forbindelse med mødet.

Læs programmet og tilmeld dig online på

www.advokatdagene.dk

CABINET BRAHIN KLINKER

DANSK/FRANSK ADVOKATFIRMA
I FRANKRIG

- Ejendomshandler
- Familieret
- Pantebrevsinkasso
- Kontrakter
- Tvangsauktioner
- Retssager

455 Promenade des Anglais
Immeuble "Air France"
06299 Nice Cedex 3, FRANCE

Tel. +33 (0) 4 93 83 08 76
Fax. +33 (0) 4 93 18 14 37

www.brahin-klinker.com

Fik du ikke Advokaten?

Hvis du ikke modtager *Advokaten*, eller du modtager bladet for sent, så ring til Advokatsamfundet på 33 96 97 29, eller send en mail til Bente Busck på bbu@advokatsamfundet.dk.

Advokatens næste udgivelsesdato er 22.-23. juni 2009. Aftalen med distributøren er, at du skal modtage bladet senest dagen efter udgivelsesdatoen.

MINIMALSTAT.

Har du husket din Karnov?

KARNOV

Karnovs Lovsamling 2008

Karnovs Lovsamling i 5 bind er udkommet i en ny og opdateret 24. udgave.

Karnov Online: Du kan også få abonnement på Karnov Online, som har alt det, du finder i den klassiske gule, trykte udgave. Og så er den alligevel lidt anderledes. I basismodulet kan du fx lave tidsbesparende søgning på fritekst, og med Materiale-samling kan du udvælge de områder, du bruger mest og dermed skabe din egen Karnov.

Med tillægsmodulet Karnov Online Historik får du adgang til funktionen Timetravel, der giver dig et historisk tværsnit af en specifik lovs udvikling på dens forskellige stadier og ordlyd – helt ned på paragrafniveau.

Fordelene ved Karnov Online er desuden de daglige opdateringer af nye bekendtgørelser, retskilder og lovkommentarer, samt at du som abonnent kan logge dig på, hvor end du befinder dig.

For at holde dig opdateret får du en nyhedsmail tilsendt, hver gang der sker afgørende ændringer på dit område.

Vælg din Karnov, enten som bogudgave eller online.

PRIS, bogudgave: kr. 10.895,- ekskl. moms,
UDGAVE: 24/2009 SIDER: 7857
BEST.NR.: 102403

PRIS, online basis: kr. 10.145,- ekskl. moms,
årligt abn., pers.password
BEST.NR.: 100030

PRØV KARNOV ONLINE GRATIS I 30 DAGE!

Se thomsonreuters.dk eller kontakt vores kundeservice på tlf. 33 74 07 00

