

**Regeringens proposition till Riksdagen med förslag till lag om
förfarandet vid utnämning av domare i tingsrätten i samband med
övergången till enhetliga underrätter**

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

Enligt lagen den 27 mars 1987 om ändring av rättegångsbalken skall de nuvarande häradsrätterna och rådstuvurätterna förenhetligas till tingsrätter. I tingsrätten finns en lagman som chefsdomare och tingsdomare som övriga lagfarna domare. Enligt lagen den 10 juli 1987 om ändring av Regeringsformen för Finland utnämns lagmän och tingsdomare av republikens president bland tre personer som hovrätten föreslagit för tjänsten. Besvär över tjänsteförslaget kan anföras hos högsta domstolen. Högsta domstolen ger ett utlåtande om tjänsteförslaget.

Den ovan nämnda lagstiftningen träder i kraft den 1 december 1993, enligt lagen om

ikraftträdande av de lagar som hänför sig till underrättsreformen (1417/92).

I denna proposition föreslås att det stiftas en lag om förfarandet vid utnämning av domare i tingsrätten i samband med övergången till enhetliga underrätter. I lagen stadgas hur häradshövdingarna och tingsdomarna i domsagorna samt borgmästarna och justitierådsmännen i rådstuvurätterna får lagmans- eller tingsdomartjänster i tingsrätterna vid övergången till enhetliga underrätter.

Lagen avses träda i kraft så snart som möjligt efter att den har antagits och blivit stadfäst.

INNEHÅLLSFÖRTECKNING

	Sida		Sida
ALLMÄN MOTIVERING	3	5. Beredningen av propositionen	4
1. Inledning	3	DETALJMOTIVERING	5
2. Mål och medel	3	1. Lagförslag	5
3. De viktigaste förslagen	4	2. Ikraftträdande	9
3.1. Huvuddragen i det föreslagna förfarandet .	4	3. Lagstiftningsordning	9
3.2. Den tjänstemannarättsliga ställningen för domare som utses till en tjänst vid en tingsrätt	4	LAGTEXT	11
4. Propositionens verkningar	4		

ALLMÄN MOTIVERING

1. Inledning

Enligt lagen den 27 mars 1987 om ändring av rättegångsbalken (354/87) förenhetligas de nuvarande häradsrätterna och rådstuvurätterna till tingsrätter. I tingsrätten finns som chefsdomare en lagman och som övriga lagfarna domare tingsdomare. Enligt lagen den 10 juli 1987 om ändring av Regeringsformen för Finland (637/87) utnämns lagmännen och tingsdomarna av republikens president bland tre personer som föreslagits av hovrätten. Besvär över tjänsteförslaget kan anföras hos högsta domstolen. Högsta domstolen ger ett utlåtande om tjänsteförslaget.

Den ovan nämnda lagstiftningen träder i kraft den 1 december 1993 (1417/92) enligt lagen om ikraftträdande av de lagar som hänför sig till underrättsreformen.

I propositionen föreslås att det stiftas en lag om förfarandet vid utnämmande av domare i tingsrätten i samband med övergången till enhetliga underrätter. I lagen stadgas hur häradshövdingarna och tingsdomarna i domsagorna samt borgmästarna och justitierådsmännen i rådstuvurätterna får lagmans- eller tingsdomartjänster i tingsrätterna.

2. Mål och medel

I samband med förenhetligandet av underrätterna sammanslås också vissa underrätter så att antalet underrätter sjunker från nuvarande 96 till 70. Statsrådet har fattat ett beslut om saken den 19 december 1991, då det beslöt om tingsrätternas domkretsar. I vissa fall sker sammanslagningen så att domkretsarna för två eller flera underrätter sammanslås till en domkrets för en tingsrätt. Det finns också fall då de områden som hör till domkretsen för domsagens häradsrätt delas upp på flera tingsrätters domkretsar. T.ex. från Suonenjoki domsaga överförs Konnevesi kommun till domkretsen för Äänekoski tingsrätt och resten till domkretsen för Kuopio tingsrätt.

I statsbudgeten för 1993 dras tjänsterna vid häradsrätterna och rådstuvurätterna in och en del av domartjänsterna vid tingsrätterna inrättas i löneklasser som inte är samma som för de nuvarande domartjänsterna.

Sammanslagningen av underrätterna och

olikheterna i domarnas avlöning och tjänstestruktur i häradsrätterna och rådstuvurätterna har till följd att man i fråga om vissa häradshövdingar och borgmästare samt tingsdomare och justitierådsmän måste gå in för lösningar som är jämförbara med utnämningar, då dessa förflyttas till lagmans- eller tingsdomartjänster.

Ett av de alternativ som diskuterades då lagförslaget bereddes gick ut på att domarna skulle förflyttas till sina nya tjänster med stöd av 70 § statstjänstemannalagen (755/86). Där stadgas att om grunderna för förflyttning av en domare till annan tjänst stadgas i 91 § 1 mom. regeringsformen. Vid förflyttning av en domare skall enligt samma paragraf i övrigt iakttas vad som stadgas i 33 § 3 mom. och 34 § 1—3 mom. statstjänstemannalagen. I 91 § 1 mom. regeringsformen stadgas att domare inte utan eget samtycke får flyttas till någon annan tjänst, utom då detta föranleds av ombildning av domstolsväsendet.

I 33 § 3 mom. statstjänstemannalagen stadgas att en ordinarie tjänsteman får förflyttas enbart till en sådan tjänst vars behörighetsvillkor han uppfyller och som kan anses vara lämplig för honom. Tjänstemannen skall i första hand förflyttas till en tjänst på samma ort.

Enligt 34 § 1 mom. statstjänstemannalagen fattas beslut om förflyttning av en tjänsteman till annan tjänst av den utnämmande myndigheten. I 2 mom. i samma paragraf stadgas att om det inte är frågan om en häradshövding-, tingsdomar- eller borgmästartjänst som avses i 89 § 1 mom. regeringsformen, får tjänsten besättas utan att den förklarats ledig och utan uppgörande av tjänsteförslag. I 3 mom. stadgas vidare att innan beslut om förflyttning fattas, skall tjänstemannen underrättas och beredas tillfälle att inom en skälig tid avge förklaring i saken.

Det ovan förklarade förflyttningsförfarandet enligt statstjänstemannalagen är dock såpass allmänt reglerat att det inte tillräckligt säkerställer att alla domare behandlas jämbördigt vid förenhetligandet av underrätterna. Därför har man ansett det nödvändigt att föreslå att det skall stiftas en särskild lag där man så noggrannt som möjligt beaktar de olika frågornas särart.

I de fall då man blir tvungen använda ett förfarande som är jämförbart med ett utnäm-

ningsförfarande skulle det i princip vara möjligt att hänvisa t.ex. till statstjänstemannalagens stadganden om förflyttning eller stadgandena om utnämningar i lagen om ändring av Regeringsformen för Finland. Då man har berett propositionen har man dock ansett att sådana hänvisningar är ett sämre alternativ än att i lagen ta in så detaljerade stadganden som möjligt också om själva förfarandet.

3. De viktigaste förslagen

3.1. Huvuddragen i det föreslagna förfarandet

I propositionen föreslås att då det är frågan om en lösning som är jämförbar med en utnämning, skall förfarandet så långt som möjligt följa det utnämningsförfarande som föreskrivs i den ovan nämnda lagen om ändring av Regeringsformen för Finland. Då utnämner republikens president en av de tre personer som hovrätten har föreslagit till domartjänsten. Högsta domstolen ger ett utlåtande om hovrättens tjänsteförslag. Besvär över tjänsteförslaget kan anföras hos högsta domstolen.

En lösning som är jämförbar med en utnämning måste tillgripas då två eller flera innehavare av tjänster som i dag är på samma nivå inte kan få likvärdiga tjänster. Så kommer det att gå t.ex. när endast en av innehavarna av chefsdomartjänsterna vid sådana underrätter som skall sammanslås kan få lagmanstjänsten vid den nya tingsrätten.

I detta läge, då man måste nå ett stort antal utnämningsavgöranden samtidigt eller i samband med varandra, är förfarandet med tjänsteförslag tidsödande på grund av den möjlighet att söka ändring som är inbyggd i det. Därför föreslås det i propositionen att utnämningsbeslutet inte skall fattas enligt hovrättens tjänsteförslag utan på förslag av hovrätten. Rättskyddet för dem som anmält sig för tjänsten tillgodoses tillräckligt av att en anmärkning mot förslaget kan göras till högsta domstolen.

I de fall där det inte är fråga om ett läge som är att jämföra med ett utnämningsavgörande föreslås i propositionen att man i fråga om dessa tjänster inte går in för något förfarande som är att jämföra med ett utnämningsförfarande, utan endast konstaterar vilka som blir

lagmän och tingsdomare. För de flesta domare innebär förenhetligandet och sammanslagningen av underrätterna i praktiken endast att namnet på den domstol där de har sin tjänst ändras till tingsrätt och tjänstebenämningen blir lagman eller tingsdomare. I propositionen föreslås att dessa domare skall få sitt utnämningsbrev av republikens president.

3.2. Den tjänstemannarättsliga ställningen för domare som utses till en tjänst vid en tingsrätt

I propositionen föreslås att det lagen i intas ett stadgande om att domarna i häradsrätterna och rådstuvurätterna i samband med förenhetligandet av underrätterna bibehåller sin rätt att kvarstå i tjänsten på det sätt som stadgas i 25 § lagen om införande av statstjänstemannalagen (756/86). Därmed bibehåller t.ex. de domare vilkas avgångsålder i dag är 70 år sin rätt att kvarstå i tjänsten ända till denna ålder, så länge de innehar den tjänst som de har fått genom förfarandet enligt denna lag.

Därtill föreslås att lagen skall innehålla ett stadgande enligt vilket en tingsdomare i tingsrätten som har varit härads hövding eller borgmästare har rätt att också i sin nya tjänst använda den tidigare tjänstens namn och värdighet.

4. Propositionens verkningar

Propositionen har inga ekonomiska verkningar och inga självständiga verkningar i fråga om personal. Med stöd av den föreslagna lagen förflyttas domarna vid de nuvarade underrätterna till domartjänster vid tingsrätterna i samband med övergången till enhetliga underrätter.

5. Beredningen av propositionen

Propositionen har beretts som tjänsteuppdrag vid justitieministeriet. Propositionen har varit på remiss hos hovrätternas presidenter och föreningen Tingsrättsdomarna rf., och dessa har godkänt propositionens innehåll.

DETALJMOTIVERING

1. Lagförslaget

Allmänt

Såsom ovan i den allmänna motiveringen har konstaterats, föreslås att då domarna i häradsrätterna och rådstuvurätterna förflyttas så att de blir domare i tingsrätterna skall olika förfaranden iakttas i olika situationer. De situationer som här kommer i fråga kan ges följande benämningar:

- ändring av tjänstebenämning
- internt besättande
- besättande utifrån.

En ändring av tjänstebenämningen kommer i fråga då det vid domstolen inte sker andra förändringar än att namnet ändras till tingsrätt och domarnas tjänstebenämningar ändras till lagman respektive tingsdomare. Detta läge föreslås bli reglerat i 2 §.

Ett internt besättande kommer i fråga då det vid någon tingsrätt på grund av att två eller flera underrätter sammanslås eller till följd av lönearrangemangen inte för alla domare finns likvärdiga tjänster. Då det gäller en sådan domstol bör man besluta om innehavarna av domartjänsterna genom ett förfarande som påminner om utnämningförfarandet. Detta läge föreslås bli reglerat i 3 §.

Besättande utifrån blir aktuellt då en nuvarande chefsdomare som inte med stöd av 2 eller 3 § har fått lagmanstjänsten vid sin egen tingsrätt söker en chefsdomartjänst som före den 1 december 1993 blir vakant vid en annan tingsrätt. Detta läge föreslås bli reglerat i 4 § 1 mom. och 5 § 1 mom. Det blir också aktuellt att besätta en tjänst utifrån då en tingsdomare eller en justitierådman som inte med stöd av 2 eller 3 § har fått en tingsdomartjänst vid sin egen tingsrätt söker en ny tingsdomartjänst som i samband med förenhetligandet av underrätterna har inrättats vid en annan tingsrätt. Detta läge föreslås bli reglerat i 4 § 3 mom. och 5 § 3 mom.

För tydlighetens skull föreslås det att lagen skall innehålla ett stadgande om vilka domartjänster som i samband med förenhetligandet och efter att ha förklarats lediga skall besättas i den ordning som stadgas i lagen om ändring av Regeringsformen för Finland. Ett stadgande om saken föreslås i 7 §.

Därtill föreslås det ett stadgande om rätten

att behålla tjänstebenämningarna häradshövding och borgmästare som hederstitel (8 §) och om rätten att kvarstå i tjänsten (9 §).

1 §. I denna paragraf stadgas om lagens tillämpningsområde. Enligt paragrafen tillämpas lagen när man första gången utser innehavarna av de domartjänster som inrättats vid de tingsrätter som bildas av häradsrätterna och rådstuvurätterna.

2 §. I denna paragraf stadgas om den ovan nämnda s.k. ändringen av tjänstebenämning. Förenhetligandet av underrätterna innebär att häradsrätten eller rådstuvurätten byter namn till tingsrätt och domarnas tjänstebenämningar blir lagman och tingsdomare. Av de sammanlagt 70 tingsrätterna är ca 40 sådana att där det inte kommer att inträffa andra förändringar. I dessa klara fall behöver man inte använda något utnämningförfarande eller motsvarande förfarande, utan man konstaterar genom ett enkelt förfarande vilka som innehar domartjänsterna vid en sådan tingsrätt.

Enligt 1 mom. blir häradshövdingen i en domsaga och borgmästaren i en rådstuvurätt lagman vid den tingsrätt som ersätter domsagan eller rådstuvurätten i fråga. Enligt momentet blir den häradshövding eller borgmästare som leder en domstol med vilken ingen annan underrätt sammanslås lagman i den tingsrätt som ersätter domstolen i fråga.

Också då en tingsrätt bildas av flera domstolar till följd av att två eller flera domkretsar sammanslås, bestäms lagmannen i den tingsrätten direkt med stöd av detta moment, om det endast i en av de domstolar som sammanslås finns en sådan domare som sköter en ordinarie tjänst som chefsdomare.

Enligt 2 mom. blir tingsdomarna i en domsaga och lagmännen i en rådstuvurätt tingsdomare i den tingsrätt som ersätter domsagan eller rådstuvurätten i fråga.

Detta moment blir tillämpligt då det vid tingsrätten har inrättats sådana tingsdomartjänster att alla domarna i domsagan eller rådstuvurätten har en möjlighet att få likvärdiga tjänster. Den situation som avses i momentet föreligger för det första då tingsrätten har bildats av en sådan domsaga eller rådstuvurätt med vilken det inte har sammanslagits andra domstolar och domartjänsterna har inrättats i sådana löneklasser att alla domarna vid tings-

rätten har en möjlighet att få likvärdiga tjänster.

Momentet blir tillämpligt också när en sammanslagning av domkretsar leder till att en tingsrätt bildas av flera domstolar och alla domare i tingsrätten kan få sinsemellan likvärdiga tjänster.

Däremot kan momentet inte tillämpas i en situation då endast en eller några av flera tjänsteinnehavare på samma nivå kan få en vid tingsrätten inrättad tjänst. I regel kan momentet inte heller tillämpas då tingsrätten har bildats av en domsaga och en rådstuvurätt. Detta beror på att i en sådan tingsrätt förutsätter anciennitetsjämförelsen att man använder det förfarande som anges i 3 § och som kan jämföras med ett utnämning förfarande.

I 3 mom. stadgas om hur det skall konstateras vilka som blir innehavare av de domartjänster som definieras i 1 och 2 mom. Med stöd av de föreslagna paragraferna kan man entydigt definiera de klara fall som avses i den aktuella paragrafen. Enligt momentet är det republikens president som utfärdar utnämningens brev till de lagmän och tingsdomare som avses i denna paragraf. Utnämningens brevet utfärdas av presidenten i statsrådet på föredragning av justitieministern.

3 §. I denna paragraf stadgas om det ovan nämnda s.k. interna besättandet, dvs. om när domartjänsterna skall besättas i en ordning som avviker från den i 2 § föreslagna huvudregeln.

Vid en del av de nya tingsrätter som ersätter de nuvarande domstolarna kan alla de nuvarande domarna inte få tjänster som är likvärdiga de tjänster andra tjänsteinnehavare på samma nivå får.

Som exempel kan nämnas att Lahtis tingsrätt kommer att bildas genom sammanslagning av Lahtis rådstuvurätt och Hollola domsaga. Då det vid vardera av dessa finns en chefsdomare med ordinarie tjänst, kan lagmannen vid Lahtis tingsrätt inte förordnas med stöd av 2 §.

Då det vid Hollola domsaga och Lahtis rådstuvurätt för närvarande bl.a. finns sammanlagt sex domartjänster i löneklass A 26 och det vid den nya Lahtis tingsrätt kommer att finnas bara fyra motsvarande tjänster, kan innehavarna av domartjänsterna i dessa löneklasser inte förordnas med stöd av 2 §.

I 1 mom. föreslås att om det vid en tingsrätt finns en sådan domartjänst som endast en eller några av de i 2 § nämnda innehavarna av

likvärdiga domartjänster kan få, skall tjänsteinnehavaren samt sådana andra innehavare av domartjänst vid tingsrätten som inte tillträder sin tjänst med stöd av 2 § utnämnas av republikens president på förslag av hovrätten. Enligt 2 mom. kan således vid utnämningen komma i fråga endast en sådan domare som har en tjänst vid en av de domstolar som ersätts av den berörda tingsrätten.

Som ovan har konstaterats kommer en del av underrätterna att sammanslås så att områden som hör till domkretsen för domsagens häradsrätter delas upp på flera tingsrätters domkretsar. I en sådan situation kan härads hövdingen i domsagan med stöd av detta moment beaktas vid besättandet av lagmans tjänsterna vid alla de tingsrätter till vilka områden har överförts från domkretsen för domsagens häradsrätter.

I momentet föreslås att republikens president skall utnämna innehavaren av den i momentet avsedda tjänsten, inte på grundvalen av hovrättens tjänsteförslag utan på förslag av hovrätten. Som det har konstaterats ovan i den allmänna motiveringen, skulle det i samband med förenhetligandet av underrätterna, då ett stort antal tjänster skall besättas och då tjänstearrangemanget sköts genom ett flertal samtidiga och successiva åtgärder, i praktiken bli svårt att besätta tjänsterna genom förfarandet med tjänsteförslag. Svårigheten beror på det besvär förfarande som är förknippat med tjänsteförslagssystemet, vilket innebär att förfarandet skulle ta en ansevärd tid i anspråk.

De personer som anmäler sig som intresserade av tjänsten får ett tillräckligt rättsskydd genom att de enligt 2 mom. i den föreslagna paragrafen kan göra en anmärkning till högsta domstolen.

I 2 mom. stadgas om de åtgärder som förfarandet enligt 1 mom. kräver. Här föreslås att hovrätten i syfte att upprätta sitt förslag skaffar en utredning om vilken tjänst de i 1 mom. nämnda innehavarna av domartjänster vid underrätterna inom hovrättens domkrets önskar bli utnämnda till.

I motsats till vad som är fallet då man förfar i enlighet med 2 § skall man, i de fall som avses i denna paragraf, av de innehavare av domartjänster som kan komma i fråga vid besättandet av en domartjänst vid tingsrätten fråga vilken tjänst vid tingsrätten de vill bli utnämnda till.

Då det i denna paragraf är fråga om s.k.

internt besättande skall en utredning begäras endast av de innehavare av domartjänster som är domare vid en domstol som ersätts av tingsrätten. Då t.ex. Joensuu tingsrätt bildas av Joensuu rådstuvurätt samt Liperi, Ilomants och Kitee domsagor, skall man av chefsdomarna vid dessa domstolar begära en utredning om vilken tjänst de vill bli utnämnda till vid Joensuu tingsrätt.

I momentet föreslås vidare att de personer som anmält sig till den tjänst som skall besättas kan göra en anmärkning till högsta domstolen mot det förslag som hovrätten med stöd av 1 mom. har lagt fram. Vidare föreslås att högsta domstolen skall ge ett utlåtande om förslaget. Till denna del ligger förslaget mycket nära det utnämning förfarande som regleras i den nämnda lagen om ändring av Regeringsformen för Finland. Såsom ovan har nämnts skall högsta domstolen enligt sistnämnda lag ge ett utlåtande om hovrättens tjänsteförslag.

4 §. I paragrafen ingår ett stadgande om det s.k. besättandet utifrån. Som ovan har nämnts, förstås här med besättande utifrån att en chefsdomartjänst som är vakant före den 1 december 1993 besätts. För närvarande finns det tio sådana vakanta chefsdomartjänster. Med besättande utifrån förstås också att en ny tjänst som inrättats vid tingsrätten besätts. Frågan om vad som i propositionen förstås med en ny tjänst vid tingsrätten föreslås bli utredd i paragrafens 3 mom.

Då en tjänst besätts utifrån innebär det att man till den utnämns innehavaren av en annan domartjänst än en sådan som finns vid en domstol som skall ersättas av tingsrätten i fråga. De tjänster som avses i denna paragraf förklaras dock inte lediga att sökas av vem som helst, utan då tjänsten besätts kan i enlighet med 5 § komma i fråga endast sådana innehavare av domartjänster i en domsaga eller i en rådstuvurätt som inte vid den s.k. egna domstolen har fått en tjänst som motsvarar deras nuvarande tjänst.

I propositionen föreslås inte att de tingsdomartjänster som är vakanta före den 1 december 1993 skall besättas med tillämpande av det förfarande som avses i den nu aktuella paragrafen, utan det föreslås att sådana tingsdomartjänster skall besättas genom s.k. internt besättande enligt den föreslagna 3 §. Till en sådan vakant tjänst kan således utnämnas endast den som innehar en domartjänst vid en

sådan domstol som skall ersättas av den tingsrätt vid vilken den vakanta domartjänsten finns.

I 1 mom. föreslås att de lagmanstjänster som motsvarar de häradshövding- eller borgmästartjänster som är eller blir vakanta före den 1 december 1993 samt de nya domartjänster som inrättas vid tingsrätterna besätts i den ordning som stadgas i 3 §.

Enligt förslaget skall republikens president på förslag av hovrätten utnämna dessa lagmän bland de i 5 § 1 mom. nämnda innehavare av chefsdomartjänster som enligt den utredning som hovrätten skaffat har anmält sitt intresse för tjänsterna i fråga. Den som anmält sig för en tjänst kan i enlighet med 3 § 2 mom. göra en anmärkning mot hovrättens förslag. Högsta domstolen skall med stöd av samma moment även i de fall då ingen anmärkning har gjorts ge sitt utlåtande om dem som skall utnämnas till tjänsten.

I 2 mom. föreslås ett stadgande om besättande av domartjänster då alla tingsdomartjänster i domsagan och alla rådmantjänster i rådstuvurätten är vakanta på det sätt som avses i 1 mom. Enligt momentet skall tingsdomarna i en tingsrätt som kommer i stället för en sådan underrätt utnämnas på det sätt som anges i 3 §.

I 3 mom. skall det förklaras vad som i 1 mom. avses med en ny tjänst. Att definiera begreppet ny tjänst är viktigt för att tjänsteinnehavarna i alla lägen skall bli förordnade på enhanda grunder.

Vid en del tingsrätter inrättas så många domartjänster att deras sammanlagda antal överstiger antalet domartjänster vid den domstol eller de domstolar som ersätts av tingsrätten i fråga. T.ex. vid Janakkala domsaga finns för närvarande utom häradshövdingen två tingsdomare. Vid den nya Riihimäki tingsrätt, som skall ersätta Janakkala domsaga, kommer det att finnas en lagman och fyra tingsdomare. Där inrättas således två nya tingsdomartjänster enligt följande:

Nuvarande tjänster	Tjänster som skall inrättas
1 TiD A 26	1 TiD A 27
1 TiD A 25	2 TiD A 26
	1 TiD A 25

Det är viktigt att definiera vilka som är nya tjänster, för om de tjänster som har inrättats i de lägsta löneklasserna betraktas som nya

tjänster, får de nuvarande tjänsteinnehavarna vid dessa domstolar som en "gropförhöjning" de tjänster som inrättats i de högre löneklasserna. Då motsvarar förfarandet förfarandet enligt 2 § vid de domstolar där domartjänsterna har inrättats i löneklasser som är högre än de nuvarande, och alla domare har en möjlighet att få tjänster som är likvärdiga med deras nuvarande tjänster.

Om däremot de tjänster som inrättats i de högre löneklasserna skulle betraktas som nya tjänster, skulle de nuvarande tjänsteinnehavarna, i motsats till domarna vid de domstolar där det inte inrättas nya tjänster men där tjänsterna inrättas i högre löneklasser än de nuvarande, inte få någon s.k. gropförhöjning.

Om de nya tjänsterna definieras på olika sätt vid olika domstolar kommer de nuvarande tjänsteinnehavarna att behandlas på ett ojämbördigt sätt.

I momentet föreslås att med nya domartjänster vid tingsrätterna avses i denna lag de domartjänster i varje tingsrätt som har inrättats i de lägsta löneklasserna och genom vilka det sammanlagda antalet domartjänster som har funnits vid den underrätt som ersätts av tingsrätten överskrids eller, om tingsrätten har bildats av flera underrätter, genom vilka det sammanlagda antalet domartjänster som har funnits vid dessa överskrids.

Därmed blir de nuvarande innehavarna av domartjänsterna behandlade på ett enhetligt sätt då tjänsterna bestäms, oberoende av om det vid den tingsrätt som ersätter den nuvarande domstolen inrättas nya tjänster eller inte. Samtidigt kan man också säkerställa att domarna vid alla de tingsrätter där det inrättas nya tjänster blir behandlade på samma sätt då tjänsterna bestäms.

5 §. I paragrafen ingår stadganden om vilka domare som kan komma i fråga då tjänster besätts genom det förfarande som anges i 4 §.

Såsom ovan i den allmänna motiveringen har förklarats kan en domare med stöd av 34 § 2 mom. statstjänstemannalagen förflyttas till en ny tjänst endast så att tjänsten ledigförklaras och ett tjänsteförslag uppgörs. I grundlagsutskottets utlåtande nr 13 av den 17 oktober 1985 om regeringens proposition nr 238/1984 rd. med förslag till förnyande av lagstiftningen om statens tjänstemän, i enlighet med vilket det andra lagutskottet har gett betänkande nr 2 den 15 april 1986, konstateras att för bedömning av den kompetens som centralt samman-

hänger med besättandet av en tjänst ger förslagsförfarandet en lämplig möjlighet också i det fall då det är frågan om förflyttning av en tjänsteman till en domartjänst.

Vid beredningen av det förslag som ingår i propositionen har det konstaterats att målet att i alla lägen kunna utnämna till en domartjänst den bästa möjliga av dem som vill ha tjänsten och målet att trygga tjänsteställningen för de nuvarande domarna kan stå i konflikt med varandra. Man har vid beredningen ansett att det i samband med förenhetligandet av underrätterna är viktigare att så många domare som möjligt vid tingsrätterna ges en ställning som motsvarar deras nuvarande ställning. Därför föreslås i paragrafen att man här skall göra ett undantag från 34 § 2 mom. statstjänstemannalagen och att kretsen av dem som i samband med övergången till enhetliga underrätter kan komma i fråga då domare utnämns till vakanta eller nya tjänster begränsas i paragrafen. Tjänsterna skall således inte förklaras lediga att sökas av alla intresserade.

Enligt 1 mom. kan de vakanta chefsdomartjänster som avses i 4 § 1 mom. sökas av de häradshövdingar och borgmästare som inte med stöd av 2 eller 3 § blivit lagmän.

I 2 mom. föreslås ett stadgande om vem som kan anmäla sig till de lediga tjänster som avses i 4 § 2. Enligt momentet kan alla innehavare av domartjänster vid en häradsrätt eller en rådstuvurätt anmäla sig till en sådan tjänst.

6 §. I denna paragraf stadgas om förflyttande av en domare till en annan domartjänst när han inte kan få en tjänst vid den egna domstolen. I paragrafen föreslås att om en domare som avses i 5 § 3 mom. inte anmäler sig till en sådan ny tjänst som avses i 4 § 1 mom. eller inte söker en tjänst som har förklarats ledig med stöd av 7 §, kan han med iakttagande av det förfarande som anges i statstjänstemannalagen förflyttas till tjänsten i fråga.

Enligt 33 § 3 mom. statstjänstemannalagen kan en domare förflyttas enbart till en sådan tjänst vars behörighetsvillkor han uppfyller och som kan anses vara lämplig för honom. I första hand skall tjänsten finnas på samma ort. Beslut om förflyttningen fattas av republikens president. Innan beslutet fattas skall domaren underrättas om saken och beredas tillfälle att inom en skälig tid avge en förklaring i saken.

Då en domartjänst indras kan domaren inte sägas upp med stöd av 46 § statstjänstemannalagen, utan han skall i första hand förflyttas till

en annan tjänst. Men om domaren, då förflyttningsförfarandet används, utan giltigt skäl vägrar att ta emot en annan tjänst, skall den utnämmande myndigheten med stöd av 70 § 2 mom. statstjänstemannalagen utan ansökan entlediga honom.

I paragrafen föreslås således ett undantag från förfarandet enligt 34 § 2 mom. statstjänstemannalagen då det gäller de nya tjänster som avses i 4 § 1 mom. i detta lagförslag. En domare skall således kunna förflyttas till en sådan tjänts, trots att endast de domare som inte med stöd av 2 eller 3 § i förslaget har fått en domartjänst vid tingsrätten har kunnat anmäla sig till tjänsten.

7 §. I paragrafen föreslås för tydlighetens skull ingå ett stadgande om vilka domartjänster som i samband med förenhetligandet av underätterna skall besättas efter att ha varit ledigförklarade. Här föreslås att de domartjänster som efter det att förfarandet enligt 4 § 1 och 2 mom. samt 6 § har tillämpats fortfarande är obesatta, skall ledigförklaras och besättas i den ordning som stadgas i lagen den 10 juli 1987 om ändring av Regeringsformen för Finland. En chefsdomare som inte blir utnämnd till en lagmanstjänst med stöd av 3 § kan anmäla sig till en i 4 § 1 mom. nämnd vakant tjänst. Sedan det blivit klart om denna chefsdomare blir utnämnd till lagman i någon annan tingsrätt eller om han blir tingsdomare i den "egna" tingsrätten, förordnas innehavarna av tingsdomartjänsterna vid en sådan tingsrätt.

Ett annat alternativ skulle vara att först vid varje tingsrätt förordna de tidigare chefsdomare som inte får lagmanstjänsten till tingsdomare i den egna tingsrätten. Dessa kunde sedan i enlighet med 5 § 1 mom. anmäla sig till en sådan vakant tjänst som avses i 4 § 1 mom. Om de får den förklaras deras tjänst sedan ledig och till den kunde då, med iakttagande av de allmänna utnämningsskälerna, utnämnas den mest kompetenta. Ett sådant förfarande skulle dock innebära ett avsteg från det ovan nämnda s.k. interna besättandet, vilket inte kan anses vara konsekvent med tanke på förslaget som helhet.

8 §. I paragrafen stadgas om en chefsdomares rätt att som hederstitel bibehålla den tjänstebestämmelse han haft innan underrätterna förenhetligades. Här föreslås att en tingsdomare vid tingsrätten som har varit utnämnd till en häradshövding- eller borgmästartjänst har rätt

att i sin tjänst som tingsdomare också använda den tidigare tjänstebestämmelse som hederstitel.

9 §. I paragrafen stadgas om att förenhetligandet av underrätterna inte påverkar domarnas avgångsålder. En innehavare av en domartjänst som i enlighet med denna lag har utnämnts eller förflyttats till domare i tingsrätten bibehåller sin rätt att kvarstå i tjänsten på det sätt som stadgas i 25 § lagen om införande av statstjänstemannalagen. Där sägs att den i 50 § statstjänstemannalagen stadgade avgångsåldern inte tillämpas på en domare i den tjänst som han innehar då statstjänstemannalagen träder i kraft. I den tjänsten tillämpas den avgångsålder som gällde då statstjänstemannalagen trädde i kraft. En domare har således denna rätt så länge han kvarstår i den tjänst som han har fått med stöd av den nu föreslagna lagen.

10 §. I denna paragraf stadgas att åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft. En sådan åtgärd är t.ex. införskaffande av utredningar enligt 3 § 2 mom.

2. Ikraftträdande

Lagen föreslås träda i kraft så snart som möjligt efter att den har antagits och blivit stadfäst. Genomförandet av underrättsreformen är i praktiken i hög grad beroende av att domarna i tingsrätterna och särskilt chefsdomarna så snart som möjligt får veta vid vilken tingsrätt de har en tjänst, så att de skall kunna börja förbereda övergången till den nya underrättsformen.

3. Lagstiftningsordning

På grund av att den föreslagna lagen innebär ett undantag från förfarandet vid utnämning av domare enligt Regeringsformen för Finland, måste förslaget behandlas i den ordning som gäller för stiftande av grundlag.

I 34 § 2 mom. statstjänstemannalagen stadgas, som ovan har förklarats, att innan beslut om förflyttning fattas skall de domartjänster som avses i 89 § 1 mom. regeringsformen ledigförklaras och tjänsteförslag uppgöras för dem. I propositionen föreslås att de tjänster som är vakanta före den 1 december 1993 och

de nya tjänster som inrättats vid tingsrätten skall ledigförklaras först efter det att domarna i domsagorna och rådstuvurätterna har utnämnts till domartjänster vid tingsrätten, eller har erbjudits en möjlighet att flytta till en sådan tjänst.

I grundlagsutskottets ovan nämnda utlåtande, som låg till grund för det nämnda 2 mom. i 34 § statstjänstemannalagen, konstateras att "föreslagna 34 § 1 mom. inte bör tillämpas på de i regeringsformens 89 § 1 mom. avsedda tjänsterna för att lagförslaget till denna del skall kunna handläggas i vanlig lagstiftningssordning". Utskottet motiverar i utlåtandet sitt ställningstagande på följande sätt: "Uppfattningen baserar sig i första hand på vikten av att den vetenskapliga kompetensen blir bedömd som centralt sammanhänger med besättandet av professorstjänst och på att förslagsförfarandet innebär en lämplig möjlighet för en sådan bedömning. En liknande bedömning skall framläggas i det vad förutsättningarna beträffar mera begränsade fall där en tjänsteman kunde förflyttas till en domartjänst."

Som ett undantag från det förfarande vid utnämning av domare som stadgas i regeringsformen kan man också betrakta proposi-

tionens förslag att republikens president beslutar om utnämning inte på grundval av hovrättens tjänsteförslag utan på förslag av hovrätten, och att en domare i de situationer då inget utnämningavgörande behövs får en lagmans- eller tingsrättsdomartjänst utan något utnämningförfarande. Det kan också anses att dessa sistnämnda avsteg från utnämningförfarandet enligt regeringsformen förutsätter att den i propositionen föreslagna lagen stiftas i den ordning som gäller för stiftande av grundlag.

Emedan lagen ges innan den ovan nämnda ändringen av regeringsformen träder i kraft, innebär det i fråga om de tingsrätter som ersätter rådstuvurätterna en avvikelse från de privilegier som den 23 februari 1789 tillförsäkrats borgerskapet och städerna i riket. Dessa privilegier har jämförts med de gamla ståndsprivilegierna. Enligt 67 § 3 mom. riksdagsordningen kan ståndsprivilegier inte ändras, förklaras eller upphävas, om det inte sker i den ordning som gäller stiftande av grundlag.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

Lag

om förfarandet vid utnämning av domare i tingsrätten i samband med övergången till enhetliga underrätter

I enlighet med riksdagens beslut, tillkommet på det sätt som 67 § riksdagsordningen föreskriver, stadgas:

1 §

Denna lag tillämpas när tjänstinnehavare första gången utses till domartjänsterna vid de tingsrätter som enligt lagen den 27 mars 1987 om ändring av rättegångsbalken (354/87) har bildats av häradsrätterna och rådstuvurätterna.

2 §

Häradshövdingen i en domsaga och borgmästaren i en rådstuvurätt är lagman i den tingsrätt som ersätter domsagan eller rådstuvurätten.

Tingsdomarna i en domsaga och justitierådsmännen i en rådstuvurätt är tingsdomare i den tingsrätt som ersätter domsagan eller rådstuvurätten.

Utnämningsbrev till lagmän och tingsdomare utfärdas av republikens president.

3 §

Om det vid en tingsrätt finns en sådan domartjänst som endast en av flera i 2 § nämnda innehavare av likvärdiga domartjänster kan få, skall tjänsteinnehavaren samt sådana andra innehavare av domartjänst vid tingsrätten som inte tillträder sin tjänst med stöd av 2 § utnännas av republikens president på förslag av hovrätten.

I syfte att uppgöra sitt förslag skaffar hovrätten i fråga av de i 1 mom. nämnda innehavarna av domartjänst en utredning om vilken tjänst dessa önskar bli utnämnda till. Den som anmält sig för en tjänst som skall besättas kan till högsta domstolen göra en anmärkning mot hovrättens förslag. Högsta domstolen ger ett utlåtande om hovrättens förslag till republikens president.

4 §

De lagmanstjänster som motsvaras av sådana häradshövding- eller borgmästartjänster som är eller blir vakanta före den 1 december 1993 samt de nya domartjänster som inrättats vid tingsrätterna besätts i den ordning som stadgas i 3 §.

Om domsagans samtliga tingsdomartjänster eller rådstuvurättens samtliga justitierådsmans-

tjänster är obesatta på det sätt som avses i 1 mom., besätts de motsvarande tjänsterna vid tingsrätten i den ordning som anges i 3 §.

Med nya domartjänster vid tingsrätten avses i 1 mom. de domartjänster som inrättats i de lägsta löneklasserna och på grund av vilka antalet domartjänster vid tingsrätten överskrider det sammanlagda antalet domartjänster som funnits vid motsvarande underrätt eller, om tingsrätten har bildats av flera underrätter, det sammanlagda antalet domartjänster som funnits vid dessa.

5 §

Till vakanta lagmanstjänster som avses i 4 § 1 mom. kan de häradshövdingar och borgmästare som inte har blivit lagmän med stöd av 2 eller 3 § anmäla sig.

Till en obesatt tjänst som avses i 4 § 2 mom. får alla innehavare av domartjänst vid domsagorna eller rådstuvurätterna anmäla sig.

Till de nya tjänster som avses i 4 § 1 mom. kan alla de innehavare av en domartjänst vid en häradsrätt eller en rådstuvurätt som inte har fått en domartjänst vid tingsrätten med stöd av 2 eller 3 § anmäla sig.

6 §

Om en domare som avses i 5 § 3 mom. inte anmäler sig till en ny tjänst som avses i 4 § 1 mom. eller inte söker en tjänst som har ledigförklarats med stöd av 7 §, kan han med iakttagande av det förfarande som anges i statstjänstemannalagen (755/86) förflyttas till tjänsten i fråga.

7 §

De domartjänster som efter att förfarandet enligt 4 § 1 och 2 mom. samt 6 § har tillämpats fortfarande är obesatta, skall ledigförklarats och besättas i den ordning som stadgas i lagen den 10 juli 1987 om ändring av Regeringsformen för Finland (637/87).

8 §

En tingsdomare i tingsrätten som har varit

utnämnd till en häradshövding- eller borgmästartjänst har rätt att i sin tjänst som tingsdomare också använda den tidigare tjänstebemyndningen som hederstitel.

9 §

En innehavare av en domartjänst som enligt denna lag har utnämnts till domare eller förflyttats till en domartjänst i tingsrätten,

bibehåller sin rätt att kvarstå i tjänsten på det sätt som stadgas i 25 § lagen om införande av statstjänstemannalagen (756/86).

10 §

Denna lag träder i kraft den 199 .
Åtgärder som verkställigheten av lagen förutsätter får vidtas innan den träder i kraft.

Helsingfors den 12 mars 1993

Republikens President
MAUNO KOIVISTO

Justitieminister *Hannele Pokka*