

PM 2014:119 RI (Dnr 669-820/2014)

Underrättsorganisationen i Stockholms län - förslag till förändringar (Domstolsverkets rapport 2014-05-28)

Remiss från Domstolsverket

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ”Underrättsorganisationen i Stockholms län - förslag till förändringar (Domstolsverkets rapport 2014-05-28)” hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

På uppdrag av Domstolsverket har en särskild utredare utrett den framtida yttre domstolsorganisationen i Stockholms län. Utredningen omfattar samtliga tingsrätter i Stockholms län samt förvaltningsrätten i Stockholm.

Bakgrunden till uppdraget är att det totala antalet inkommande mål och ärenden i Stockholms län har ökat med omkring 15 procent sedan den senaste förändringen av tingsrättsorganisationen år 2007. Skillnaden i antal mål och ärenden som kommer in vid de två största tingsrätterna jämfört med de två minsta är avsevärd.

Förvaltningsrätten i Stockholm inklusive migrationsdomstolen är landets största domstol med ca 500 medarbetare. Det totala antalet inkomna mål uppgick år 2012 till omkring 37 000. Utredningsuppdraget har, mot bakgrund bl.a. av det sagda, omfattat att belysa och analysera de problemställningar underrättsorganisationen har idag och långsiktigt kan förväntas stå inför. I utredningsdirektiven poängteras att domstolsorganisationen i så stor utsträckning som möjligt måste vara långsiktigt hållbar och det bör eftersträvas att organisationen varken innehåller alltför små eller alltför stora domstolar. I uppdraget har inte ingått att utreda och föreslå förändringar som innefattar sammanläggning eller avveckling av tingsrätter i länet.

Stockholms stad har fått möjlighet att yttra sig över förslaget till förändring.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret är positivt inställt till en domkretsindelning som innebär en utjämning av tingsrätternas belastning och som i förlängningen även kan innebära kortare handläggningstider på tingsrätterna.

Mina synpunkter

Domstolarna är navet i den svenska rättsstaten. Juridiska tvister och spörsmål kräver en rättssäker hantering, men också en snabb sådan. Om hanteringen drar ut på tiden riskerar människor att komma i kläm. Att Domstolsverket föreslår en domkretsindelning som syftar till kortare handläggningstider på tingsrätterna välkomnas därför av Stockholms stad.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Underrättsorganisationen i Stockholms län - förslag till förändringar (Domstolsverkets rapport 2014-05-28)” hänvisas till vad som sägs i promemorian.

Stockholm den 13 augusti 2014

STEN NORDIN

Bilagor

Remissen

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Miljöpartiet avstår från att delta i beslutet.

Kommunstyrelsen

Särskilt uttalande gjordes av Karin Rågsjö (V) enligt följande.

I Stockholms stad råder samsyn mellan partierna om att flytta ut förvaltningar till ytterstaden och en del beslut är redan fattade i den riktningen. En sådan politik ökar antal arbetsplatser i stadsdelar med låg andel arbetsplatser, vilket har en rad positiva effekter. Viktigast är att det motverkar segregationen. Det vore önskvärt att även statliga myndigheter väger in sådana aspekter, exempelvis vid eventuell delning av Förvaltningsrätten i Stockholm eller byggnation av nya tingshus.

Miljöpartiet avstår från att delta i beslutet.

Remissammanställning

Ärendet

På uppdrag av Domstolsverket har en särskild utredare utrett den framtida yttre domstolsorganisationen i Stockholms län. Utredningen omfattar samtliga tingsrätter i Stockholms län samt förvaltningsrätten i Stockholm.

Bakgrunden till uppdraget är att det totala antalet inkommande mål och ärenden i Stockholms län har ökat med omkring 15 procent sedan den senaste förändringen av tingsrättsorganisationen år 2007. Skillnaden i antal mål och ärenden som kommer in vid de två största tingsrätterna jämfört med de två minsta är avsevärd.

Förvaltningsrätten i Stockholm inklusive migrationsdomstolen är landets största domstol med ca 500 medarbetare. Det totala antalet inkomna mål uppgick år 2012 till omkring 37 000. Utredningsuppdraget har, mot bakgrund bl.a. av det sagda, omfattat att belysa och analysera de problemställningar underrättsorganisationen har idag och långsiktigt kan förväntas stå inför. I utredningsdirektiven poängteras att domstolsorganisationen i så stor utsträckning som möjligt måste vara långsiktigt hållbar och det bör eftersträvas att organisationen varken innehåller alltför små eller alltför stora domstolar. I uppdraget har inte ingått att utreda och föreslå förändringar som innefattar sammanläggning eller avveckling av tingsrätter i länet.

Tingsrättsorganisationen i länet

I Stockholms län finns det sju tingsrätter. Dessa är Attunda tingsrätt, Nacka tingsrätt, Norrtälje tingsrätt, Solna tingsrätt, Stockholms tingsrätt, Södertälje tingsrätt samt Södertörns tingsrätt.

I utredningen konstateras att den senaste reformen av den yttre tingsrättsorganisationen i länet år 2007 inte längre är hållbar på grund av målutvecklingen sedan dess. Det konstateras att skillnaderna i domstolarnas storlek är för stora och att det därvid föreligger ett reformbehov. Det finns stora skäl att försöka utjämna målbördan mellan de största domstolarna och de övriga domstolarna i länet. I länet finns två små tingsrätter, Norrtälje tingsrätt och Södertälje tingsrätt, som på grund av sin storlek är sårbara. Samtidigt tyder statistiken på att de största tingsrätterna i länet, Stockholms tingsrätt och Södertörns tingsrätt, bara kommer fortsätta att växa. Enligt utredningen behöver de geografiska förhållandena mellan domstolarna i länet förändras för att uppnå en utjämning av måltillströmningen utan att behöva ändra forumreglerna. Domkretsarna bör därför ändras.

Med utgångspunkt i prognoser gällande målutvecklingen i länet mellan åren 2013-2025, samt med beaktande av bl.a. den befintliga lokalsituationen för samtliga tingsrätter, föreslår utredningen en ny domkretsindelning omfattande samtliga av länets sju tingsrätter.

Förslaget

Attunda tingsrätt

Utredningen föreslår två alternativ. Enligt alternativ 1 flyttas Spånga - Kista församling från Solna till Attunda tingsrätt.

Även enligt alternativ 2 flyttas Spånga - Kista församling från Solna till Attunda tingsrätt men därtill föreslås även att Vallentuna, Vaxholm och Österåkers kommuner flyttas från Attunda tingsrätt till Norrtälje tingsrätt.

I både alternativ 1 och 2 kommer Attunda tingsrätt att bli betydligt större än vad domstolen är idag. Alternativ 2 bromsar till viss del tingsrättens tillväxt varför utredningen förordar det alternativet.

Nacka tingsrätt

Enskede - Årsta och Skarpnäcks församlingar flyttas över från Södertörns tingsrätt till Nacka tingsrätt. Sofia församling flyttas över från Stockholms tingsrätt till Nacka tingsrätt. Nacka tingsrätts allmänna del blir därmed större och blir en motvikt till specialdomstolen Mark - och miljödomstolen. Utredningen konstaterar att tingsrätten kommer att behöva nya lokaler för att få plats. Domstolsverket har planer på ett nytt tingshus i Sicklaområdet.

Utredningen föreslår dessutom att Hyres - och arrendenämnden i Stockholm samlokaliseras med Nacka tingsrätt i det nya tingshuset som eventuellt byggs. En sam-lokalisering skulle, enligt utredningen, innebära att viss administration och service kunde skötas gemensamt vilket skulle minska bl.a. kostnaderna för lokaler och personal.

Norrtälje tingsrätt

Utredningen föreslår två alternativ. Enligt alternativ 1 sker ingen förändring i domkretsindelningen avseende Norrtälje tingsrätt. Enligt alternativ 2 tillkommer Vallentuna, Vaxholms och Österåkers kommuner från Attunda tingsrätt. För att i någon mån råda bot på de problem som är förknippade med en liten domstol förordas alternativ 2 av utredningen. Tingsrätten kan omlokaliseras till befintliga och moderna lokaler i Norrtälje där det finns möjlighet att i framtiden expandera.

Solna tingsrätt

Spånga - Kista församling flyttas över från Solna tingsrätt till Attunda tingsrätt. Solna tingsrätt kan inte expandera i befintliga lokaler varför det är nödvändigt att flytta bort mål därifrån.

Stockholms tingsrätt

Sofia församling flyttas över från Stockholms tingsrätt till Nacka tingsrätt. Utredningen konstaterar att det blir nödvändigt att i närheten av Rådhuset hitta ytterligare lokaler för domstolen att expandera i. På lång sikt kan frågan om eventuell delning av domstolen på grund av storleken aktualiseras.

Södertälje tingsrätt

Botkyrka kommun tillkommer från Södertörns tingsrätt. Södertälje tingsrätt går därmed från att vara en liten till att bli en mellanstor domstol. Den behöver inrymmas i ett nybyggt tingshus anpassat till moderna krav med fullgod säkerhet och goda expansionsmöjligheter med tillbyggnad på sikt.

Södertörns tingsrätt

Enskede - Årsta och Skarpnäcks församlingar flyttas över från Södertörns tingsrätt till Nacka tingsrätt. Botkyrka kommun flyttas över från Södertörns tingsrätt till Södertälje tingsrätt. Det är nödvändigt att flytta bort mål från Södertörns tingsrätt eftersom domstolen inte har möjlighet att expandera ytterligare i befintliga lokaler och det inte är ekonomiskt försvarbart att lämna det relativt nya tingshuset med sin belägenhet invid polis, åklagare etc.

Nya domstolsbyggnader samt tillbyggnader

Med utredningens förslag blir det nödvändigt att bygga nya tingshus i Södertälje och Nacka. Attunda tingsrätt behöver byggas ut och Norrtälje tingsrätt kommer att behöva flytta in i nya lokaler i befintligt bestånd. Vidare konstateras att Stockholms

tingsrätt, i närtid, har behov av att hitta ytterligare lokaler i befintligt bestånd i närheten av Rådhuset.

Förvaltningsrätten i Stockholm

Förvaltningsrätten i Stockholm är både sett till antalet mål och till antalet anställda mycket större än någon annan underrätt både på förvaltningsidan och på den allmänna sidan. Problemet med för stora domstolar är att de tappar i effektivitet och att de blir svåra att organisera och styra. Utredningen konstaterar att med största sannolikhet kommer måltillströmningen till Förvaltningsrätten i Stockholm under de närmaste åren att öka och detta kommer sannolikt att medföra att domstolen blir ännu större och att mycket talar för att en delning av Förvaltningsrätten i Stockholm på lång sikt är nödvändig. Eftersom det för närvarande pågår två andra utredningar som kan komma att påverka förvaltningsrätternas organisation föreslår utredningen nu inte någon uppdelning av Förvaltningsrätten i Stockholm utan hänvisar till att frågan bör utredas närmare efter det att dessa andra utredningar har lämnat sina resultat.

Under utredningstiden har frågan uppkommit om att inrätta en gemensam särskild domstol i länet för de tvistiga familjemålen, organisatoriskt som en avdelning under någon av de större tingsrätterna. Utredningen konstaterar att fördelar med ett sådant förslag är att specialiseringen kan leda till effektivisering och högre kvalitet och att omloppstiderna skulle kunna kortas. Kontakterna med familje-rätterna skulle kunna utvecklas och bli smidigare. Nackdelarna är enligt utredningen t.ex. att arbetsuppgifterna kan bli enahanda och att attraktiviteten därmed kan minska samt vidare att problem finns med tjänstgöringsskyldighet och cirkulation på medarbetare. Utredningen anser inte att fördelarna överväger nackdelarna och förespråkar därför inte en sådan familjedomstol.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 22 juli 2014 har i huvudsak följande lydelse.

Stadsledningskontoret är positivt inställt till en domkretsindelning som innebär en utjämning av tingsrätternas belastning och som i förlängningen även kan innebära kortare handläggningstider på tingsrätterna. Det är stadsledningskontorets uppfattning att den presenterade förändringen inte väsentligt kommer att förändra stadens möjligheter att på ett bra sätt ta sig till planerade förhandlingar runt om i kommunen. De föreslagna förändringarna torde därför inte inverka menligt på stadens processföring, processekonomi eller ekonomi i övrigt. De bedömningar och ställningstaganden som görs i rapporten tycks vara väl underbyggda och övervägda.

Sammantaget har stadsledningskontoret inte några invändningar mot förslagen i den remitterade rapporten utan tillstyrker dessa.