
Regler for
Oslo Handelskammers Institutt

for Voldgift og Alternativ Tvisteløsning

Oslo Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning
Postboks 2874 Solli, NO-0230 OSLO
Telefon +47 22 12 94 00
Telefaks +47 22 12 94 01
E-post: mail@chamber.no

 2

INNHOLDSFORTEGNELSE

FORORD 4

FORSLAG TIL KLAUSULER 5

KAPITTEL I – ORGANISASJON OG FORMÅL 6

ARTIKKEL 1 – FO RMÅL 6
ARTIKKEL 2 – INSTITUTTETS STYRE 6
ARTIKKEL 3 - BESLUTNINGSDYKTIGHET 6
ARTIKKEL 4 – DELEGERING AV MYNDIGHET 6
ARTIKKEL 5 - SEKRETARIAT 6

KAPITTEL II – REGLER FOR VOLDGIFT 7

ARTIKKEL 6 - PROSESSREGLER 7
ARTIKKEL 7 - VOLDGIFTSRETTEN 7
ARTIKKEL 8 - VOLDGIFTSGEBYR OG OMKOSTNINGER 7
ARTIKKEL 9 - BEGJÆRING OM VOLDGIFT 7
ARTIKKEL 10 - INSTITUTTETS BEHANDLING AV VOLDGIFTSBEGJÆRINGEN 7
ARTIKKEL 11 - VOLDGIFTSRETTENS MYNDIGHET 8
ARTIKKEL 12 – TAUSHETSPLIKT 8
ARTIKKEL 13 - SAKSBEHANDLINGEN 8
ARTIKKEL 14 - SPRÅK 9
ARTIKKEL 15 - HOVEDFORHANDLINGEN 9
ARTIKKEL 16 - FORLIK 9
ARTIKKEL 17 - AVSTEMNING 9
ARTIKKEL 18 - TIDSFRISTER FOR DOMSAVSIGELSE 9
ARTIKKEL 19 - DELAVGJØRELSER 9
ARTIKKEL 20 - VOLDGIFTSDOMMEN 9
ARTIKKEL 21 - VOLDGIFTSDOMMENS VIRKNINGER 9

KAPITTEL III – REGLER FOR FORENKLET VOLDGIFTSBEHANDLING 10

ARTIKKEL 22 - PROSESSREGLER FOR FORENKLET VOLDGIFTSBEHANDLING 10
ARTIKKEL 23 - OPPNEVNELSE AV VOLDGIFTSDOMMER 10
ARTIKKEL 24 - VOLDGIFTSGEBYR OG OMKOSTNINGER 10
ARTIKKEL 25 - BEGJÆRING OM FORENKLET VOLDGIFTSBEHANDLING 10
ARTIKKEL 26 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN 10
ARTIKKEL 27 - VOLDGIFTSDOMMERENS MYNDIGHET 11
ARTIKKEL 28 – TAUSHETSPLIKT 11
ARTIKKEL 29 - SAKSBEHANDLINGEN 11
ARTIKKEL 30 - SPRÅK 11
ARTIKKEL 31 - VOLDGIFTSFORHANDLINGENE 11
ARTIKKEL 32 - FORLIK 12
ARTIKKEL 33 - TIDSFRISTER FOR DOMSAVSIGELSE 12
ARTIKKEL 34 - DELAVGJØRELSER 12
ARTIKKEL 35 - VOLDGIFTSDOMMEN 12
ARTIKKEL 36 - VOLDGIFTSDOMMENS VIRKNINGER 12

KAPITTEL IV – REGLER FOR RETTSMEGLING 13

ARTIKKEL 37 - ANVENDELIGE RETTSMEGLINGSREGLER 13
ARTIKKEL 38 - BEGJÆRING OM RETTSMEGLING 13
ARTIKKEL 39 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN 13

 3

ARTIKKEL 40 - OPPNEVNING AV RETTSMEGLER 13
ARTIKKEL 41 - RETTSMEGLINGSGEBYR OG OMKOSTNINGER 13
ARTIKKEL 42 - AVTALE OM GJENNOMFØRING AV RETTSMEGLINGEN 13
ARTIKKEL 43 - AVSLUTNING AV MEGLINGEN 14
ARTIKKEL 44 - FORLIKSAVTALEN 14
ARTIKKEL 45 - TAUSHETSPLIKT M.V. 14

KAPITTEL V – REGLER FOR PARTSMEGLING (MINITRIAL) 15

ARTIKKEL 46 - ANVENDELIGE REGLER FOR PARTSMEGLING 15
ARTIKKEL 47 - BEGJÆRING OM PARTSMEGLING 15
ARTIKKEL 48 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN 15
ARTIKKEL 49 - OPPNEVNING AV OPPMANN 15
ARTIKKEL 50 - GEBYR FOR PARTSMEGLING OG OMKOSTNINGER 15
ARTIKKEL 51 - AVTALE OM GJENNOMFØRING AV PARTSMEGLING 16
ARTIKKEL 52 - AVSLUTNING AV PARTSMEGLING 16
ARTIKKEL 53 - FORLIKSAVTALEN 16
ARTIKKEL 54 - TAUSHETSPLIKT M.V. 16

KAPITTEL VI – EKSPERTBISTAND TIL FOREBYGGELSE AV TVISTER 17

ARTIKKEL 55 - ANVENDELIGE REGLER FOR EKSPERTBISTAND 17
ARTIKKEL 56 - BEGJÆRING OM EKSPERTBISTAND 17
ARTIKKEL 57 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN 17
ARTIKKEL 58 - OPPNEVNING AV EKSPERTEN 17
ARTIKKEL 59 – KOSTNADENE KNYTTET TIL EKSPERTBISTANDEN 17
ARTIKKEL 60 - GJENNOMFØRING AV EKSPERTBISTANDEN 17
ARTIKKEL 61 - AVSLUTNING AV EKSPERTBISTANDEN 18
ARTIKKEL 62 - TAUSHETSPLIKT M.V. 18

KAPITTEL VII – OVERGANGSREGLER 18

ARTIKKEL 63 – VEDTAGELSE OG IKRAFTTREDEN 18

DEFINISJONER

Voldgift

Forenklet
voldgift

Rettsmegling

Partsmegling
(minitrial)

Ekspertbistand

Med voldgift forstås å overlate avgjørelsen av en tvist som partene har fri rådighet over, til en
privat domstol. En avtale om voldgift utelukker vanlig domstolsbehandling av samme
spørsmål.

Har som formål å få en raskere domsavsigelse enn ved vanlig voldgift. Dommen skal være
avsagt innen 6 måneder etter at voldgiftsdommeren er oppnevnt, og partene har normalt ikke
anledning til å inngi mer enn to prosesskrift hver.

Siktemålet med rettsmegling er at tvisten løses uten rettergang ved at partene med bistand
fra en oppnevnt rettsmegler søker å komme frem til et forlik i saken.

Har som siktemål at saken søkes forlikt uten rettergang ved at partene presenterer sakens
faktiske og rettslige spørsmål for et tribunal hvor Instituttet oppnevner formannen, og partene
er representert med en person hver.

Ekspertbistand til forebyggelse av tvister har som siktemål å redusere sannsynligheten for
tvister ved at partene i kontraktsperioden bistås av en objektiv utenforstående slik at tilløp til
tvister kan drøftes og løses på et tidlig stadium.

 4

FORORD

De fleste tvister i forretningsforhold løses i minnelighet. Men når partene ikke makter å finne en
minnelig ordning, vil det være aktuelt å trekke inn tredjeparter for løsning av tvisten. I denne
situasjonen har partene vanligvis måttet ta et valg mellom søksmål ved de ordinære domstoler og
privat voldgiftsbehandling.

Antallet voldgiftssaker har gjennom årene vist en sterk økning. Dette kan skyldes en rekke forhold,
men ofte begrunnes partenes valg av voldgiftsbehandling i stedet for en vanlig domstolsbehandling
med partenes ønsker om større innflytelse på rettens sammensetning og kompetanse, begrensning av
behandlingen til én instans og dermed en hurtigere løsning av tvisten. Når partene er
hjemmehørende i forskjellige land med forskjellige rettssystemer, vil partene ofte allerede ved
kontraktsinngåelsen ha måttet foreta et valg med hensyn til hvilket lands lovgivning som skal
anvendes ved fortolkning av kontrakten og hvorledes mulige tvister skal løses. Når det gjelder
tvisteløsning, er det oftest slik at partene i disse tilfeller blir enige om en eller annen form for
voldgiftsbehandling.

På denne bakgrunn etablerte Oslo Handelskammer i 1984 et Voldgiftsinstitutt med egne regler for
behandling av voldgiftssaker som utfylte reglene om voldgift i tvistemålsloven av 13. august 1915.
Partene i saken kan velge voldgiftsdommere blant en større gruppe anerkjente jurister med erfaring
innenfor en rekke forretningsjuridiske områder.

Oslo Handelskammer har senere utvidet sitt engasjement og tilbud innenfor dette området til også
å omfatte alternative og enklere tvisteløsningsformer som forenklet voldgiftsbehandling, rettsmegling
og partsmegling (minitrial). Partene vil også i disse saker kunne velge meglere og voldgiftsdommere
som har den erfaring og bakgrunn som partene ser seg best tjent med for å løse den aktuelle tvisten.

I anledning ny voldgiftslov i Norge av 14. juni 2004, som trådte i kraft 1. januar 2005, har Instituttet
revidert sine regler. Den nye voldgiftsloven er en implementering av UNCITRALs regler, og Instituttets
regler er en tilpasning til det nye lovverket.

Uansett valg av tvisteløsningsform vil Oslo Handelskammers Institutt for Voldgift og Alternativ
Tvisteløsning kunne bistå partene i forbindelse med gjennomføring av saken, for eksempel
administrativ bistand og sekretærhjelp.

Oslo Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning
Sommerrogt. 1, Postboks 2874 Solli, 0230 OSLO

Telefon 22 12 94 00, telefaks 22 12 94 01,
e-post: mail@chamber.no

 5

FORSLAG TIL KLAUSULER
1. VOLDGIFT
 "Enhver tvist i forbindelse med denne kontrakt, eller andre kontrakter som følger av denne, skal

 endelig løses ved voldgift i henhold til de til enhver tid gjeldende regler for voldgift ved Oslo
 Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning."

2. FORENKLET VOLDGIFT
 "Enhver tvist i forbindelse med denne kontrakt, eller andre kontrakter som følger av denne, skal

 endelig løses ved forenklet voldgift i henhold til de til enhver tid gjeldende regler for forenklet
 voldgift ved Oslo Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning."

3. RETTSMEGLING

"Enhver tvist i forbindelse med denne kontrakt, eller andre kontrakter som følger av denne, skal
søkes løst ved rettsmegling i henhold til de til enhver tid gjeldende regler for rettsmegling ved
Oslo Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning."

4. MINITRIAL
 "Dersom det oppstår en tvist i forbindelse med kontrakten, forplikter partene seg til å søke denne

 løst ved minitrial i henhold til de til enhver tid gjeldende regler for minitrial ved Oslo
 Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning."

5. RETTSMEGLING OG VOLDGIFT
 "Dersom det oppstår en tvist i forbindelse med kontrakten, forplikter partene seg til å søke denne

 løst ved rettsmegling i henhold til de til enhver tid gjeldende regler for rettsmegling ved Oslo
 Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning.

 Hvis tvisten ikke er løst ved slik rettsmegling innen 60 dager etter at det ble begjært av en av

 partene og partene ikke er enige om å forlenge fristen, skal tvisten løses ved voldgift i henhold til
 de til enhver tid gjeldende regler for voldgift ved Oslo Handelskammers Institutt for Voldgift og
 Alternativ Tvisteløsning."

6. MINITRIAL OG VOLDGIFT
 "Dersom det oppstår en tvist i forbindelse med denne kontrakten, forplikter partene seg til å søke

 denne løst ved minitrial i henhold til de til enhver tid gjeldende regler for minitrial ved Oslo
 Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning.

 Hvis tvisten ikke er løst ved en slik minitrial innen 60 dager etter at det ble begjært av en av

 partene og partene ikke er enige om å forlenge fristen, skal tvisten løses ved voldgift i henhold til
 de til enhver tid gjeldende regler for voldgift ved Oslo Handelskammers Institutt for Voldgift og
 Alternativ Tvisteløsning."

7. UNCITRALS REGLER
 For parter som ønsker å benytte Instituttet som oppnevnende myndighet etter UNCITRALs regler

 (United Nations Commission on International Trade Law) foreslås:
 "Enhver tvist, uoverensstemmelse eller krav som kommer fra, eller har tilknytning til denne

 kontrakt, samt brudd på opphør eller gyldighet av kontrakten, skal avgjøres ved voldgift i
 overensstemmelse med UNCITRALs regler, slik de lyder ved kontraktsinngåelsen. Oslo
 Handelskammers Institutt for Voldgift og AlternativTvisteløsning skal være oppnevnende
 myndighet."
 Hvis administrativ assistanse også ønskes, kan følgende tillegges klausulene:
 "Saken skal administreres av Instituttet etter reglene om administrativ assistanse under

 UNCITRALs voldgiftsregler."

8. EKSPERTBISTAND
”Partene er enige om å søke ekspertbistand til forebyggelse av tvister i forbindelse med denne
kontrakten i henhold til de til enhver tid gjeldende regler for Oslo Handelskammers Institutt for
Voldgift og Alternativ Tvisteløsning.”

 6

Regler for Oslo Handelskammers Institutt
for Voldgift og Alternativ Tvisteløsning

KAPITTEL I
ORGANISASJON OG FORMÅL

ARTIKKEL 1 - FORMÅL
Oslo Handelskammers Institutt for Voldgift og Alternativ Tvisteløsning er et organ innen Oslo
Handelskammer for behandling av voldgiftssaker og alternativ tvisteløsning.

Formålet er:

a) å bistå med løsning av tvister mellom avtaleparter etter disse regler i forbindelse med
nasjonale eller internasjonale forhold i tilknytning til industri, handel, petroleumsvirksomhet,
skipsfart eller annen forretningsvirksomhet

b) å bistå i saker vedrørende voldgift eller alternativ tvisteløsning som helt eller delvis
gjennomføres etter andre regler enn disse

c) å fremme anvendelsen av voldgift og alternativ tvisteløsning, herunder å drive
informasjonsvirksomhet og støtte utdannelsestiltak.

ARTIKKEL 2 – INSTITUTTETS STYRE
Instituttet skal ledes av et styre på inntil ti medlemmer oppnevnt av styret i Oslo Handelskammer for
en treårs periode. Styreleder oppnevnes særskilt. Handelskammerets styre supplerer om nødvendig
styret eller oppnevner ny styreleder for den gjenværende periode. Styrets medlemmer skal ha erfaring
med voldgift eller alternative tvisteløsningsmetoder.

ARTIKKEL 3 - BESLUTNINGSDYKTIGHET
Styret er beslutningsdyktig når minst halvparten av medlemmene er til stede. Ved stemmelikhet er
styreleders stemme avgjørende. Styrets avgjørelse i voldgiftsfaglige spørsmål kan ikke overprøves av
Handelskammerets styre.

ARTIKKEL 4 – DELEGERING AV MYNDIGHET
Styret kan delegere myndighet til å fatte vedtak på vegne av Instituttet etter disse reglene til ett eller
flere styremedlemmer. Styret kan også delegere myndighet til Instituttets sekretariat til å forestå
saksbehandlingen i den enkelte sak på vegne av Instituttet etter disse reglene, herunder å sette frister
og kreve inn gebyrer.

ARTIKKEL 5 - SEKRETARIAT
Handelskammeret skal forestå sekretariatsfunksjonen. Om nødvendig skaffer sekretariatet til veie
lokaler og sørger for tilstrekkelig utstyr og sekretærhjelp for voldgiftsretter oppnevnt etter kapittel II og
III og for tvisteløsningsorganer oppnevnt etter kapitlene IV, V og VI.

 7

KAPITTEL II
REGLER FOR VOLDGIFT

ARTIKKEL 6 - PROSESSREGLER
Med mindre partene har avtalt noe annet, gjelder reglene i dette kapittel supplert med voldgiftslovens
regler for voldgift.

ARTIKKEL 7 - VOLDGIFTSRETTEN
Partene kan avtale antallet voldgiftsdommere. Dersom ikke annet er avtalt, skal voldgiftsretten bestå
av tre voldgiftsdommere. Dersom særlige grunner tilsier det, kan Instituttet beslutte at en sak skal
avgjøres av én voldgiftsdommer alene.

Partene skal så vidt mulig gis anledning til å avtale hvem som skal oppnevnes som voldgiftsdommere
eller eventuelt enevoldgiftsdommer. Instituttet kan gi begge parter en frist for dette i forbindelse med
saksbehandlingen etter artikkel 9 og 10. Er slik avtale ikke inngått innen fristens utløp, skal hver av
partene oppnevne en voldgiftsdommer. Instituttet oppnevner voldgiftsrettens leder. Hvis en part
unnlater å oppnevne voldgiftsdommer innen den frist Instituttet har fastsatt, skal vedkommende
oppnevnes av Instituttet. Før Instituttet foretar oppnevnelse skal partene gis anledning til å uttale seg.

I særlige tilfeller kan Instituttet oppnevne en suppleant til voldgiftsretten.

ARTIKKEL 8 - VOLDGIFTSGEBYR OG OMKOSTNINGER
Styret skal utarbeide en oppstilling over registreringsgebyrer som kan revideres fra tid til annen.
Registreringsgebyr fastsettes særskilt for krav og eventuelt motkrav. Det aktuelle gebyr skal betales
av henholdsvis saksøker og eventuelt saksøkte før krav eller motkrav tas til behandling. Instituttet kan
unnlate å oppnevne voldgiftsretten hvis ingen av partene betaler registreringsgebyr.

Før Instituttet yder bistand etter artikkel 5 i den enkelte sak, kan det kreves deponering av et
tilstrekkelig beløp til å dekke de antatte omkostninger som derved kan pådras.

Voldgiftsretten kan beslutte før den tar en sak under behandling at partene skal deponere i Instituttet
et tilstrekkelig beløp til å dekke de antatte omkostninger ved voldgiftssaken. Det kan kreves ytterligere
deponering dersom voldgiftsretten anser det nødvendig. Hvis en part unnlater å deponere sin andel,
kan voldgiftsretten kreve at den annen part deponerer den. Voldgiftsretten kan helt eller delvis avslutte
behandlingen av voldgiftssaken dersom deponering ikke skjer.

ARTIKKEL 9 - BEGJÆRING OM VOLDGIFT
Begjæring om voldgift skal fremsettes skriftlig til Instituttet og skal inneholde:

a) partenes navn og adresse
b) navnet på voldgiftsrettens medlemmer hvis partene er blitt enige, navnet på saksøkers

oppnevnte voldgiftsdommer hvis voldgiftsavtalen hjemler det eller en begjæring om at
Instituttet oppnevner voldgiftsretten i h t artikkel 7

c) kortfattet angivelse av tvistens art, kravet og dets grunnlag

Sammen med begjæringen skal det redegjøres for avtalen om voldgift og eventuell skriftlig
voldgiftsavtale fremlegges.

ARTIKKEL 10 - INSTITUTTETS BEHANDLING AV VOLDGIFTSBEGJÆRINGEN
Instituttet skal meddele voldgiftsbegjæringen til saksøkte. Meddelelse kan alltid foretas ved skriftlig
rekommandert postsending. Dersom saksøkeren krever at forkynnelse skal skje på en bestemt måte,
skal Instituttet så langt mulig medvirke til dette dersom saksøker forhåndsinnbetaler omkostningene
forbundet med dette.

Instituttet skal sammen med meddelelsen fastsette frist for saksøkte til å medvirke til etablering av
voldgiftsretten, herunder frist for saksøkte til eventuelt å oppnevne voldgiftsdommer. Saksøkte skal

 8

innen samme frist kortfattet angi:

a) saksøktes stilling til det fremsatte krav og
b) eventuelle motkrav og grunnlaget for disse.

Hvis det er åpenbart at Instituttet savner myndighet til å behandle saken, skal det avvise saken. I
motsatt fall skal Instituttet eventuelt foreta oppnevnelse av voldgiftsdommere.

Instituttet skal av eget tiltak eller på begjæring av en part fjerne en voldgiftsdommer som viser seg ikke
å være upartisk, uavhengig eller kvalifisert eller som vanskjøtter sitt oppdrag som voldgiftsdommer.

Hvis en voldgiftsdommer dør, trekker seg tilbake eller fjernes etter foregående ledd eller av andre
grunner, oppnevnes en ny voldgiftsdommer etter reglene i artikkel 7.

Når voldgiftsretten er oppnevnt, skal saken overføres til den, og den videre voldgiftsbehandlingen skal
forestås av den.

ARTIKKEL 11 - VOLDGIFTSRETTENS MYNDIGHET
Voldgiftsretten skal ha full domsmyndighet og myndighet til å lede saken på en rettferdig og effektiv
måte i overensstemmelse med partenes ønsker. Den kan bemyndige lederen til å treffe slike tiltak
som anses nødvendige for å fremme saken.

Voldgiftsretten kan spesielt:

a) avgjøre eksistensen eller gyldigheten av voldgiftsavtalen og voldgiftsrettens kompetanse
b) avgjøre ethvert rettsspørsmål som måtte oppstå under voldgiftssaken
c) bestemme stedet for voldgiftsforhandlingene hvis partene ikke har avtalt dette
d) fremme voldgiftssaken på tross av en parts unnlatelse eller nektelse av å etterkomme

voldgiftsrettens pålegg etter å ha fått frist til å gjøre det
e) tillate utvidelse av søksmålet ved å inndra nye krav eller andre parter med mindre en part

motsetter seg det
f) pålegge enhver part å foreta slike midlertidige tiltak som voldgiftsretten ut fra tvistens innhold

finner nødvendig, herunder å stille krav om sikkerhet for å sikre en parts interesser
g) avsi dom i tvistepunktene mellom partene.

ARTIKKEL 12 – TAUSHETSPLIKT
Hvis partene ikke har avtalt noe annet, er voldgiftsbehandlingen og voldgiftsrettens avgjørelser ikke
underlagt taushetsplikt.

ARTIKKEL 13 - SAKSBEHANDLINGEN
Instituttet kan fastsette frist for stevning og tilsvar eller overlate det til voldgiftsretten.

Samtidig skal det søkes avklart med partene om voldgiftsbehandlingen og voldgiftsrettens avgjørelser
skal være underlagt taushetsplikt, jf. artikkel 12.

Straks voldgiftsretten er oppnevnt, skal den eller dens leder etter drøftelse med partene fastsette en
plan for den videre behandlingen, hvis ikke annet er avtalt.

Voldgiftsretten kan tillate eller pålegge partene å inngi ytterligere skriftlige innlegg og bevis og
fastsette tidsfrister for inngivelsen. Alle bevis som partene vil påberope seg, må fremlegges før
hovedforhandlingen og innen de fastsatte frister, med mindre motparten samtykker eller voldgiftsretten
der særlige omstendigheter foreligger gir tillatelse.

Partene skal gis lik behandling på ethvert trinn av voldgiftsbehandlingen og ha full anledning til å
fremføre sin sak.

Alle meddelelser, dokumenter og annen informasjon som blir lagt frem for voldgiftsretten, skal parten
samtidig sende til de øvrige parter i saken.

 9

ARTIKKEL 14 - SPRÅK
Partene kan fritt avtale det språk som skal benyttes i prosessinnlegg, under hovedforhandlingen og i
dommen. Hvis partene ikke er blitt enige, skal språket i angjeldende kontrakt gjelde, men slik at bevis
kan fremlegges i originalspråk og vitner kan avhøres på et slikt hovedspråk som de måtte ønske.

ARTIKKEL 15 - HOVEDFORHANDLINGEN
Voldgiftsretten skal i rimelig tid beramme hovedforhandling for muntlige prosedyre med mindre
partene avtaler at dom skal avsies på grunnlag av skriftlig behandling uten hovedforhandling.
Voldgiftsretten fastsetter i samråd med partene hvorledes hovedforhandlingen og partenes prosedyre
skal gjennomføres. Det kan føres vitner som kan avhøres og kryssforhøres av partene.

ARTIKKEL 16 - FORLIK
Dersom partene inngår forlik for voldgiftsretten, skal den på begjæring fra partene stadfeste forliket i
en voldgiftsdom, hvis voldgiftsretten ikke har grunn til å motsette seg det.

ARTIKKEL 17 - AVSTEMNING
Dersom voldgiftsretten består av flere enn én dommer, treffer voldgiftsretten avgjørelse i alle spørsmål
ved stemmeflertall. Hvis det ikke er mulig å oppnå stemmeflertall, er stemmen til voldgiftsrettens leder
avgjørende.

ARTIKKEL 18 - TIDSFRISTER FOR DOMSAVSIGELSE
Voldgiftsrettens dom skal så vidt mulig meddeles partene ikke senere enn 6 uker etter
hovedforhandlingens avslutning, og ikke senere enn ett år etter voldgiftsrettens oppnevnelse. Disse
tidsfrister kan forlenges av Instituttets styre når særlige grunner taler for det.

ARTIKKEL 19 - DELAVGJØRELSER
En part kan be om at det forhandles særskilt om ett eller flere krav eller tvistepunkter. Hvis den annen
part motsetter seg det, kan slik særskilt forhandling bare foretas dersom voldgiftsretten finner at
særlige grunner taler for det.

ARTIKKEL 20 - VOLDGIFTSDOMMEN
Voldgiftsdommen må ikke gå ut over de påstander som partene har nedlagt, og kan bare bygge på de
påstandsgrunnlag som er påberopt. Den kan være en fullbyrdelses- eller fastsettelsesdom som skal
angi de grunner som den bygger på. Dersom dommen ikke er enstemmig skal det opplyses hvilken
voldgiftsdommer som er uenig og hvilke punkter uenigheten gjelder.

Voldgiftsdommen skal være skriftlig og undertegnet av alle voldgiftsdommerne. I voldgiftssaker med
mer enn én dommer er det tilstrekkelig at flertallet undertegner voldgiftsdommen dersom årsaken til at
ikke alle har undertegnet, fremgår av dommen.

Voldgiftsretten skal fastsette Instituttets og voldgiftsdommernes godtgjørelse og utgiftsdekning samt
fordeling av dette mellom partene. Voldgiftsretten skal også fastsette sin og Instituttets godtgjørelse i
de tilfeller hvor saken blir forlikt før dom er avsagt. Partene hefter i alle tilfeller solidarisk for beløpene.

Voldgiftsretten kan pålegge den tapende part helt eller delvis å dekke den annens part kostnader med
saken.

ARTIKKEL 21 - VOLDGIFTSDOMMENS VIRKNINGER
Voldgiftsdommen skal være endelig og tvangskraftig, og skal ikke kunne overprøves eller endres av
voldgiftsretten. En voldgiftsdom som på grunn av skrive- eller regnefeil, trykkfeil eller lignende klare feil
ikke har fått en utforming som stemte med voldgiftsrettens mening, kan begjæres rettet av en part
innen én måned etter at dommen er mottatt. Voldgiftsretten må foreta retting senest én måned etter at
begjæringen er mottatt.

 10

KAPITTEL III
REGLER FOR FORENKLET VOLDGIFTSBEHANDLING

ARTIKKEL 22 - PROSESSREGLER FOR FORENKLET VOLDGIFTSBEHANDLING
Med mindre partene har avtalt annet skal reglene i dette kapittel supplert med voldgiftslovens regler
gjelde for forenklet voldgiftsbehandling.

ARTIKKEL 23 - OPPNEVNELSE AV VOLDGIFTSDOMMER
Saken skal avgjøres av en voldgiftsdommer oppnevnt av Instituttet. Anmoder partene om oppnevnelse
av samme person, skal denne som regel oppnevnes. Ellers oppnevner Instituttet voldgiftsdommer på
fritt grunnlag.

Instituttet skal av eget tiltak eller på begjæring av en part fjerne en voldgiftsdommer som viser seg ikke
å være upartisk, uavhengig eller kvalifisert eller som vanskjøtter sitt oppdrag som voldgiftsdommer. I
så fall skal Instituttet oppnevne en ny voldgiftsdommer i medhold av forrige ledd.

Før Instituttet foretar en oppnevnelse skal partene gis anledning til å uttale seg.

Når voldgiftsdommer er oppnevnt, skal saken overføres til vedkommende og alle ytterligere
rettergangsskritt foretas av vedkommende.

ARTIKKEL 24 - VOLDGIFTSGEBYR OG OMKOSTNINGER
Styret skal utarbeide en oppstilling over registreringsgebyrer som kan revideres fra tid til annen.
Registreringsgebyr fastsettes særskilt for krav og eventuelt motkrav. Det aktuelle gebyr skal
innbetales av partene med en halvpart hver senest samtidig med oppnevnelse av voldgiftsdommer.
Instituttet kan unnlate å oppnevne voldgiftsdommer hvis ingen av partene betaler registreringsgebyr.

Før Instituttet yder bistand etter artikkel 5 i den enkelte sak, kan det kreves deponering av et
tilstrekkelig beløp til å dekke de antatte omkostninger som derved kan pådras.

Voldgiftsdommeren kan beslutte før en sak tas under behandling at partene skal deponere i Instituttet
et tilstrekkelig beløp til å dekke de antatte omkostninger ved voldgiftssaken. Det kan kreves ytterligere
deponering dersom voldgiftsdommeren anser det nødvendig. Hvis en part unnlater å deponere sin
andel, kan voldgiftsdommeren kreve at den annen part deponerer den. Voldgiftsdommeren kan helt
eller delvis avslutte voldgiftssaken dersom deponering ikke skjer.

ARTIKKEL 25 - BEGJÆRING OM FORENKLET VOLDGIFTSBEHANDLING
Begjæring om forenklet voldgift skal fremsettes skriftlig til Instituttet og skal inneholde:

a) partenes navn og adresse
b) forslag til voldgiftsdommer
c) kortfattet angivelse av tvistens art, kravet og dets grunnlag.

Sammen med begjæringen skal det redegjøres for avtalen om forenklet voldgift og eventuell skriftlig
voldgiftsavtale fremlegges.

ARTIKKEL 26 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN
Instituttet skal meddele begjæringen om forenklet voldgift til saksøkte. Meddelelse kan alltid foretas
ved skriftlig rekommandert postsending. Dersom saksøkeren krever at forkynnelse skal skje på en
bestemt måte, skal Instituttet så langt mulig medvirke til dette dersom saksøker forhåndsinnbetaler
omkostningene forbundet med dette.

Instituttet skal sammen med meddelelsen fastsette frist for saksøkte til å inngi svar til begjæringen om
forenklet voldgift.

Svaret til begjæringen om forenklet voldgift skal inneholde standpunkt til:

 11

a) hvorvidt saksøkte er enig i at det skal holdes forenklet voldgiftsbehandling
b) hvorvidt saksøkte er enig i saksøkers forslag til voldgiftsdommer, og – hvis ikke – hvem

saksøkte foreslår
c) saksøktes stilling til saksøkers krav
d) eventuelle motkrav og grunnlaget for disse.

Hvis det er åpenbart at Instituttet savner myndighet til å behandle saken, skal det avvise saken. I
motsatt fall skal Instituttet straks foreta oppnevnelse i henhold til artikkel 23.

ARTIKKEL 27 - VOLDGIFTSDOMMERENS MYNDIGHET
Den oppnevnte voldgiftsdommer skal ha full domsmyndighet og myndighet til å lede saken på en
rettferdig og effektiv måte i overensstemmelse med partenes ønsker, herunder spesielt:

a) avgjøre eksistensen eller gyldigheten av voldgiftsavtalen og voldgiftsdommerens kompetanse
b) avgjøre ethvert rettsspørsmål som måtte oppstå under voldgiftssaken
c) bestemme tid og sted for voldgiftsforhandlingene, samt språk som skal benyttes dersom ikke

partene er enige om det
d) fremme voldgiftssaken på tross av en parts unnlatelse eller nektelse av å etterkomme

voldgiftsdommerens pålegg etter å ha fått frist til å gjøre det
e) pålegge enhver part å foreta slike midlertidige tiltak som voldgiftsdommeren ut fra tvistens

innhold finner nødvendig, herunder å stille sikkerhet for å sikre en parts interesser
f) avsi dom i tvistepunktene mellom partene
g) avgjøre spørsmålet om saksomkostninger.

ARTIKKEL 28 – TAUSHETSPLIKT
Hvis partene ikke har avtalt noe annet, er voldgiftsbehandlingen og voldgiftsdommerens avgjørelser
ikke undergitt taushetsplikt.

ARTIKKEL 29 - SAKSBEHANDLINGEN
Instituttet kan fastsette frist for stevning og tilsvar eller overlate det til voldgiftsdommeren.

Samtidig skal det søkes avklart med partene om voldgiftsbehandlingen og voldgiftsdommerens
avgjørelser skal være underlagt taushetsplikt, jf. artikkel 28.

Straks voldgiftsdommeren er oppnevnt, skal det etter drøftelse med partene fastsettes en plan for den
videre behandlingen, hvis ikke annet er avtalt.

Partene tillates ikke å inngi mer enn ett prosesskrift hver i tillegg til henholdsvis stevning og tilsvar.
Unntak kan bestemmes av voldgiftsdommeren i spesielle tilfeller. Prosesskriftene avgis innen frister
som fastsettes av voldgiftsdommeren.

Alle bevis som partene vil påberope seg, må fremlegges før hovedforhandlingen og innen de fastsatte
frister med mindre motpartene eller voldgiftsdommeren der særlige omstendigheter foreligger, gir
tillatelse.

Partene skal gis lik behandling på ethvert trinn av voldgiftsbehandlingen og ha full anledning til å
fremføre sin sak.

Alle meddelelser, dokumenter og annen informasjon som blir lagt frem for voldgiftsdommeren, skal
parten samtidig sende til de øvrige parter i saken.

ARTIKKEL 30 - SPRÅK
Partene kan fritt avtale det språk som skal benyttes i prosessinnlegg, under voldgiftsforhandlingene og
i dommen. Hvis partene ikke er blitt enige, skal språket i angjeldende kontrakt gjelde, men slik at bevis
kan fremlegges i originalspråk og vitner kan avhøres på et slikt hovedspråk som de måtte ønske.

ARTIKKEL 31 - VOLDGIFTSFORHANDLINGENE
Voldgiftsdommeren skal i rimelig tid beramme hovedforhandlingen for muntlige prosedyre med mindre

 12

partene avtaler at dom skal avsies på grunnlag av skriftlig behandling uten hovedforhandling.
Voldgiftsdommeren fastsetter i samråd med partene hvorledes hovedforhandlingen og partenes
prosedyre skal gjennomføres. Det kan føres vitner som kan avhøres og kryssforhøres av partene.

Hovedforhandlingen skal ikke vare ut over 4 dager. Voldgiftsdommeren kan bestemme at de skal vare
i kortere tid.

Hver av partene disponerer over like lang tid til henholdsvis innledningsforedrag, parts- og vitneavhør
og prosedyre. Avhør av motparten og motpartens vitner regnes av den avhørende parts tid.

ARTIKKEL 32 - FORLIK
Dersom partene inngår forlik for voldgiftsretten, skal den på begjæring fra partene stadfeste forliket i
en voldgiftsdom, hvis voldgiftsdommeren ikke har grunn til å motsette seg det.

ARTIKKEL 33 - TIDSFRISTER FOR DOMSAVSIGELSE
Voldgiftsdom skal så vidt mulig meddeles partene ikke senere enn 4 uker etter hovedforhandlingens
avslutning, og ikke senere enn 6 måneder etter voldgiftsdommerens oppnevnelse. Disse tidsfrister kan
forlenges av Instituttets styre når særlige grunner taler for det.

ARTIKKEL 34 - DELAVGJØRELSER
En part kan be om at det forhandles særskilt om ett eller flere krav eller tvistepunkter. Hvis den annen
part motsetter seg det, kan slik særskilt forhandling bare foretas dersom voldgiftsdommeren finner at
særlige grunner taler for det.

ARTIKKEL 35 - VOLDGIFTSDOMMEN
Voldgiftsdommen må ikke gå ut over de påstander partene har nedlagt, og kan bare bygge på de
påstandsgrunnlag som er påberopt. Den kan være en fullbyrdelses- eller fastsettelsesdom som skal
angi de grunner som den bygger på.

Voldgiftsdommeren skal fastsette Instituttets og sin egen godtgjørelse og utgiftsdekning samt fordeling
av dette mellom partene. Voldgiftsdommeren skal også fastsette sin egen og Instituttets godtgjørelse i
de tilfeller hvor saken blir forlikt før dom er avsagt. Partene hefter i alle tilfeller solidarisk for beløpene.

Voldgiftsdommen skal være skriftlig og være undertegnet av voldgiftsdommeren.

Voldgiftsdommeren kan pålegge den tapende part helt eller delvis å dekke den annens part kostnader
med saken.

ARTIKKEL 36 - VOLDGIFTSDOMMENS VIRKNINGER
Voldgiftsdommen skal være endelig og tvangskraftig og skal ikke kunne overprøves eller senere
endres av voldgiftsdommeren. En voldgiftsdom som på grunn av skrive- eller regnefeil, trykkfeil eller
lignende klare feil har fått en utforming som ikke stemte med voldgiftsdommerens mening, skal rettes
etter begjæring av en part innen én måned etter at dommen er mottatt. Voldgiftsdommeren må foreta
retting senest én måned etter at begjæringen er mottatt.

 13

KAPITTEL IV
REGLER FOR RETTSMEGLING

ARTIKKEL 37 - ANVENDELIGE RETTSMEGLINGSREGLER
Reglene i dette kapittel får anvendelse på rettsmegling med mindre partene er enige om en annen
fremgangsmåte.

ARTIKKEL 38 - BEGJÆRING OM RETTSMEGLING
Begjæring om rettsmegling fremsettes skriftlig til Instituttet og skal inneholde:

a) partenes navn og adresse
b) tvistens art og grunnlag

Sammen med begjæringen skal fremlegges den avtale om rettsmegling som danner grunnlaget for
begjæringen.

ARTIKKEL 39 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN
Instituttet skal oversende begjæringen til den annen part med frist for å uttale seg om parten
aksepterer at rettsmegling igangsettes. Hvis den annen part enten meddeler Instituttet at han ikke vil
delta i rettsmegling eller unnlater å besvare Instituttets henvendelse innen den fastsatte frist, skal
begjæringen om megling ikke tas til følge.

Hvis den annen part aksepterer at rettsmegling igangsettes, skal Instituttet be om at partene i
fellesskap meddeler Instituttet hvem som ønskes oppnevnt som rettsmegler etter reglene i artikkel 40.
Hvis slik melding ikke foreligger innen en frist fastsatt av Instituttet, skal begjæringen om rettsmegling
anses tilbakekalt.

ARTIKKEL 40 - OPPNEVNING AV RETTSMEGLER
Instituttets styre skal utarbeide og holde oppdatert en oversikt over kvalifiserte rettsmeglere som kan
påta seg rettsmeglingsoppdrag etter Instituttets regler.

Det skal være én rettsmegler. Hvis sakens størrelse tilsier det og partene er enige om det, kan flere
rettsmeglere oppnevnes i samme sak.

Oppnevning av rettsmegler foretas av Instituttet. Hvis partene ønsker oppnevnt en rettsmegler som
ikke er oppført i Instituttets oversikt, kan Instituttet i særlige tilfelle foreta slik oppnevning.

En rettsmegler skal i den aktuelle sak være upartisk og uavhengig.

ARTIKKEL 41 - RETTSMEGLINGSGEBYR OG OMKOSTNINGER
Instituttets styre skal utarbeide en oppstilling over registreringsgebyrer for rettsmegling som kan
revideres fra tid til annen. Det aktuelle gebyr skal innbetales av partene med en halvpart hver med
mindre partene blir enige om noe annet. Gebyret skal innbetales før Instituttet foretar oppnevning av
megler.

Instituttet kan beslutte at partene før rettsmegling igangsettes skal deponere hos Instituttet et
forskuddsbeløp til delvis dekning av de antatte omkostninger ved rettsmeglingen. Når partenes avtale
om antatte omkostninger foreligger, jfr. artikkel 42 g), kan Instituttet kreve innbetaling av ytterligere
depositum. Hvis partene unnlater slik deponering innen en frist fastsatt av Instituttet, skal begjæringen
om rettsmegling anses tilbakekalt.

ARTIKKEL 42 - AVTALE OM GJENNOMFØRING AV RETTSMEGLINGEN
Straks rettsmegler er oppnevnt og partene har betalt gebyr og foretatt deponering etter artikkel 41,
skal rettsmegleren innkalle partene til et forberedende møte. I samarbeid med partene skal
rettsmegleren påse at det blir utarbeidet en avtale som bl.a. bør omfatte følgende forhold:

 14

a) hvor rettsmeglingen skal finne sted
b) tidspunkt og varighet for rettsmeglingen
c) fastsettelse av saksbehandling forut for forhandlingsmøtet
d) fastsettelse av frister
e) rettsmeglerens rolle under rettsmeglingen og i hvilken grad han skal være undergitt

taushetsplikt i forhold til partene under meglingen
f) de nærmere regler som skal gjelde under gjennomføringen av forhandlingsmøtet, herunder

hvilket språk som skal benyttes
g) angivelse av antatte omkostninger ved rettsmeglingen, herunder godtgjørelse til

rettsmegleren, og fordelingen av disse mellom partene
h) partenes eventuelle rett til å avbryte rettsmeglingen.

Instituttets styre har utarbeidet standardavtaler som kan tilpasses den konkrete tvist og partenes
ønsker og behov.

Avtalen undertegnes av partene og rettsmegleren. Rettsmegleren skal sende en kopi av avtalen til
Instituttet.

ARTIKKEL 43 - AVSLUTNING AV MEGLINGEN
Rettsmeglingen avsluttes ved:

a) at partene inngår en bindende avtale om forlik
b) at rettsmegleren meddeler partene og Instituttet at ytterligere rettsmegling ikke har noen

hensikt
c) at partene ikke har nådd frem til forlik innen en eventuell avtalt frist
d) at en av partene meddeler at rettsmeglingen skal avbrytes.

Hvis det ikke oppnås forlik mellom partene, står det partene fritt å bringe saken inn for de ordinære
domstoler eller voldgift. Hvis partene har avtalefestet voldgift etter Instituttets regler eller inngår avtale
om slik voldgiftsbehandling og en av partene begjærer voldgift, kommer reglene i kapittel II til
anvendelse for den videre behandling av saken.

ARTIKKEL 44 - FORLIKSAVTALEN
Forliksavtalen skal inngås skriftlig og med bistand fra rettsmegleren dersom partene anmoder om
dette. Avtalen skal fastsette den endelige fordeling av omkostningene mellom partene.

Avtalen skal undertegnes av partene og rettsmegleren.

ARTIKKEL 45 - TAUSHETSPLIKT M.V.
Med mindre partene blir enige om noe annet har rettsmegleren, Instituttet og partene taushetsplikt om
rettsmeglingen og resultatet av denne.

En part har ikke adgang til i senere tvist for domstol eller i voldgift å påberope seg forlikstilbud fremsatt
av den annen part eller å føre rettsmegleren som vitne.

Den som har opptrådt som rettsmegler i en tvist, kan ikke oppnevnes som voldgiftsdommer i samme
tvist med mindre partene og rettsmegleren er enige om dette.

 15

KAPITTEL V
REGLER FOR PARTSMEGLING (MINITRIAL)

ARTIKKEL 46 - ANVENDELIGE REGLER FOR PARTSMEGLING
Reglene i dette kapittel får anvendelse på partsmegling (minitrial) med mindre partene har avtalt noe
annet.

ARTIKKEL 47 - BEGJÆRING OM PARTSMEGLING
Begjæring om partsmegling fremsettes skriftlig for Instituttet og skal inneholde:

a) partenes navn og adresse
b) tvistens art og grunnlag
c) hvilken person fra den begjærende parts ledelse som skal sitte i tribunalet.

Sammen med begjæringen skal fremlegges den avtale om partsmegling som danner grunnlaget for
begjæringen.

ARTIKKEL 48 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN
Instituttet skal oversende begjæringen til den annen part med frist for å uttale seg om parten
aksepterer at partsmegling gjennomføres og i tilfelle om hvilken person fra partens ledelse som skal
sitte i tribunalet.

Hvis den annen part enten meddeler Instituttet at han ikke vil delta i partsmegling eller unnlater å
besvare Instituttets henvendelse innen den fastsatte frist, skal begjæringen om partsmegling ikke tas
til følge.

Hvis den annen part aksepterer at partsmegling igangsettes, skal Instituttet gi partene frist til i
fellesskap å fremme forslag til oppmann i tribunalet etter reglene i artikkel 49.

ARTIKKEL 49 - OPPNEVNING AV OPPMANN
Det skal være en oppmann for tribunalet. Oppmannen skal normalt utpekes blant de personer som er
oppført på Instituttets oversikt over kvalifiserte rettsmeglere i henhold til artikkel 40. Hvis partene
ønsker oppnevnt en oppmann som ikke er oppført i oversikten, kan Instituttet i særlige tilfeller godta
slik oppnevning.

Partene skal alltid gis anledning til å avtale hvem som skal oppnevnes som oppmann. Har ikke
partene fremmet forslag til oppnevning av oppmann innen den frist Instituttet har satt, skal
begjæringen om partsmegling anses tilbakekalt.

Instituttet oppnevner oppmannen for tribunalet. Oppmannen skal være uhildet og uavhengig av
partene.

ARTIKKEL 50 - GEBYR FOR PARTSMEGLING OG OMKOSTNINGER
Instituttets styre utarbeider og reviderer en oppstilling over de registreringsgebyrer som skal betales
for en konkret partsmegling. Det konkrete gebyr for den enkelte partsmegling skal innbetales av
partene med en halvpart hver senest samtidig med oppnevning av oppmann.

Instituttet kan beslutte at partene innen en frist skal deponere et forskuddsbeløp hos Instituttet til
delvis dekning av de antatte omkostninger ved den konkrete partsmegling. Instituttet kan kreve
ytterligere forskudd dersom dette etter Instituttets syn er nødvendig.

Unnlater partene deponering innen en frist fastsatt av Instituttet, anses begjæringen om partsmegling
tilbakekalt.

 16

ARTIKKEL 51 - AVTALE OM GJENNOMFØRING AV PARTSMEGLING
Straks oppmann er oppnevnt og partene har betalt gebyr og har foretatt deponering etter artikkel 50,
skal oppmannen innkalle partene til et forberedende møte. I samarbeid med partene skal oppmannen
påse at det blir utarbeidet en avtale som blant annet bør omfatte følgende:

a) hvor partsmegling skal finne sted
b) tidspunkt og varighet av partsmegling
c) fastsettelse av saksbehandlingen før partsmegling, herunder fastsettelse av frister
d) fastsettelse av de regler som skal gjelde under gjennomføring av partsmegling, herunder:

-hvorledes tiden skal fordeles mellom partene
-hvorledes behandlingen skal deles opp
-hvilken rolle oppmannen og partenes representanter i tribunalet skal ha under gjennomføring
av partsmegling
-hvilket språk som skal benyttes
-hvilke fullmakter til å inngå forlik partenes representanter i tribunalet skal ha

e) angivelse av antatte omkostninger ved partsmegling, herunder godtgjørelse til oppmannen, og
hvorledes disse skal fordeles mellom partene

f) partenes eventuelle rett til å avbryte gjennomføringen av partsmegling.

Instituttet har utarbeidet standardavtaler som kan tilpasses den konkrete tvist og partenes ønsker og
behov.

Avtalen om gjennomføring av partsmegling undertegnes av partene og oppmannen. En kopi av
avtalen sender oppmannen til Instituttet.

ARTIKKEL 52 - AVSLUTNING AV PARTSMEGLING
Partsmegling avsluttes ved at:

a) partene inngår bindende avtale om forlik
b) oppmannen meddeler partene og Instituttet at en fortsettelse av partsmegling ikke har noen

hensikt
c) en eller begge parter meddeler at den pågående partsmegling skal avbrytes.

Oppnås det ikke forlik mellom partene, står det partene fritt å bringe saken inn for de ordinære
domstoler eller voldgift. Dersom partene har avtalt eller inngår avtale om voldgift etter Instituttets
regler, og en av partene krever voldgift, kommer reglene i kapittel II til anvendelse på den videre
behandling av saken.

ARTIKKEL 53 - FORLIKSAVTALEN
Forliksavtalen skal inngås skriftlig. Den skal fastsette den endelige fordeling av omkostningene
mellom partene.

ARTIKKEL 54 - TAUSHETSPLIKT M.V.
Med mindre annet avtales, har oppmannen, Instituttet og partene taushetsplikt om alt knyttet til den
konkrete partsmegling og resultatet av den.

En part har ikke adgang til i senere tvist for ordinære domstoler eller i voldgift å påberope seg
forlikstilbud fremsatt av den annen part eller å føre oppmannen som vitne.

Den som har vært oppmann for tribunalet i en partsmegling kan ikke oppnevnes som voldgiftsdommer
i samme tvist med mindre partene og oppmannen er enige om dette.

 17

KAPITTEL VI
EKSPERTBISTAND TIL FOREBYGGELSE AV TVISTER

ARTIKKEL 55 - ANVENDELIGE REGLER FOR EKSPERTBISTAND
Reglene i dette kapittel får anvendelse dersom partene er blitt enige om å la seg bistå i
kontraktsperioden av en ekspert med sikte på å forebygge eventuelle tvister, og i den forbindelse
avtalt at slik bistand skal ytes i henhold til Instituttets regler.

ARTIKKEL 56 - BEGJÆRING OM EKSPERTBISTAND
Begjæring om ekspertbistand til forebyggelse av tvister fremsettes skriftlig for Instituttet og skal
inneholde:

a) partenes navn og adresse
b) angivelse av det aktuelle kontraktsforhold

Sammen med begjæringen skal fremlegges den avtale som danner grunnlaget for begjæringen.

ARTIKKEL 57 - INSTITUTTETS BEHANDLING AV BEGJÆRINGEN
Instituttet skal oversende begjæringen til den annen part med frist for å uttale seg om parten
aksepterer at ekspertbistand skal ytes.

Hvis den annen part enten meddeler Instituttet at han ikke vil medvirke eller unnlater å besvare
Instituttets henvendelse innen den fastsatte frist, skal begjæringen ikke tas til følge.

Hvis den annen part aksepterer at ekspertbistand skal ytes, skal Instituttet gi partene frist til i
fellesskap å fremme forslag til ekspert.

ARTIKKEL 58 - OPPNEVNING AV EKSPERTEN
Dersom partene ikke har avtalt noe annet, skal det oppnevnes én ekspert. Partene kan avtale at det
også skal oppnevnes varamedlem.

Eksperten(e) og eventuelle varamedlemmer skal normalt utpekes blant de personer som er oppført på
Instituttets oversikt over kvalifiserte rettsmeglere i henhold til artikkel 40. Hvis partene ønsker
oppnevnt en ekspert som ikke er oppført i oversikten, kan Instituttet i særlige tilfeller godta slik
oppnevning.

Partene skal alltid gis anledning til å avtale hvem som skal oppnevnes som ekspert.

Instituttet oppnevner eksperten(e), som skal være uhildet og uavhengig av partene.

ARTIKKEL 59 – KOSTNADENE KNYTTET TIL EKSPERTBISTANDEN
Instituttets styre utarbeider og reviderer en oppstilling over de registreringsgebyrer som skal betales
for medvirkning til ekspertbistand som omhandlet i dette kapittel. Gebyret skal innbetales av partene
med en halvpart hver senest samtidig med oppnevning av eksperten.

Partene er solidarisk ansvarlige for ekspertens vederlag. I det interne forhold mellom partene skal
disse dekke kostnadene i tilknytning til ekspertbistanden med like store deler. Eksperten kan kreve
forskudd som vilkår for å fortsette bistanden.

ARTIKKEL 60 - GJENNOMFØRING AV EKSPERTBISTANDEN
Straks eksperten er oppnevnt og partene har betalt gebyr etter artikkel 59, skal eksperten innkalle
partene til et møte. I samarbeid med partene skal eksperten i dette møte fastsette en plan for møter
med passende mellomrom i kontraktsperioden samt retningslinjer for ekspertens kommunikasjon med
partene og arbeidsformen for øvrig.

 18

På de fastsatte møter deltar eksperten og de relevante personer fra hver av partene. Det enkelte møte
kan avlyses dersom partene er enige om det.

På møtene gjennomgås de kontraktuelle uenigheter som måtte være oppstått mellom partene og som
minst en av dem ønsker å forelegge for eksperten. Eksperten skal, basert på kontrakten, søke å
veilede partene frem til løsning av de forelagte spørsmål. Eksperten kan også foreslå at
tvistespørsmål skal søkes løst ved andre former for tvisteløsning. Hver av partene kan fritt akseptere
eller forkaste ethvert forslag fra eksperten.

Med mindre partene har inngått uttrykkelig avtale om noe annet, er saksbehandlingen for eksperten
og partenes forhold i denne forbindelse uten betydning for eventuelle frister som måtte løpe i henhold
til kontrakten samt for partenes rettigheter og plikter for øvrig.

ARTIKKEL 61 - AVSLUTNING AV EKSPERTBISTANDEN
Ekspertbistanden avsluttes ved at:

a) partene konstaterer at kontraktsforholdet er avviklet uten at det gjenstår uavklarte
kontraktuelle uenigheter

b) eksperten meddeler partene og Instituttet at en fortsettelse av bistanden ikke har noen hensikt
c) en eller begge parter meddeler at videre ekspertbistand skal avbrytes.

ARTIKKEL 62 - TAUSHETSPLIKT M.V.
Med mindre annet avtales, har eksperten, Instituttet og partene taushetsplikt om alt knyttet til
ekspertbistanden og resultatet av den.

En part har ikke adgang til i senere tvist for ordinære domstoler eller i voldgift å påberope seg noe
som er ytret til eksperten eller å føre eksperten som vitne.

Den som har vært ekspert kan ikke oppnevnes som voldgiftsdommer i tvist om samme
kontraktsforhold med mindre partene og eksperten er enige om dette.

KAPITTEL VII
OVERGANGSREGLER

ARTIKKEL 63 – VEDTAGELSE OG IKRAFTTREDEN
Disse nye reglene er vedtatt av styret i Oslo Handelskammer i møte 11. mai 2005.

De nye reglene gjelder for saker hvor begjæring er innkommet til Instituttet etter 17. mai 2005. For
saker som er kommet inn før 17. mai 2005 gjelder de tidligere reglene.

 19

Mai 2009
© Oslo Handelskammer

Ettertrykk forbudt

