

Rapport 2009:4

Målsägandebiträde

En beskrivning av lagens tillämpning

brå

brottsförebyggande rådet

Målsägandebiträde

En beskrivning av lagens tillämpning

Rapport 2009:4

Brå – centrum för kunskap om brott och åtgärder mot brott

Brottsförebyggande rådet (Brå) verkar för att brottsligheten minskar och tryggheten ökar i samhället. Det gör vi genom att ta fram fakta och sprida kunskap om brottslighet, brottsförebyggande arbete och rättsväsendets reaktioner på brott.

Denna rapport kan beställas hos bokhandeln eller hos
Fritzes Kundservice, 106 47 Stockholm
Telefon 08–690 91 90, fax 08–690 91 91, e-post order.fritzes@nj.se

Produktion:
Brottsförebyggande rådet, Information och förlag,
Box 1386, 111 93 Stockholm
Telefon 08–401 87 00, fax 08–411 90 75, e-post info@bra.se
Brå på Internet www.bra.se
Författare: Jonas Öberg, Stina Holmberg
Layout: Tina Hedh-Gallant

ISSN 1100-6676
© Brottsförebyggande rådet 2009
Andra upplagan

Innehåll

Förord	5
Sammanfattning	6
Redovisning av uppdragets frågor	6
Brå:s bedömning	10
Inledning	14
Brå:s uppdrag	14
Metod och material	15
Rapportens disposition	15
Lagens tillkomst och utveckling	16
Tidiga krav på stöd till målsäganden	16
Den nuvarande lagstiftningen	19
Lagens tillämpning i praktiken	22
Ärenden där målsägandebiträde förordnas	22
Ersättning till målsägandebiträden	29
Ersättning enligt taxa eller per timme	29
Målsägandenas upplevelser och erfarenheter	36
Intervjuer med åklagare och domare	40
Synpunkter från åklagare	40
Synpunkter från domare	48
Referenser	50
Bilagor	50
Bilaga 1. Tabellbilaga	51
Bilaga 2. Urvalsdragningsaktgenomgången	52

Förord

Det finns inte mycket information samlad om hur systemet med målsägandebiträden används i Sverige. Lagen om målsägandebiträde (1988:609) infördes år 1989 för att ge stöd åt kvinnor som utsatts för våldtäkt och andra sexualbrott. Den har efter sin tillkomst utökats ett antal gånger till att i dag omfatta målsägande vid flera olika typer av brott.

Regeringen gav i juni 2008 i uppdrag åt Brottsförebyggande rådet att studera hur lagstiftningen används i dag och hur ofta och vid vilka typer av brott målsägandebiträden förordnas.

Studien har genomförts av rapportens huvudförfattare Jonas Öberg, utredare vid Brå och Stina Holmberg, enhetschef. Avsnittet med intervjuer av åklagare och domare har skrivits av David Tham. Linda Lindqvist och Liv Öström har läst och kodat in materialet till genomgången av domstolsakter.

Värdefulla synpunkter har lämnats av jurist Camilla Lyckman och chefsjurist Jörgen Nilsson vid Domstolsverket och vice överåklagare Marianne Ny vid Åklagarmyndighetens utvecklingscentrum i Göteborg.

Ett särskilt tack riktas till förvaltningsledare Ann-Sofie Peterson och utvecklingsledare Fredrik Lann vid Åklagarmyndigheten för framtagande av registerdata.

Stockholm i februari 2009

Jan Andersson
Generaldirektör

Stina Holmberg
Enhetschef

Sammanfattning

Inom ramen för denna studie har såväl kvantitativa som kvalitativa data samlats in för att beskriva systemet med målsägandebiträden och hur de används. Kvantitativa data består av registeruppgifter om samtliga ärenden där målsägandebiträde förordnats under tolv månader. Vidare har ett slumpmässigt urval dragits av de ärenden där åtal väckts och dom avkunnats under dessa tolv månader. Domar och andra dokument från tingsrättsakterna har begärts in och kodats. För kvalitativa data har åklagare och domare i tingsrätt intervjuats om sina erfarenheter av målsägandebiträden.

Sammanfattningen är disponerad utifrån frågorna i regeringens uppdrag.

Redovisning av uppdragets frågor

Vid vilka brottstyper förordnas målsägandebiträde, samt vid vilka brottstyper har målsägandebiträde förordnats vid ett enskilt brott?

Målsägandebiträde förordnas alltid om ett våldtäktsärende går till rättegång – men annars mindre ofta

Brå:s studie visar att närmare 14 000 målsägande har fått målsägandebiträde under ett år. Det vanligaste brottet bland ärenden där målsägandebiträde förordnas är misshandel, följt av våldtäkt och grov misshandel. Ser man i stället till andelen ärenden med målsägandebiträde av totalt antal ärenden är det vanligast att målsägandebiträde förordnas i ärenden om våldtäkt. Brå uppskattar att målsägandebiträde förordnas i fyra av tio sådana ärenden. Motsvarande för rån är 14 procent och för våldsbrott 11 procent.

Den övergripande bilden är att brottstyperna i de ärenden där målsägandebiträde förordnas i stort är desamma oavsett om det rör sig om ett eller flera brott.

Om man i stället ser till hur vanligt det är att målsäganden har ett biträde i fall där det anmälda brottet leder till rättegång, blir bilden en annan. Den skattning Brå har gjort talar för att de flesta målsägande i rättegångar som rör sexualbrott har ett målsägandebiträde, två tredjedelar när det är ett brott mot frid och frihet och nästan hälften av målsägandena har ett målsägandebiträde när åtalet rör våldsbrott.

Vid vilka brottstyper har begäran om målsägandebiträde inte beviljats och vad är skälen för detta?

Troligen fortfarande ovanligt med avslag på begäran

En tidigare studie från Domstolsverket¹ visar att andelen begäran som hade avslagits var mycket liten (4 procent). Studien är dock från 1996 och lagen har utvidgats sedan dess, varför man kan anta att avslag blivit vanligare. Brå har emellertid inte kunnat få in statistiska uppgifter om i vilken utsträckning begäran om målsägandebiträden avslås. Mycket tyder dock på att det fortfarande inte är särskilt vanligt med avslag.

Bland de åklagare som intervjuats inom ramen för denna studie uppger de flesta att det är ovanligt med avslag på begäran om förordnande. En svarade att det kunde bli avslag vid exempelvis krogslagsmål.

Vid begäran om förordnade av målsägandebiträde använder åklagaren en av två dokumentmallar som tagits fram av Åklagarmyndigheten. Den ena mallen används när ärendet omfattar sexualbrott. När den mallen används behöver åklagaren inte motivera varför ett biträde behövs. Den andra mallen används när ärendet omfattar andra brott, och i denna mall ska åklagarna ange vilka skäl de anser föreligga för att förordna ett biträde. De flesta åklagare uppgav att domstolarna ytterst sällan eller aldrig kontaktade dem för att få mer information i ett ärende innan de fattade beslut om förordnandet.

De domare som intervjuades uppgav att en begäran kan avslås om det inte finns någon relation mellan målsäganden och den misstänkte eller om det inte finns några allvarliga skador. Exempel på brott där begäran kan avslås var skadegörelse, olaga hot eller då en polis blivit spottad i ansiktet.

I hur många fall har målsägandebiträdet bistått målsäganden med att föra skadeståndstalan fördelat på olika brottstyper?

Finns biträde för denne talan om skadestånd

Det är åklagaren som har den formella skyldigheten att föra talan om skadestånd i de fall där målsäganden har anspråk på en sådan. Det framgår dock av lagen om målsägandebiträde att målsägandebiträdet kan föra målsägandens skadeståndstalan. I praktiken har utvecklingen blivit att i de fall där en målsägande med målsägandebiträde har skadeståndsanspråk så är det biträdet och inte åklagaren som driver skadeståndstalan. I nio av tio granskade fall har målsäganden haft skadeståndsanspråk.

Hur stor andel av målsägandebiträdena ersätts enligt taxa?

70 procent av biträdena får ersättning per timme

Ett målsägandebiträde kan antingen arvoderas genom en fastställd taxa, eller per timme debiterad arbetstid. Systemet med taxa infördes år 2002 och ska gälla i brottmål med endast en åtalad person och ett målsägandebiträde under förutsättning att biträdet inte biträder mer än en målsägande.

¹ Domstolsverket 1996.

Den sammanlagda tiden som målsägandebiträdet närvarat under huvudförhandlingen får inte heller överstiga tre timmar och 45 minuter.

Utgångspunkten när taxesystemet infördes var att timtaxa endast skulle användas undantagsvis. Så har dock inte blivit fallet. Det vanligaste är att målsägandebiträdet ersätts per timme. Endast drygt 30 procent av biträdena i aktgenomgången har ersatts enligt taxa. I de fall där biträden ersatts enligt taxa har totalt 495 timmars huvudförhandling ersatts. I de fall biträden ersatts per timme har totalt 5 226 timmars arbete ersatts.

De vanligaste brotten i mål där biträdet ersätts enligt taxa är olaga hot och misshandel; i drygt hälften av sådana mål ersätts biträdet enligt taxa. I mål om olaga hot och misshandel är det också vanligast med en ensam gärningsperson. Vid rån är det vanligast med ersättning per timme. Det är också vanligare med fler än en gärningsperson i mål om rån. I mål som omfattar mord, våldtäkt eller grov kvinnofridskränkning ersätts målsägandebiträdet nästan alltid per timme. Detta trots att det vid sådana brott oftast rör sig om en ensam gärningsperson och en ensam målsägande. Anledningen är förmodligen att dessa mål är mer omfattande och med längre tid för huvudförhandling.

Ange antalet ersatta timmar, totalt och per brottstyp, samt spridningen i antalet ersatta timmar, totalt och per brottstyp,

Flest ersatta timmar vid våldtäkt och grov kvinnofridskränkning

Den totala kostnaden för målsägandebiträden var 145 miljoner kronor år 2007. Kostnaderna har ökat med runt tio miljoner kronor årligen de senaste tio åren. Brå uppskattar att totalt 104 000 timmars arbete ersattes år 2007 i ärenden där åtal väcktes (uppskattningen avser både ärenden där biträdet ersätts per taxa och per timme).

I genomsnitt hade målsägandebiträden i ärenden som gått till huvudförhandling fått ersättning för drygt åtta timmar, vilket är en minskning med ungefär en timme jämfört med genomsnittstiden innan taxesystemet infördes. Ser man till genomsnittlig ersättning per brottstyp är den lägst vid sexuellt ofredande och misshandel och högst vid våldtäkt och grov kvinnofridskränkning. En redovisning av ersättningen och antalet ersatta timmar för alla brottstyper finns i tabell 10 på s. 33. Spridningen i antalet ersatta timmar redovisas i tabellbilagan.

Hur många timmar av ersättningen avser förberedelsetid respektive tid för huvudförhandling, i de fall målet inte ersätts enligt taxa?

Brå:s avsikt var att besvara den frågan genom att gå igenom biträdenas kostnadsredovisningar i domsmaterialet. Det visade sig dock att sådana uppgifter saknas i nästan alla kostnadsredovisningar bland de granskade akterna; tidsfördelningen går att utläsa i bara tio fall, det vill säga ett par procent av de genomgångna akterna.

Brå beställde därför även in uppgifter från Domstolsverkets datasystem om huvudförhandlingens längd i de ärenden där ersättning utgått per timme. Av dessa ärenden avsåg 147 sådana där det endast fanns en målsägande. I dessa fall gick det att med hjälp av uppgiften om huvudförhandlingens längd att utläsa även hur lång förberedelse tiden varit (genom att dra tiden för huvudförhandlingen från den totalt ersatta tiden). Det framgick då att i genomsnitt två tredjedelar av den ersatta tiden avsåg förberedelse tid.

När det gäller mål med flera målsägandebiträden har det inte gått att få fram säkra uppgifter om hur stor andel av huvudförhandlingen som varje biträde varit närvarande. Därför går det heller inte att räkna fram hur lång deras förberedelse tid varit.

Ytterligare frågor som Brå valt att studera

Förutom regeringsuppdragets frågor har Brå valt att studera hur lagen om målsägandebiträde används utifrån kön, ålder, relation till gärningsperson och liknande.

Olika brott för kvinnor och män

Nära två tredjedelar av de målsägande som biträts av målsägandebiträde är kvinnor. Genomsnittsåldern för dem är 30 år, medan männen är något yngre. En tredjedel av de biträdda är barn under 18 år och i den gruppen dominerar pojkar. Sett till vilka brott de biträdda kvinnorna och männen utsatts för skiljer det sig åt mellan könen. De vanligaste brotten kvinnor utsatts för är misshandel, våldtäkt och grov kvinnofridskränkning. Motsvarande för männen är, förutom misshandel, grov misshandel och rån.

De biträdda kvinnorna har oftast utsatts av en tidigare partner

Bland kvinnliga målsägande är det vanligast att gärningspersonen är bekant. Nära 40 procent av kvinnorna har utsatts för brott av en tidigare partner, oftast någon man sammanbott med. Bland manliga målsägande rör det sig däremot nästan alltid om en obekant gärningsperson.

De flesta intervjuade åklagare och domare är mycket positiva till systemet med målsägandebiträden

De tolv åklagare som intervjuats inom ramen för undersökningen var mycket positiva till systemet med målsägandebiträden. – *De fyller en väldigt viktig funktion och underlättar vårt arbete så vi kan jobba mer renodlat med att föra bevisningen*, sade en av de intervjuade. – *Ju tryggare brottsoffret är och ju mer förberedd den samme är desto bättre resultat åstadkommer jag som åklagare*, sade en annan.

När det kom till synpunkter om hur systemet kan förbättras framförde någon att det borde gå snabbare att förordna målsägandebiträde och att det inte finns något bra system där polisen att meddela åklagaren att en målsägande vill ha ett biträde. Slutligen var flera av åklagarna upprörda över att domstolen enbart utsåg biträden från en lista de hade utan att kontrollera om den juristen var lämplig eller tillräckligt kompetent.

Brå:s bedömning

Införandet av möjlighet till ett målsägandebitråde som hjälper och stödjer målsäganden under rättsprocessen har varit en värdefull reform. Den har bidragit till att minska brottsoffrets utsatthet under rättsprocessen genom att tillvarata dennes juridiska intressen, men också genom att ge råd och stöd. I takt med att brottsoffrens behov av stöd under rättsprocessen kommit att uppmärksammas alltmer har också de grupper av målsägande som kan beviljas målsägandebitråde utökats. Ursprungligen var lagen endast avsedd för målsägande som utsatts för sexualbrott av allvarligare slag, utifrån den särskilt utsatta position som de har både under utredning och under rättegång. I dag kan i princip alla som är målsägande i en förundersökning få ett målsägandebitråde, om de bedöms ha behov av det (för vissa grupper av målsägande krävs dock ett ”särskilt starkt behov” för att biträde ska beviljas). Från att tidigare ha varit ett system med fokus på våldtäktsoffer och senare även kvinnor som blivit utsatta för misshandel i en nära relation, är målgruppen nu vidare. En stor del av dem som får biträde i dag är *män* som blivit utsatta för våld och en stor del av dem är ungdomar under 18 år. Det kan alltså också konstateras att gruppen målsägande som kan få biträde har blivit allt större och att allt fler målsägande därmed efterfrågar och beviljas målsägandebitråde. De senaste tre åren har kostnaderna för målsägandebitråde ökat med tio procent per år och den totala kostnaden år 2007 uppgick till 145 miljoner kronor.

Efterfrågan på målsägandebitråde kan förväntas öka ytterligare

Vad kan förväntas när det gäller den fortsatta utvecklingen av målsägandebiträden? Brå:s skattningar tyder på att i de flesta ärenden som rör sexualbrott där åtal väcks *har* målsäganden ett målsägandebitråde vid sin sida under rättegången. Över hälften av målsägandena i ärenden där åtal väcks som avser brott mot person (kap 3 BrB) och brott mot frid och frihet (kap 4) kan också uppskattas ha haft ett målsägandebitråde. Däremot är det en minoritet som får biträde i ärenden som inte går till rättegång. En rimlig prognos, enligt Brå:s mening, är att antalet förordnanden om målsägandebiträden kommer att fortsätta att öka i oförminskad takt de närmaste åren. Det antagandet bygger bland annat på att det fortfarande torde finnas en hel del målsägande som inte känner till och förstått att de har rätt till ett målsägandebitråde. Brå uppskattar till exempel att andelen målsägande i våldtäktsutredningar – den högst prioriterade gruppen – som inte har något målsägandebitråde fortfarande är så hög som 60 procent. Med ett mer aktivt arbete från polis och åklagare i denna fråga bör andelen kvinnor i våldtäktsärenden som får stöd av ett målsägandebitråde under utredningen komma att öka. Det torde också fortfarande finnas en hel del unga målsägande, som skulle önska sig och ha ett behov av ett stöd under rättsprocessen, men som inte känner till möjligheten att få målsägandebitråde. Unga är en sårbar grupp, som kan behöva extra god information om rätten till målsägandebitråde. Det är därför rimligt att anta att antalet unga målsägande som söker och beviljas målsägandebitråde kan komma att öka om informationen förbättras.

Antagandet om en fortsatt ökning bygger även på förväntan att antalet målsägande i den högst prioriterade målgruppen kommer att fortsätta att öka de

närmaste åren. De ansträngningar som gjorts de senaste åren för att få miss-handlade kvinnor och kvinnor som utsatts för sexualbrott att anmäla brottet torde medföra att anmälningarna om sådana brott kommer att fortsätta att öka och alltså leda till att fler målsägandebiträden kommer att förordnas.

Skulle lagens krav för att beviljas målsägandebiträde komma att sänkas ökar kostnaderna ytterligare.

Målsägandebiträdet i ett mål kostar ofta nästan lika mycket som försvarsadvokaten

Att kostnaderna för målsägandebiträden har blivit så höga beror delvis på att allt fler målsägande beviljas biträde. Men det beror också på att den genomsnittliga kostnaden för målsägandebiträdet är hög. Det i sin tur beror på att det genomsnittliga antalet timmar som ett biträde arvoderas för är högt. Det taxesytem som införde år 2002 har i viss utsträckning minskat den genomsnittliga arvodestiden (med en timme), men taxesytemet har totalt sett inte fått den kostnadsbegränsande effekt som avsågs, eftersom en mycket mindre andel av biträdena än förväntat har ersatts enligt taxa. I den utredning som föregick taxesytemet antogs att de allra flesta biträden skulle komma att ersättas enligt taxa, men i praktiken har det inte blivit fler än 30 procent.

I genomsnitt arvoderas biträdet för åtta timmars arbete, enligt Brå:s uppskattningar. Om man jämför ersättningen till målsägandebiträdet respektive försvarsadvokaten i samma tingsrättsmål är skillnaden inte så stor. Biträdets ersättning i tingsrättsmål är i genomsnitt närmare tre fjärdedelar av storleken på ersättningen till försvarsadvokaten. I en tredjedel av de genomgångna målen var ersättningen till biträdet lika stor som ersättningen till försvarsadvokaten. Det är alltså en ganska omfattande ny resurs som införts vid sidan av åklagaren i det enskilda ärendet för att beakta målsägandens behov av juridiskt och annat stöd.

Bevaka kostnaderna

Olika utredningar visar att de som berörs av systemet med målsägandebiträde anser det mycket värdefullt. En stor majoritet av de målsägande som fått ett målsägandebiträde är nöjda eller mycket nöjda med den hjälp biträdet givit dem. För åklagarna är det positivt att veta att biträdet är där för att ge målsäganden hjälp och stöd så att de själva kan koncentrera sig på den juridiska processen. Advokaterna som har uppdrag som biträden vittnar om hur svårt det kan vara för ett brottsoffer att ta sig igenom en rättsprocess och hur stort behovet av stöd kan vara. Det finns alltså behov av målsägandebiträden, och antalet förordnanden kan förväntas fortsätta att öka.

Det medför i sin tur ytterligare ökande kostnader. För att garantera att alla de målsägande som har behov av ett målsägandebiträde verkligen kan få det, finns det kanske skäl att diskutera om det är möjligt att göra det mer resurseffektivt än i dag. Denna fråga ingår inte explicit i regeringens uppdrag till Brå, och det har heller inte funnits tid att belysa den närmare under utredningens gång. Resultaten pekar ändå på att det finns anledning att diskutera kostnader och effektivitet och Brå vill därför gärna lyfta dessa frågor som vi inte har något enkelt svar på. Det som skulle kunna diskuteras är bland annat följande:

- Finns det skäl att begränsa biträdenas ”kurativa uppgifter” något till förmån för andra typer av stödpersoner och låta biträdena fokusera på sådant stöd som kräver juridisk kompetens?

Utredningen om målsägandebiträde² gjorde bedömningen att detta varken var möjligt eller lämpligt, men förde då inte någon diskussion om systemets kostnader. Samtidigt redovisade utredningen att målsägandebiträdena i många fall känner sig tvungna att ge mer kurativt stöd än vad de egentligen har förmåga och tid till, eftersom samhällets resurser brister i det avseendet³. Kanske kan en utbyggnad av det ideella stödet till brottsoffer, med utökad samhällelig finansiering av sådana verksamheter, bidra till att det kurativa stödet till målsäganden i större utsträckning kan ges av sådana stödpersoner, så att målsägandebiträdet i mindre utsträckning behöver vara den som står för det ”kurativa” stödet.

- Bör ökade krav ställas på biträdena att i sina kostnadsredovisningar ange hur stor andel av arbetet som avser tid för förberedelse respektive tid i huvudförhandling?

I Brå:s uppdrag ingår att beskriva hur stor andel av ersättningen som avser förberedelsetid respektive tid i huvudförhandling i de fall biträdet ersätts per timme. Den frågan går inte att besvara eftersom det i stort sett aldrig anges i biträdenas kostnadsredovisningar. Enligt Brå:s bedömning kan det finnas skäl att låta det vara ett oeftergivligt krav för ersättning, att biträdet specificerar tidsåtgången i sin kostnadsredovisning. En sådan uppdelning ökar möjligheterna för domstolen att bedöma om ersättningen är rimlig. Under förutsättning att Sveriges Domstolars systemstöd anpassas för denna utökade information går det också att följa upp hur den genomsnittliga fördelningen i tid ser ut och kan ge underlag för en diskussion om hur mycket tid som samhället kan/bör/har anledning att finansiera för stöd från målsägandebiträdet utanför huvudförhandling i olika typer av brottmålsärenden.

- Är det en rationell, rättvis och resurseffektiv modell att målsägandebiträdet alltid driver skadeståndsfrågan i ärenden där ett sådant anspråk finns? Hur långt sträcker sig biträdets uppgifter i det avseendet?

Vid lagens tillkomst var tanken att målsäganden i normalfallet skall få så mycket hjälp med skadeståndsanspråken av polis och åklagare att det inte skulle finnas något särskilt behov av ytterligare hjälp. I förarbetet uttrycktes dock att det kan inträffa att skadeståndsanspråken ändå är av sådan omfattning att polis och åklagare inte har resurser att driva dem. I sådana fall är det, enligt förarbetet, lättare att målsägandebiträdet även biträder i skadeståndsfrågan än att ytterligare ett biträde med ansvar för skadeståndet förordnas. Utvecklingen har dock blivit att målsägandebiträdet i praktiken för skadeståndstalan i alla mål där skadeståndsanspråk finns och

² SOU 2007:6.

³ SOU 2007:6, s284.

målsägandebitråde förordnats. Det framstår som en rationell lösning och innebär en uppskattad arbetsavlastning för åklagarna. Ett ytterligare argument för dagens ordning som lyfts fram är att målsägandebitråde främst förordnas vid allvarigare brott och att denna grupp av målsäganden är den som har störst behov av samhälleligt stöd i rättsprocessen, inklusive stöd att driva skadeståndsfrågan.

Å andra sidan kan man diskutera om det är ett rättvist system att de målsägande som fått ett biträde, med automatik får mer samhälleligt finansierad hjälp med skadeståndsfrågan än de målsägande som inte har ett biträde. Detta trots att kriterierna för att få ett målsägandebitråde inte alls hänger samman med om målsäganden har skadeståndsanspråk eller inte.

Inledning

Sedan år 1989 har brottsoffer i Sverige i vissa fall rätt till hjälp av ett särskilt målsägandebitråde. Vid lagens tillkomst var tanken att kvinnor som utsatts för sexualbrott kunde vara i behov av särskilt stöd under förundersökning och rättegång. Undersökningar visade att just sådana offer ofta utsattes för pressande förhör och många kvinnor orkade inte ta sig igenom en rättsprocess.

Lagen har därefter utvidgats vid flera tillfällen och regeringen bereder för närvarande betänkandet Målsägandebiträdet – ett aktivt stöd i rättsprocessen (SOU 2007:6) och promemorian Anmälan och utredning om sexualbrott (JU 2004:1). Utredningarna innehåller förslag som bland annat syftar till ytterligare utvidgningar i rätten till målsägandebitråde samt en översyn av ersättningen till biträden.

Brå:s uppdrag

I juni 2008 fick Brå i uppdrag av regeringen att analysera förordnanden om och ersättning till målsägandebitråde. Regeringsuppdraget omfattar att analysera

- vid vilka brottstyper målsägandebitråde förordnas, samt vid vilka brottstyper målsägandebitråde förordnats vid ett enskilt brott
- vid vilka brottstyper begäran om målsägandebitråde inte har beviljats och skälen för detta
- i hur många fall målsägandebiträdet har bistått målsäganden med att föra skadeståndstalan fördelat på olika brottstyper.

I fråga om ersättningen till målsägandebitråde ska redovisning göras av

- antalet ersatta timmar, totalt och per brottstyp
- spridningen i antalet ersatta timmar, totalt och per brottstyp
- andelen målsägandebiträden som ersätts enligt taxa
- hur många timmar av ersättningen som avser förberedelse- respektive tid för huvudförhandling, i de fall målet inte ersätts enligt taxa.

Förutom dessa frågor studeras målsäganden i ärendena utifrån kön, ålder, relation till gärningsperson och liknande.

Under arbetets gång har ytterligare en rad frågor kring systemet med målsägandebitråde aktualiserats. Det gäller till exempel i vilken utsträckning målsägandena blir tillräckligt väl informerade om möjligheten att få biträde. Det gäller också i vilken utsträckning de advokater som anlitas som målsägandebiträden alltid har den kompetens och det engagemang som krävs för uppgiften. Mot bakgrund av den korta tid som stått till förfogande för utredningen – i praktiken ett drygt halvår – har Brå i huvudsak fokuserat på de frågor som regeringen velat få besvarade.

Metod och material

Denna studie omfattar såväl kvantitativa som kvalitativa datainsamlingsmetoder. Från Åklagarmyndighetens ärendehanteringssystem har uppgifter hämtats om alla ärenden där målsägandebitråde förordnats under ett år (1 juli 2007 till 30 juni 2008). I Åklagarmyndighetens ärendehanteringssystem kan uppgiften om förordnandet kopplas till uppgifter om en målsägande. Registreras en sådan koppling är det möjligt att ta ut uppgifter om målsäganden, begångna brott, beslut som fattats i ärendet etc.

I 90 procent av de 10 779 fallen under undersökningsperioden har en sådan koppling gjorts. Brå:s redovisning avser således endast de 9 700 ärenden där en koppling gjorts till en målsägande.

Ett ärende kan omfatta flera brottsanmälningar som i sin tur kan omfatta flera brott. Ett ärende kan också omfatta en eller flera gärningspersoner och en eller flera målsägande. Alla målsägande i ett ärende behöver inte heller ha biträts av målsägandebitråde och alla målsägande behöver inte ha utsatts för samtliga brott som begåtts i ärendet. I följande analys har ett huvudbrott valts ut i ärenden som omfattar flera brott. Huvudbrottet är det brott i ärendet som har högst abstrakt straffvärde.⁴

För att få ytterligare information har ett slumpmässigt urval ärenden dragits bland samtliga ärenden där målsägandebitråde förordnats och där åtal väckts och dom avkunnats i tingsrätt. I ungefär hälften av de ursprungligen omkring 10 000 ärendena med förordnade biträden har sådan dom avkunnats. Urvalet består av 526 ärenden, vilket motsvarar drygt tio procent av samtliga ärenden där dom avkunnats i tingsrätt. Ytterligare information kring urvalet finns i bilaga 2. I dessa ärenden har Brå inhämtat och granskat domar med tillhörande stämningsansökningar, kostnadsräkningar rörande ersättning till målsägandebiträden och skrivelser rörande skadeståndsyrkanden. Slutligen har intervjuer genomförts med tio åklagare vid olika åklagarkammare i landet och fem domare vid olika domstolar.

Rapportens disposition

I nästa kapitel beskrivs tillkomsten av lagen om målsägandebitråde och de olika utvidgningarna av den. I kapitel tre beskrivs de ärenden där målsägandebiträden förordnats och i kapitel fyra ersättningen till målsägandebiträden. Kapitel fem handlar om målsägandes upplevelser och erfarenheter av målsägandebiträden och i det sjätte kapitlet redovisas intervjuerna med åklagare och domare.

⁴ I de fall flera brott har samma abstrakta straffvärde har huvudbrottet lottats. Att ett ärende kan omfatta flera olika målsägande och flera olika brott innebär att det finns en, åtminstone teoretisk, möjlighet att en målsägande som biträts i ett ärende inte utsatts för det brott i ärendet som utgör huvudbrott. Skulle detta ha skett i något fall har det dock ingen påverkan på resultaten.

Lagens tillkomst och utveckling

Tidiga krav på stöd till målsäganden

Lagen (1988:609) om målsägandebiträde infördes 1988. Själva idén om juridiskt stöd till målsägande går dock tillbaka till *Sexualbrottsutredningen* och *Sexualbrottskommitténs* utredningar i slutet av 70- och början av 80-talet. Dessa arbeten ledde till en offentlig debatt om sexualbrottsoffers situation och rättssystemets behandling av dem.

En undersökning som gjordes på uppdrag av Sexualbrottskommittén⁵ uppskattade att mörkertalet när det gäller våldtäkt vid tidpunkten för undersökningen var mer än femton gånger de totalt 600 anmälda våldtäkterna som statistiken visade under ett år. Den visade också att var fjärde kvinna ville ta tillbaka sin anmälan under förundersökningens gång, att juridiskt stöd till drabbade kvinnor i princip inte fanns och att endast drygt var tjugonde kvinna fått hjälp i form av kurativt stöd.

En annan rapport som gjordes på uppdrag av Sexualbrottskommittén⁶ betonade vikten av ett aktivt omhändertagande av kvinnor som utsatts för våldsbrott så att de klarade av rättegången. Rapporten bekräftade behovet av ett ombud i rätten för kvinnor som var målsägande i sexualbrottsmål.

I sitt slutbetänkande⁷ menade Sexualbrottskommittén dock att möjligheterna till juridiskt stöd redan var väl tillgodosedda och att frågan om stöd till målsägande i rättsprocessen kunde lösas genom befintligt stöd inom ramen för socialtjänsten och sjukvården. I stället föreslogs andra sätt att underlätta för offer för sexualbrott, bland annat att åklagaren skulle kunna väcka åtal för våldtäkt utan att målsäganden först angivit brottet till åtal. När lagstiftningen i brottsbalken angående sexualbrott ändrades 1 juli 1984 gick lagstiftaren på Sexualbrottskommitténs linje och ansåg att möjligheten till juridiskt stöd inte ytterligare behövde förstärkas. I propositionen som föregick lagändringen⁸ uttryckte dock departementschefen att man uppmärksammat borde följa effekterna av lagstiftningen och om det visade sig att det i framtiden fortfarande fanns behov av ett juridiskt biträde skulle frågan tas upp igen.

Målsägandebiträde vid grova sexualbrott

Rättshjälpskommittén som tillsattes 1982 för att se över hur rättshjälpen borde vara reglerad i framtiden fick efter två år ett tilläggsdirektiv att undersöka hur målsägande upplevde det rättsliga förfarandet vid sexualbrott. En orsak till detta var att man i Danmark och Norge redan infört möjligheten för sexualbrottsoffer att få ett juridiskt biträde som stöd under rättegången.

Rättshjälpskommittén genomförde en undersökning⁹ som bekräftade resultaten från Sexualbrottskommitténs tidigare undersökning; många kvinnor valde att ta tillbaka sin anmälan då de inte orkade genomgå en rättsprocess. Ytterst få som hade genomgått rättsprocessen hade fått hjälp

⁵ SOU 1981:64.

⁶ SOU 1982:61, bilaga 2.

⁷ SOU 1982:61.

⁸ Proposition 1983/84:105.

⁹ SOU 1986:49, bilaga 2.

och stöd för att klara av den. Undersökningen visade på brister i stödet till målsäganden och Rättshjälskommitténs slutsats var att de åtgärder som vidtagits inte gett avsett resultat och att de målsägande behövde mer hjälp.

Rättshjälskommittén föreslog också i sitt betänkande¹⁰ att offer för grova sexualbrott skulle få ett eget juridiskt biträde vars uppgift skulle vara att tillvarata målsägandens intressen och ge henne stöd och hjälp under förundersökning och rättegång. Biträdet skulle kallas målsägandebiträde och vara ett komplement till stödpersoner, förhörsvittnen och det bistånd som kunde ges enligt socialtjänstlagen. Skälen till att inskränka möjligheterna att få ett målsägandebiträde till att endast gälla grova sexualbrott var att den typen av brott har en integritetskränkande karaktär och att målsägandens trovärdighet nästan alltid står på spel i sexualbrottsmål. De brott man avsåg med grova sexualbrott var våldtäkt, grov våldtäkt, sexuellt tvång, sexuellt utnyttjande, sexuellt utnyttjande av underårig, grovt sexuellt utnyttjande av underårig, sexuellt umgänge med barn, försök till sådana brott samt sexuellt umgänge med avkomling eller syskon.

Behov av biträde även vid andra brott

Redan vid denna tidpunkt ansåg många att målsägande i andra typer av brott också kunde ha behov av ett målsägandebiträde. Majoriteten av remissinstanserna till Rättshjälskommitténs betänkande ansåg att en utvidgning borde ske. Man ansåg att det främst var kvinnor som utsatts för misshandel av sin partner som borde ha rätt till målsägandebiträde.

I propositionen till lagen om målsägandebiträde¹¹ ansågs att regleringen av rätten till målsägandebiträde borde göras mer generell och även omfatta offer för brott mot tredje och fjärde kapitlet¹² i brottsbalken med fängelse i straffskalan samt rån och grovt rån. Vid vissa brott mot sjätte kapitlet i brottsbalken skulle huvudregeln vara att målsäganden har rätt till målsägandebiträde. Dessa brott var de som Rättshjälskommittén benämnde som grova sexualbrott. Vid sådana brott kunde man utgå ifrån att brottet inneburit en svår kränkning och att risken var stor att målsäganden skulle komma att utsättas för ingående förhör om detaljerna vid övergreppet. När det gällde andra brott mot sjätte kapitlet, brott mot tredje och fjärde kapitlet samt rån och grovt rån ansåg man att det självklart kunde finnas enskilda fall där målsäganden hade ett ungefär lika stort behov av biträde. Vid sådana brott skulle därför två krav vara uppfyllda för att målsägandebiträde skulle kunna förordnas. Dels skulle själva brottet vara av kvalificerat slag och ha inneburit en svår kränkning av offret, dels att det kunde förväntas att ingående och pressande målsägandeförhör var att vänta. Vilka brott som var av kvalificerat slag preciserades inte närmare. Kvinnomisshandel gavs dock som exempel på ett sådant brott. I propositionen underströks också att målsägandebiträden i andra brott än de grova sexualbrotten inte regelmässigt skulle förordnas utan bara när det var starkt påkallat av förhållandena i det enskilda fallet.

¹⁰ SOU 1986:49.

¹¹ Proposition 1987/88:107.

¹² Tredje kapitlet omfattar brott mot liv och hälsa (det vill säga våldsbrott) och fjärde kapitlet omfattar brott mot frihet och frid (exempelvis olaga hot, ofredande och hemfridsbrott).

En första utvidgning av lagen år 1991

Redan den 1 januari 1991 utvidgades rätten till målsägandebitråde till att omfatta alla brott mot sjätte kapitlet i brottsbalken utan begränsningar. Justitieutskottet hade i sitt betänkande *Våldsbrott och brottsoffer*¹³ gjort bedömningen att möjligheten att få målsägandebitråde inte motsvarade det aktuella behovet. Vid en hearing som justitiedepartementet höll i mars 1990 med inbjudna företrädare för olika organisationer och myndigheter framkom också att domstolarna utvecklat en praxis som innebar att man redan förordnade målsägandebiträden i alla typer av sexualbrott och att en utvidgning av lagen till att gälla alla sexualbrott skulle innebära en anpassning av lagtexten till praxis. I propositionen som föregick lagändringen¹⁴ framhölls som ett ytterligare skäl till slopandet av inskränkningarna vid brott mot sjätte kapitlet att rubriceringen av gärningen kunde spela en avgörande roll för om målsägande skulle få ett biträde eller ej. Lagändringen innebar att i princip alla målsägande i sexualbrottsärenden som önskar ett målsägandebitråde ska få det.

När det gäller möjligheten att få målsägandebitråde vid brott mot tredje och fjärde kapitlen i brottsbalken med fängelse på straffskalan samt rån och grovt rån, gjordes en utvidgning såtillvida att kravet på ett särskilt starkt behov av biträde ändrades till att det räckte med att ett behov fanns. Som exempel på ett sådant behov nämndes främst situationer där målsägande och gärningsperson haft en nära relation. Även situationer där målsäganden är förståndshandikappad, sjuklig eller deprimerad till följd av brottet, eller har en beroendeställning i arbetslivet nämndes som exempel, liksom förhållandet mellan elev och lärare eller att målsäganden är gammal eller ett barn.

En andra utvidgning tre år senare

Den första april 1994 utvidgades lagen ännu en gång. Våldskommissionen¹⁵ och Justitieutskottet¹⁶ menade att även offer för andra brott än sexualbrott och brott mot tredje och fjärde kapitlet samt rån och grovt rån kunde ha behov av målsägandebitråde. Våldskommissionen lyfte fram dem som utsatts för övergrepp i rättssak, våld och hot mot tjänsteman samt när besöksförbud ska prövas av domstol i samband med brottmål där åklagaren för talan. Justitieutskottet pekade på brottstyper där integritetskränkningen för offret kan vara mycket betydande även om det inte finns inslag av sexuellt eller annat våld. Som exempel på sådana brott angavs utpressning och vissa fall av bedrägeri, så kallat sol-och-vårande. I propositionen som föregick lagändringen 1994¹⁷ förordades också en utvidgning av lagen så att den kom att omfatta även andra brott med fängelse på straffskalan. Det betonades dock att en utvidgad rätt till målsägandebitråde måste utformas så att det inte regelmässigt blev fråga om att förordna biträden i vissa typer av mål. Förordnanden i ärenden med sådana brott skulle ske med restriktivitet och efter en prövning av omständigheterna i varje enskilt fall, så att utvidgningen kom att täcka de fall där målsägandens behov av biträde var särskilt starkt.

¹³ Justitieutskottets betänkande 1989/90:JuU5.

¹⁴ Proposition 1989/90:158.

¹⁵ SOU 1990:92.

¹⁶ Justitieutskottets betänkande 1990/91:JuU21.

¹⁷ Proposition 1993/94:26.

En lagteknisk lösning som innebar att lagtexten angav ytterligare brotts-typer där målsägandebiträde kunde förordnas ansågs inte som ett effektivt sätt att ringa in de ärenden där man ansåg att ett särskilt starkt behov av målsägandebiträde kunde finnas. I stället valdes en lösning där förordnande kunde ske vid alla brott enligt brottsbalken med fängelse i straffskalan under förutsättning att målsäganden har ett särskilt starkt behov av biträdet. Med särskilt starkt behov menade man samma sak som vid lagens tillkomst, det vill säga att brottet har varit av kvalificerat slag och inneburit en svår kränkning för målsäganden samt att det kan antas att hon eller han kommer att utsättas för ingående eller pressande förhör. Ytterligare en förutsättning för förordnande var att målsägandens fysiska och eller psykiska tillstånd är sådant att hon eller han kan antas ha väsentlig nytta av ett juridiskt biträde.

En tredje utvidgning år 2001

En tredje utvidgning av lagen om målsägandebiträde trädde i kraft den 1 juli 2001. Inskränkningen i första paragrafens tredje punkt att förordnande kunde ske vid alla brott enligt brottsbalken med fängelse på straffskalan plockades bort och det blev möjligt att förordna biträden vid alla brott med fängelse på straffskalan och inte bara brott enligt brottsbalken, dock fortfarande under förutsättning att målsäganden hade ett särskilt starkt behov av biträdet. Det främsta skälet till utvidgningen var att målsäganden i ärenden om överträdelse av besöksförbud skulle ges möjlighet till biträde¹⁸. Även könsstympling nämndes som ett exempel på ett brott där målsägandebiträde kunde förordnas efter lagändringen.

Den nuvarande lagstiftningen

I första paragrafen i lagen om målsägandebiträde regleras vilka som har möjlighet att få ett biträde förordnat. Den i dag gällande lagen är formulerad i följande tre punkter:

1 § När förundersökning har inletts skall ett särskilt biträde för målsäganden (målsägandebiträde) förordnas i mål om

- 1. brott enligt 6 kap. brottsbalken, om det inte är uppenbart att målsäganden saknar behov av sådant biträde,*
- 2. brott enligt 3 eller 4 kap. brottsbalken, på vilket fängelse kan följa, eller enligt 8 kap. 5 eller 6 § brottsbalken eller försök, förberedelse eller stämpling till sådant brott, om det med hänsyn till målsägandens personliga relation till den misstänkte eller andra omständigheter kan antas att målsäganden har behov av sådant biträde,*
- 3. annat brott på vilket fängelse kan följa, om det med hänsyn till målsägandens personliga förhållanden och övriga omständigheter kan antas att målsäganden har ett särskilt starkt behov av sådant biträde.*

Målsägandebiträde får förordnas i högre rätt, om åklagaren eller den tilltalade har överklagat domen i ansvarsdelen.

¹⁸ Proposition 2000/01:79.

Målsägandebiträdets arbetsuppgifter

I den tredje paragrafen i lagen om målsägandebitråde beskrivs bitrådets uppgift. Den är att *ta tillvara målsägandens intressen i målet samt lämna stöd och hjälp till målsäganden*. Stödet kan delas in i juridiskt och kurativt stöd. Exempel på juridiskt stöd som beskrivs i förarbetet till lagen om målsägandebitråde¹⁹ är om bitrådet under förundersökningen förklarar för målsäganden hur förundersökningen går till. Bitrådet har också rätt att vara med under förhör med målsäganden och bevaka att förhören går rätt till och att inga ovidkommande eller kränkande frågor ställs. Detta gäller främst våldtäkt och andra typer av brott där det inte finns någon annan bevisning än målsägandens berättelse och målsägandeförhören därför kan bli mycket ingående och uppfattas som pressande. Ytterligare exempel på juridiskt stöd som nämns är att målsägandebiträdet före huvudförhandlingen går igenom med målsäganden vad som är syftet med förhandlingen och vad som kommer att krävas av målsäganden i samband med förhandlingen, vilken typ av frågor målsäganden kan förvänta sig att få etcetera.

Det kurativa stödet är inte lika tydligt beskrivet. Ett exempel är dock att bitrådet under huvudförhandlingen har en viktig uppgift i att ge målsäganden ett allmänt personligt stöd. Under förundersökningsskedet bör bitrådet också i mån av behov hjälpa målsäganden med kontakter med andra myndigheter och organ såsom sjukvård, socialtjänst, kvinno- eller brotts- offerjour.

Ytterligare förslag på utvidgningar

Som nämndes tidigare bereder regeringen för närvarande betänkandet *Målsägandebiträdet – ett aktivt stöd i rättsprocessen*²⁰ och promemorian *Anmälan och utredning om sexualbrott*²¹. De båda utredningarna innehåller förslag på ytterligare utvidgningar i rätten till målsägandebitråde.

I betänkandet föreslås att åklagaren, och inte som i dag domstolen, ska förordna målsägandebitråde. En sådan förändring skulle innebära att beslutsprocessen för förordnanden skulle bli kortare. Vidare föreslås i betänkandet en ändring av 1 § 1 p. lagen om målsägandebitråde, så att ingen prövning behöver göras kring huruvida det är uppenbart att målsäganden saknar behov av bitrådet, i fall som inte rör sexuellt ofredande. Det föreslås också att målsägandebitråde ska förordnas i alla fall där en *person under arton år* utsatts för brott med fängelse på straffskalan, och att målsägandebiträdet efter att dom meddelats ska kunna ge målsäganden hjälp att få ut skadestånd.

I promemorian föreslås att en person som utsatts för ett sexuellt övergrepp ska ha rätt till två timmars kostnadsfri juridisk rådgivning av en advokat redan innan brottet anmäls. I promemorian föreslås också att förundersökningsledaren ska åläggas en skyldighet att begära att målsägandebitråde förordnas.

Särskild företrädare för barn

Den 1 januari 2000 infördes möjligheten att förordna en särskild företrädare för barn i ärenden där ett brott som kan ge fängelse har begåtts mot

¹⁹ Proposition 1987/88:107.

²⁰ SOU 2007:6.

²¹ JU 2004:1.

ett barn under 18 år och barnets vårdnadshavare eller någon annan närstående är misstänkt för brottet.²² Den särskilda företrädarens uppgifter är att ta tillvara barnets rätt under förundersökning och rättegång, det vill säga uppgifter liknande målsägandebiträdets.

Regeringsuppdraget omfattar inte att studera hur lagen om särskild företrädare för barn används. Därför ingår inte heller sådana förordnanden i undersökningens material. Det är dock värt att komma ihåg att i ärenden där barn under 18 är målsägande och dess vårdnadshavare är misstänkt för brottet finns andra möjligheter för målsäganden att få stöd och hjälp genom rättsprocessen vid sidan om målsägandebiträde.

²² Lag (1999:997) om särskild företrädare för barn.

Lagens tillämpning i praktiken

När ett målsägandebitråde förordnas i ett ärende registreras detta hos Åklagarmyndigheten. Under perioden 1 juli 2007 till 30 juni 2008 registrerades sådana förordnanden i totalt 10 779 ärenden. I Åklagarmyndighetens ärendehanteringssystem kan uppgiften om förordnandet kopplas till uppgifter om en målsägande. Registreras en sådan koppling är det möjligt att ta ut uppgifter om målsäganden, begångna brott, beslut som fattats i ärendet etcetera.

I 90 procent av fallen under undersökningsperioden har en sådan koppling gjorts. Den fortsatta redovisningen avser således endast de 9 700 ärenden där en koppling gjorts till en målsägande. Om det finns flera brott i ärendet har i vissa av analyserna ett huvudbrott valts ut. Huvudbrottet är det brott i ärendet som har högst abstrakt straffvärde.²³

Ärenden där målsägandebitråde förordnas

Nära fjorton tusen målsägande har fått biträde under ett år

I de ärenden där det finns uppgift om en eller fler målsägande, har totalt 12 354 målsägande registrerats. Om det genomsnittliga antalet biträden är detsamma bland de ärenden där det inte gått att få fram information skulle totalt 13 750 målsägande ha biträtts under undersökningsperioden.

Ärenden som rör misshandel dominerar

Totalt 23 200 brott har registrerats i de studerade ärendena, vilket innebär i genomsnitt 2,4 brott per ärende. Ett mindre antal ärenden omfattar dock betydligt fler brott, som mest 160 stycken, och hälften av ärendena omfattar endast ett brott. Som framgår av tabell 1 är det vanligaste huvudbrottet bland de studerade ärendena misshandel som utgör huvudbrottet i drygt en tredjedel av alla ärenden. Det näst vanligaste brottet är våldtäkt följt av grov misshandel.

Det faktum att försök, förberedelse, medhjälp och stämpling till brott även ingår i tabellens brottskategorier förklarar det förhållandevis stora antalet ärenden som omfattar mord. Mer än 80 procent av tabellens knappt 200 mord utgörs av mordförsök. Här ska också påminnas om att brottstyperna i tabellen är de brottstyper som angivits inledningsvis. I de fall åtal väcks kan det hända att rubriceringen ändras.

I regeringsuppdraget ingår även att redovisa vid vilka brottstyper målsägandebitråde förordnas vid enstaka brott. Detta görs också i tabell 1. Den övergripande bilden är att brottstyperna är i stort desamma oavsett om det rör sig om ett eller flera brott. Ett undantag är övergrepp i rätts-sak, vilket är naturligt då det brottet kräver att andra brott ska ha begåtts tidigare.

²³ För en närmare beskrivning av begreppen *ärende* och *huvudbrott*, se s. 15 under rubriken Metod och material.

Tabell 1. Olika brottstypers förekomst som huvudbrott bland samtliga ärenden, ärenden som omfattar flera brott och ärenden som omfattar ett brott. Andel i procent av totalt antal ärenden.

Brottstyp	Andel av samliga (n=9 707)	Andel vid flera brott (n=4 705)	Andel vid enstaka brott (n=5 002)
Misshandel	34	31	36
Våldtäkt (även grov)	11	9	13
Grov misshandel	9	10	9
Grov kvinnofridskränkning	8	9	7
Rån (även grovt)	5	5	6
Olaga hot (även grovt)	4	3	5
Övergrepp i rättsak	4	7	1
Sexuellt ofredande	4	2	5
Våldtäkt mot barn (även grov)	3	2	4
Mord	2	2	2
Övriga brott mot 3:e kap BRB	1	1	2
Övriga brott mot 4:e kap BRB	5	8	3
Övriga brott mot 6:e kap BRB	3	2	3
Övriga brott	7	9	4
Totalt	100	100	100

Även försök, förberedelse, medhjälp och stämpling till brott ingår i kategorierna.

Målsägandebitråde i 40 procent av alla förundersökningar om våldtäkt

Brå har också uppskattat i hur stor andel av alla ärenden där en förundersökning inleds, respektive där åtal väcks, som målsägandebitråde förordnas.²⁴ Som framgår av tabell 2 har lagstiftarens intentioner om att alla målsägande i våldtäktsärenden bör ha ett målsägandebitråde inte uppnåtts. Skattningen visar att ett målsägandebitråde har förordnats i endast 40 procent av de ärenden som omfattar fullbordad våldtäkt eller försök till våldtäkt där förundersökning inletts. När det gäller övriga sexualbrott är andelen ärenden där ett målsägandebitråde förordnats avsevärt lägre.

Om man däremot studerar antalet brott i ärenden med målsägandebiträden i relation till antalet brott som gick till åtal, det vill säga inrymde en rättegång, blir bilden en annan. Den bild som då framträder är att de flesta målsägande i de sexualbrottsärenden som gått till rättegång tycks ha fått ett biträde. Även när det gäller brott enligt tredje och fjärde kapitlet brottsbalken tycks en stor andel av målsägandena ha haft ett biträde under rättegången.

²⁴ Uppgifter om kring hur många brott förundersökning inletts och i hur många brott beslut om åtal fattats härrör från år 2007 och uppgifter om ärenden med målsägandebitråde härrör från andra halvåret 2007 och första halvåret 2008.

Tabell 2. Antal brott i ärenden med målsägandebitråde och andel av totalt antal brott där förundersökning inletts samt antal brott med åtalsbeslut år 2007, efter brottstyp.

Brottstyp	Antal brott i ärenden med målsägandebitråde	Andel av antal brott där förundersökning inletts år 2007	Antal brott med åtalsbeslut år 2007
Våldtäkt (fullbordad eller försök)	1 837	40	684
Övriga brott mot 6:e kapitlet brottsbalken (sexualbrott)	1 181	17	1 253
Brott mot 3:e kapitlet brottsbalken (brott mot person)	7 938	11	14 443
Brott mot 4:e kapitlet brottsbalken (brott mot frid och frihet)	6 835	8	10 264
Brott mot 8:e kapitlet brottsbalken, § 5,6 (rån, grovt rån)	771	14	1 200
Endast brott mot andra lagrum	4 690	1	83 724

Det framgår också att även om våldsbrotten dominerar när det gäller *antalet* brott i ärenden där ett målsägandebitråde förordnats, så är *andelen* av det totala antalet våldsbrott inte särskilt stor (11 procent). En öppen fråga är i vilken utsträckning detta beror på att de flesta av målsägandena inte har behov av ett sådant stöd eller på att alla inte känner till möjligheten att få ett målsägandebitråde.

Närmare vart fjärde ärende med biträde går inte till rättegång

En intressant fråga är i vilken utsträckning de ärenden där målsägandebitråde har förordnats har gått till rättegång eller inte. Frågan är inte helt enkel att besvara, eftersom alla ärenden som ingår i urvalet inte var avslutade.²⁵ I nästan en tiondel av fallen pågick fortfarande förundersökningen och det var okänt om den skulle komma att läggas ner eller inte. Om man gör uppskattningen att en lika stor andel av de pågående förundersökningarna som bland de avslutade kommer att leda till åtal, innebär det att omkring 78 procent av ärendena leder till åtal, medan 22 procent läggs ner.

Andelen ärenden som inte ledde till huvudförhandling i studien från år 2004 var lägre – 15 procent.²⁶ Liksom när det gäller de andra resultaten är det svårt att säga om det rör sig om en reell skillnad eller om det beror på skillnader i urval.

I tabell 3 har ärendena kategoriserats utifrån att ärenden som omfattar *minst ett brott* som lett till en dom redovisas som ”Dom i tingsrätt”. Om ett ärende inte omfattar något brott som lett till en dom men ett brott där åtal väckts redovisas det som ”Åtal väckts” och så vidare.

²⁵ Som nämnts tidigare utgörs studiens material av alla ärenden där målsägandebitråde förordnats under tiden juli 2007 till juni 2008. Detta innebär att i vissa fall hade åtal väckts i ärendet och dom hade avkunnats. Andra ärenden hade inte kommit längre i rättsprocessen än att en förundersökning fortfarande pågick. Vid en beskrivning av de åtgärder som tagits i ärendena är en ytterligare omständighet att ta hänsyn till att det finns i genomsnitt 2,4 registrerade brott per ärende och att olika beslut kan ha tagits för olika brott i samma ärende. Som exempel kan ett ärende innehålla tre brott, där förundersökningen lagts ned vad gäller ett brott och åtal väckts med anledning av de båda andra.

²⁶ SOU 2007:6.

Tabell 3. Rättsligt beslut i ärenden med målsägandebitråde, andelar i procent.

	Andel i procent
Dom i tingsrätt	57
Strafföreläggande eller åtalsunderlåtelse meddelad	1
Åtal väckt	10
FU redovisad	2
FU pågår	10
Förundersökning nedlagd/åtal ej väckt	20
Summa	100

En dryg tredjedel som fått målsägandebitråde är män

Nära två tredjedelar av de drygt 12 300 målsägande som fått målsägandebitråde är kvinnor, medan en dryg tredjedel är män (37 procent). Andelen män bland dem som fått biträde var högre i den studie som gjordes av Utredningen om målsägandebitråde.²⁷ I den studien, som byggde på 308 ärenden från fem tingsrätter och avsåg år 2004, var andelen män 45 procent. Eftersom den tidigare studien i motsats till Brå:s studie endast avsåg avslutade ärenden blir den jämförbara siffran i Brå:s studie 39 procent.

Det går inte att uttala sig om huruvida skillnaden mellan de båda undersökningarna beror på att Brå har haft ett större och mer representativt urval än den tidigare utredningen eller om den speglar en reell minskning i andelen män av dem som får biträde. Det första alternativet framstår dock som det troligare med hänsyn till att utvecklingen gått från att lagen i huvudsak varit avsedd för kvinnliga offer till att avse också brott där många av offren är män. Utifrån detta skulle man förvänta att andelen män bland de biträdda snarare skulle ha ökat än minskat sedan år 2004.

Ett annat sätt att analysera könsfördelningen är att studera vilka brott de biträdda kvinnorna respektive männen blivit utsatta för. Det framgår av tabell 4.

Tabellen visar att de tre vanligaste huvudbrotten i ärenden med kvinnor som målsägande är misshandel, våldtäkt och grov kvinnofridskränkning. Motsvarande för män är, vid sidan av misshandel i stället grov misshandel och rån. Förutom dessa brott är skillnaderna stora mellan kvinnor och män när det gäller mord, sexuellt ofredande och våldtäkt mot barn som huvudbrott i ärendet. Även om ärenden som omfattar mord är relativt sällsynta är det mer än fem gånger vanligare att mord är huvudbrott i ärenden med män som målsägande med målsägandebitråde. Vid sexuellt ofredande och våldtäkt mot barn är förhållandet det motsatta. Det är mer än sex gånger vanligare att sexuellt ofredande och mer än fyra gånger vanligare att våldtäkt mot barn är huvudbrott i ärenden med kvinnor som målsägande med målsägandebitråde. Detta är dock inte särskilt uppseendeväckande då kvinnor generellt utsätts för en större andel sexualbrott och män utsätts för våldsbrott.

²⁷ SOU 2007:6.

Tabell 4. Olika brottstypers förekomst som huvudbrott bland kvinnor respektive män i ärenden med endast en målsägande som biträts av ett målsägandebitråde. Andel i procent av totalt antal ärenden.

	Andel i procent	
	Kvinnor	Män
Grov kvinnofridskränkning	13	0
Grov misshandel	4	19
Grovt rån	0	1
Misshandel	31	46
Mord	1	4
Olaga hot	4	5
Rån	2	8
Sexuellt ofredande	5	1
Våldtäkt	17	1
Våldtäkt mot barn	4	1
Övergrepp i rättsak	3	4
Övriga brott	6	6
Övriga brott mot 3:e kap BRB	1	2
Övriga brott mot 4:e kap BRB	6	3
Övriga brott mot 6:e kap BRB	3	1
Totalt	100	100

En tredjedel av dem som biträds är under 18 år

Genomsnittsåldern bland målsägande som biträds av målsägandebitråde är 28 år. Kvinnorna är i genomsnitt 30 år, vilket är fyra år mer än genomsnittsåldern för män. Andelen unga under 18 år bland dem som fått biträde är en tredjedel. Det är en högre andel än i den tidigare studien från år 2004 då de utgjorde en femtedel. Inte heller i detta fall går det att avgöra om det beror på skillnader i urval eller är ett uttryck för en reell förändring.

Kvinnor tycks få biträde tidigare i processen än män

För att få ytterligare information har ett slumpmässigt urval ärenden dragits bland samliga ärenden där målsägandebitråde förordnats, och där åtal väckts och dom avkunnats i tingsrätt. I ungefär hälften av de ursprungligen omkring 10 000 ärendena med förordnade biträden har dom avkunnats i tingsrätt. Urvalet består av 526 ärenden, vilket motsvarar drygt tio procent av samtliga ärenden där dom avkunnats.

I de granskade domstolsakterna finns information om gärningspersonens kön, något som saknas i registermaterialet från Åklagarmyndigheten. I domstolsakterna har totalt 793 målsägande biträts av målsägandebitråde. Drygt hälften av dem är kvinnor, vilket alltså är en lägre andel än andelen kvinnor av samtliga som fått målsägandebitråde. Det visar att det främst är kvinnliga offer som får målsägandebitråde i ärenden som inte leder till rättegång. Resultatet ligger i linje med vad som framkommer i Brå:s intervjuer med åklagare (se s. 42) som visade att åklagarna var måna om att ett målsägandebitråde skulle förordnas så snabbt som möjligt när en

förundersökning om sexualbrott eller relationsvåld inletts, medan de inte uppfattade det som lika bråttom när det gällde andra brott.

Vanligast bland kvinnor med målsägandebiträde att gärningspersonen är bekant

70 procent av målsägande i domstolsakterna har utsatts för brott av en ensam manlig gärningsperson; ytterligare 24 procent har utsatts av fler än en manlig gärningsperson och fyra procent har utsatts av både manliga och kvinnliga gärningspersoner. Resterande två procent har utsatts av en eller flera kvinnliga gärningspersoner.

I domstolsakterna finns också uppgift om relationen mellan målsägande och gärningsperson. Som framgår av tabell 5 är det vanligast att målsägande och gärningsperson känner varandra. En särredovisning efter kön visar dock att detta endast gäller för kvinnor. Bland män som målsägande är det vanligast att gärningspersonen/-personerna är obekanta.

Tabell 5. Typ av relation mellan målsägande och gärningsperson i de granskade domstolsakterna.

Typ av relation	Andel samtliga	Andel för kvinnor	Andel för män
Obekant	36	20	55
Annan privat relation – t. ex. vän, bekant, tillfällig sexuell relation, granne, annan släkting	22	21	22
Make, hustru eller sambo (nuvarande eller tidigare)	17	32	1
Arbetskollega, studiekamrat eller liknande (nuvarande eller tidigare)	9	6	11
Framgår ej av akten	5	5	6
Förälder/styvförälder, syskon, barn eller annan nära familjemedlem	5	6	4
Flick-/pojkvän eller partner man ej sammanbott med (nuvarande eller tidigare)	4	7	1
Ej specificerad nära relation	2	3	0
Totalt	100	100	100

Det vanligaste bland kvinnor som målsägande är att gärningspersonen är en nuvarande eller tidigare partner. Nära 40 procent av de kvinnliga målsägandena har utsatts för brott av en tidigare partner, oftast någon hon sammanbott med. Knappt 2 av 100 män i domstolsakterna har utsatts för brott av en tidigare partner. Resultatet ligger i linje med tabell 4 på s. 26 som visar att i ärenden där kvinnor får målsägandebiträde är misshandel, våldtäkt och grov kvinnofridskränkning vanliga huvudbrott (det vill säga brott där det är vanligt att gärningspersonen är en tidigare partner), medan misshandel, grov misshandel och rån är vanliga huvudbrott i ärenden där män biträds.

I nära nio av tio fall för målsägandebiträdet skadeståndsanspråk

Om målsäganden har skadeståndsanspråk med anledning av brottet har åklagaren enligt 22 kap. 2 § rättegångsbalken en skyldighet att föra talan om skadeståndsanspråken om målsäganden begär det och det inte vållar väsentliga olägenheter eller anspråket är uppenbart obefogat. Av 3 § lagen om målsägandebiträde framgår att målsägandebiträdet ska bistå målsäganden med skadeståndsanspråk om det inte görs av åklagaren. Åklagaren har alltså en skyldighet att föra talan om skadeståndsanspråk, men målsägandebiträdet kan göra det i stället för åklagaren.

Hur ser det då ut i praktiken? Av intervjuerna med åklagare som redovisas i ett senare kapitel framgår att det numera är praxis att biträdet för talan om en målsägande har skadeståndsanspråk med anledning av brottet.

Bland de genomgångna tingsrättsakterna har målsägandebiträdet fört skadeståndstalan i nära åtta av tio fall, i knappt ett av tio har biträdet inte gjort det och i resterande fall framgår det inte av akten om målsägandebiträdet fört talan. Bland de fall där det inte framgår har målsäganden i drygt åttio procent av fallen tilldömts skadestånd. I samtliga fall där biträdet inte fört talan har målsäganden inte heller tilldömts skadestånd. Med beaktande av resultatet från intervjuerna med åklagare framstår det som rimligt att anta att målsägandebiträdet fört skadeståndstalan i de fall målsäganden tilldömts skadestånd. Det skulle innebära att målsägandebiträdet fört skadeståndstalan i 89 procent av fallen, i nio procent har målsäganden inte haft några skadeståndsanspråk och i resterande omkring två procent är det oklart om några anspråk funnits, men inget skadestånd har dock utdömts.

Tabell 6. Andel målsägande som yrkat skadestånd.

	Andel skadeståndsyrkanden
Grov kvinnofridskränkning	86
Grov misshandel	91
Misshandel	89
Mord	100
Olaga hot	84
Rån (även grovt)	97
Sexuellt ofredande	73
Våldtäkt	94
Våldtäkt mot barn	97
Övergrepp i rättsak	82
Övriga brott	75
Övriga brott mot 3:e kap	89
Övriga brott mot 4:e kap	90
Övriga brott mot 6:e kap	67
Totalt	88

Ersättning till målsägandebiträden

Ersättning enligt taxa eller per timme

Ett målsägandebitråde kan antingen arvoderas genom en fastställd taxa eller per timme arbetad tid.

Taxan ska gälla i brottmål där det endast finns *en* tilltalad person och *ett* målsägandebitråde, om biträdet inte biträder fler än en målsägande. En ytterligare förutsättning för ersättning enligt taxa är att den sammanlagda tiden som målsägandebiträdet varit närvarande under huvudförhandlingen inte överstiger 3 timmar och 45 minuter. Som exempel på taxebelopp så ersätts målsägandebiträdet efter den 1 januari 2009 med 3 355 kr exklusive moms om huvudförhandlingen varat i 1 timme till 1 timme och 14 minuter. Har huvudförhandlingen varat maxtiden 3 timmar och 45 minuter är taxebeloppet 6 970 kronor. Om man ser på timersättningen för ett biträde, tycks beloppen vara utformade så att biträdet förutsätts lägga ner två timmar på att förbereda sig och träffa målsäganden före rättegången. Utöver taxebeloppet utgår även ersättning för tidsspillan och utlägg.

Om inte målsägandebiträdet arvoderas enligt taxa utgår i stället ersättning genom ett timarvode. Nivån på timarvodet grundar sig på den timkostnadsnorm som fastställs av regeringen. Från och med den 1 januari 2009 är normen 1 104 kr exklusive moms.

I Brå:s uppdrag ingår ett antal frågor om vilken ersättning som utgått till målsägandebiträden. Frågorna gäller

- antalet ersatta timmar, totalt och per brottstyp
- spridningen i antalet ersatta timmar, totalt och per brottstyp
- andelen målsägandebiträden som ersätts enligt taxa
- hur många timmar av ersättningen som avser förberedelsetid respektive tid för huvudförhandling, i de fall målet inte ersätts enligt taxa.

Det har medfört vissa svårigheter att få fram uppgifter för att besvara frågorna. Inrapportering av uppgifter för att kunna betala ut ersättning till målsägandebitråde sker i ett försystem benämnt KIM (Kostnader i mål). KIM är integrerat med ekonomisystemet Agresso. Ur såväl KIM som Agresso är det möjligt att få uppgifter om utbetalningar. Dessa uppgifter går dock inte att koppla till de brottstyper som regeringen önskar i sitt uppdrag. Det går inte heller att få fram uppgifter om målsäganden och gärningspersoner ur dessa system.

Brå har därför, som komplement till övergripande uppgifter från ekonomisystemet, fått inhämta uppgifter om ersättningen från de 526 tingsrättsdomar som samlats in. Registermaterialet från Åklagarmyndigheten omfattar samtliga ärenden under 12 månader där ett målsägandebitråde förordnats. Urvalet omfattande de 526 tingsrättsdomarna är draget ur registermaterialet, men urvalet är snävare då det dragits bland avslutade ärenden som lett till rättegång. Det innebär att närmare uppgifter om ersättning saknas för ärenden där åtal inte väckts. Ett försök att skatta kostnaderna för sådana ärenden har dock gjorts längre fram i detta kapitel.

Kostnaderna för målsägandebiträden 145 miljoner år 2007

Kostnaderna för målsägandebiträden har ökat stadigt de senaste tio åren, och uppgick år 2007 totalt till närmare 145 miljoner kronor (exklusive moms).

Tabell 7. Totala kostnader för målsägandebiträden åren 1998–2007²⁸, miljoner kronor (mkr).

År	Mkr
2007	144
2006	133
2005	119
2000	73
1999	53
1998	47

Som framgår av tabell 7 har kostnaderna ökat med i genomsnitt 10 miljoner kronor per år de senaste tio åren. Ökningen ligger på omkring 10 procent per år (12 procent 2005/2006 och 8 procent 2006/2007) de senaste två åren. En fortsatt ökning i samma takt skulle innebära en kostnad på närmare 160 miljoner för år 2008.

Nedan kommer dessa siffror att analyseras närmare med utgångspunkt från genomgången av de mål i tingsrätten där biträden fått ersättning.

I de ärenden som går till rättegång ersätts 70 procent av biträdena per timme

När kostnadsutvecklingen studeras finns det skäl att uppmärksamma att ersättningen till målsägandebiträden fram till år 2002 uteslutande utgick som en timmersättning. Som en reaktion på den kraftiga kostnadsökningen infördes då taxsystemet. Taxsystemet är i stor utsträckning uppbyggt på samma sätt som det system för ersättning som används för försvarsadvokater. Enligt utredningen som föregick införandet var det avsett att användas i ”ett överväldigande antal fall, det vill säga överskridande av taxan skall ske endast undantagsvis”²⁹.

Brå:s studie visar dock att det vanligaste fortfarande är att målsägandebiträdet får ersättning per timme. I de ärenden som går till rättegång får 70 procent av målsägandebiträdena ersättning per timme och endast 30 procent ersättning enligt taxa. Det tycks främst bero på att en stor del av biträdena arbetar i större mål, där det antingen finns mer än en biträdd målsägande och/eller mer än en gärningsperson. I de fallen uppfyller inte ärendet kriterierna för ersättning enligt taxa.

I de genomgångna tingsrättsakterna finns uppgift om ersättning till totalt 780 målsägandebiträden. Ungefär 40 procent av dem har arbetat i ärenden

²⁸ Uppgifterna för åren 1998–2000 är hämtade från *Reglering av ersättning till målsägandebiträde i en särskild taxa, DV rapport 2002:3*, medan uppgifterna från åren 2005–2007 är hämtade från KIM.

²⁹ DV-rapport 2002:3. *Reglering av ersättning till målsägandebiträde i en särskild taxa.*

som uppfyller kriterierna för ersättning enligt taxa när det gäller att det endast finns *en* biträdd målsägande och *en* gärningsperson.³⁰

Utöver kravet på endast två parter krävs också att huvudförhandlingen inte tar mer än 3 timmar och 45 minuter för att ersättningen ska utgå enligt taxa. Det torde vara huvudförklaringen till att det är 30 och inte 40 procent som ersatts enligt taxa.

Ersättning enligt taxa vanligast vid misshandel och olaga hot

I vilken utsträckning biträdet ersatts enligt taxa eller per timme varierar från brottstyp till brottstyp. I tabell 8 kan man utläsa att de vanligaste brotten där biträdet ersätts enligt taxa är olaga hot och misshandel; i drygt hälften av sådana mål arvoderas biträdet enligt taxa. I ärenden som rör rån utgår ersättningen nästan alltid per timme, vilket torde förklaras av att det ofta är fler än en gärningsperson i mål med detta brott. I fall som omfattar mord, våldtäkt och grov kvinnofridskränkning får målsägandebiträdet också nästan alltid betalt per timme. Detta trots att det vid sådana brott oftast rör sig om en ensam gärningsperson. Anledningen till det är förmodligen att sådana mål är mer omfattande och med längre huvudförhandling.

Tabell 8. Andel fall där målsägandebiträdet ersatts enligt taxa respektive per timme, för olika brottstyp som huvudbrott.

	Biträdesarvode		
	Antal	Enligt taxa	Per timme
Grov kvinnofridskränkning	59	15	85
Grov misshandel	108	23	77
Misshandel	239	52	48
Mord	21	10	90
Olaga hot	44	52	48
Rån (även grovt)	93	7	93
Sexuellt ofredande	27	30	70
Våldtäkt	33	15	85
Våldtäkt mot barn	31	0	100
Övergrepp i rättssak	38	26	74
Övriga brott	55	42	58
Övriga brott mot 3:e kap	9	22	78
Övriga brott mot 4:e kap	20	35	65
Övriga brott mot 6:e kap	3	33	67
Totalt	780	31	69

³⁰ Andelen *tingsrättsakter* med biträde där det finns fler än en biträdd målsägande och/eller fler än en gärningsperson är dock lägre; det vanligaste är att ärendet endast rör två parter. Eftersom antalet biträden i ärenden med fler målsägande kan vara ganska stort, blir andelen biträden som arbetat i ärenden som utifrån antalet inblandade personer kan ersättas enligt taxa så låg som 40 procent. Knappt hälften av dem biträder en ensam målsägande i målet, medan drygt 70 procent av dem biträder en målsägande i ett mål med en ensam gärningsperson.

Biträdet ersätts i genomsnitt för cirka åtta timmar

Målsägandebiträdenas genomsnittliga arvode exklusive moms och utlägg uppgår till cirka 8 700 kronor. Det genomsnittliga arvodet exklusive moms och utlägg enligt taxa är ungefär 4 700 kronor och det genomsnittliga arvodet exklusive moms när biträdet ersätts per timme är cirka 10 500 kronor. Omräknat i antal arvoderade timmar rör det sig om drygt 4 timmar för biträden ersatta enligt taxa och knappt 10 timmar för biträden arvoderade per timme.³¹

Den genomsnittligt ersatta tiden per målsägandebitråde totalt sett är 8,1 timmar. Detta är en minskning i förhållande till år 2000, då den genomsnittligt debiterade tiden uppgick till 9,2 timmar³². Det tyder på att införandet av taxsystemet bidragit till en minskning av den genomsnittligt ersatta tiden för målsägandebiträdet.

Tabell 9. Genomsnittligt arvode och genomsnittlig skattad arvoderad tid i ärenden som arvoderats enligt taxa respektive per timme.

Genomsnittligt arvode	Kronor	Skattad arvoderad tid i timmar
Arvode totalt	8 713	8,1
Arvode enligt taxa	4 714	4,4
Arvode per timme	10 544	9,8

I regeringens uppdrag ingår också frågan hur mycket av den debiterade tiden biträdet använt för förberedelser respektive huvudförhandling i de fall taxa inte använts. Sådana uppgifter saknas i nästan alla kostnadsredovisningar; tidsfördelningen går att utläsa i bara tio fall, det vill säga ett par procent av de genomgångna akterna.

I genomsnitt två timmars huvudförhandling i mål med taxa

I kostnadsräkningarna för taxeärenden framgår hur lång huvudförhandlingen varit, vilket i genomsnitt är två timmar.³³

I knappt 50 kostnadsräkningar specificeras yrkanden på ersättning för tidsspillan och i drygt 50 ersättning för utlägg. Den genomsnittliga längden för tidsspillan är 80 minuter och det genomsnittliga beloppet för utlägg är 350 kronor.

Högst ersättning vid våldtäkt och grov kvinnofridskränkning

Ser man till genomsnittlig ersättning per brottstyp är den lägst vid sexuellt ofredande, olaga hot och misshandel och högst vid våldtäkt, våldtäkt mot

³¹ För biträden enligt taxa har en skattning gjorts genom att räkna om den angivna längden på huvudförhandlingen till respektive taxebelopp. Beloppet har sedan dividerats med timkostnadsnormen och till detta har uppgift om spiltid adderats.

³² DV rapport 2002:3 s.7.

³³ I knappt hälften (114 stycken) av kostnadsräkningarna bland dessa totalt 245 akter har huvudförhandlingens längd angivits. Den genomsnittliga längden är drygt två timmar (125 minuter). I ytterligare 77 kostnadsräkningar överensstämmer den yrkade ersättningen med ett ersättningsbelopp i den taxetariff som används för att fastställa ersättning. En skattning av huvudförhandlingens längd med utgångspunkt i tariffens klassmittar har gjorts i dessa ärenden. Resultatet är att huvudförhandlingen i genomsnitt varit omkring två timmar även i dessa fall (118 minuter). I resterande drygt 50 fall finns i kostnadsräkningen endast uppgift om att ersättningen är enligt taxa, samt ett yrkat belopp som inte motsvarar något belopp i tariffen.

barn och grov kvinnofridskränkning. Det framgår av tabell 10, där även en skattning av det genomsnittligt arvoderade antalet timmar per brottstyp redovisas. Den kategori som har högst genomsnittlig ersättning – övriga brott mot 6:e kapitlet brottsbalken – omfattar ett fall av koppleri och två fall av grovt sexuellt utnyttjande av underårig. Övriga brott mot 3:e kapitlet är i huvudsak dråp. De vanligaste brotten bland övriga brott mot 4:e kapitlet är olaga frihetsberövande och grov fridskränkning.

Tabell 10. Genomsnittligt arvode och skattat genomsnittligt antal arvoderade timmar till målsägandebiträdet i ärenden som gått till huvudförhandling, uppdelat på olika brottstyper.

Brottstyp	Antal	Genomsnittligt arvode	Skattat genomsnittligt antal arvoderade timmar
Grov kvinnofridskränkning	59	14 871	13,9
Grov misshandel	108	9 595	8,9
Misshandel	239	5 687	5,1
Mord	21	11 497	10,3
Olaga hot	44	5 612	5,4
Rån (även grovt)	93	7 663	6,9
Sexuellt ofredande	27	4 567	4,6
Våldtäkt	33	17 386	16,1
Våldtäkt mot barn	31	14 519	13,6
Övergrepp i rättsak	38	6 688	6,1
Övriga brott	55	8 864	8,7
Övriga brott mot 3:e kap	9	13 724	12,2
Övriga brott mot 4:e kap	20	12 705	12,0
Övriga brott mot 6:e kap	3	18 510	18,3
Totalt	780	8 712	8,1

Tabell 10 redovisar också genomsnittligt antal arvoderade timmar per brottstyp. Det varierar dock hur många timmar som ersätts i varje enskilt fall. I tabell 14 i tabellbilagan finns uppgifter om minsta och högsta antal, samt standardavvikelsen av ersatta timmar per brottstyp.

Ofullständiga uppgifter om hur timmarna fördelar sig på förberedelse respektive huvudförhandling

En fråga i uppdraget från regeringen är hur den ersatta tiden vid timersättning fördelar sig på förberedelsetid respektive huvudförhandling. När Brå samlade in tingsrättsmaterialet var förhoppningen att det skulle framgå av biträdenas kostnadsräkningar. Det visade sig dock att så inte var fallet. Brå har därför gått vidare och begärt in uppgifter om huvudförhandlingens längd i de aktuella målen från Domstolsverkets datasystem. Tanken var att subtrahera tiden för huvudförhandling i varje mål från den totala ersatta tiden och därmed få fram tiden för förberedelse.

Beställningen gällde de 535 målsägandebiträden av de totalt 780 biträdena i domstolsmaterialet, som ersatts per timme. Av dessa 535 avsåg 388 biträden i mål med mer än ett målsägandebitråde, medan 147 avsåg biträden i mål med endast ett målsägandebitråde.

Vid analysen av uppgifterna från Domstolsverket framgick att det inte var några problem att räkna fram förberedelsetiden så som planerat i de ärenden där det endast fanns *ett* målsägandebitråde. När det gällde de 388 målen med flera målsäganden och flera biträden uppstod dock problem. Detta eftersom det inte gick att se i vilken utsträckning samtliga biträden varit närvarande under hela huvudförhandlingen eller endast under den del som direkt berörde deras klient. Denna komplikation visade sig bland annat genom att i nästan två tredjedelar av de 388 fallen var tiden för huvudförhandling längre än den ersatta tiden och hur lång förberedelsetiden varit gick därför inte att räkna ut.

För att få vidare information i dessa ärenden har ett antal fall så kallade *anteckningar vid huvudförhandling* begärts in och granskats. Granskningen visar att det rör sig om tämligen omfattande mål som ofta har flera förhandlingsdagar och där olika målsägandebiträden är närvarande under olika dagar. I anteckningarna vid huvudförhandlingen finns nästan alltid uppgifter om under vilka tider förhandlingen pågått. Däremot är uppgifterna mer osäkra när det gäller vid vilka tider målsägandebiträden varit närvarande. Standardformuleringen är ”parter jämte försvarare/ombud/ biträde närvarande om inte annat anges” och sedan står det sällan något mer i anteckningarna om bitrådets närvaro. Detta trots att 237 av de 388 biträdena totalt sett, det vill säga inklusive förberedelsetid fått ersättning för färre timmar än den tid huvudförhandlingen pågick.

På grundval av denna genomgång gör Brå sammantaget bedömningen att det inte går att få fram en säker bild av hur lång biträdenas förberedelsetid respektive tid i huvudförhandling är i mål med flera målsägandebiträden.

Redovisningen inskränker sig därför till de 147 ärendena med endast ett biträde.

Två tredjedelar av den ersatta tiden är förberedelsetid

I tabell redovisas hur stor del av den totalt ersatta tiden som avser förberedelse respektive huvudförhandling i de 147 studerade fallen. Tabellen visar att tiden för förhandling i genomsnitt utgör en dryg tredjedel av den totala ersatta tiden. Resterande knappt två tredjedelar utgör då förberedelsetid. I reella tal är den genomsnittliga förberedelsetiden nio timmar medan tiden för huvudförhandling är sex timmar. Tabellen visar också förberedelsetid och förhandlingstid uppdelat på olika brott. Den lägsta andelen förhandlingstid finns bland mord och den högsta bland sexuellt ofredande. Endast bland två brottstyper är den genomsnittliga förhandlingstiden längre än förberedelsetiden: olaga hot och sexuellt ofredande.

Tabell 11.

Huvudbrott	Antal biträden	Antal timmar förberedelse	Antal timmar förhandling	Totalt antal ersatta timmar	Förhandlings-tid i andel av totalt ersatt tid (%)
Grov kvinnofrids-kränkning	34	10	6	17	39
Grov misshandel	18	8	6	14	41
Misshandel	37	5	3	8	39
Mord	3	11	4	15	24
Olaga hot	5	6	8	13	58
Rån (även grovt)	5	11	5	16	33
Sexuellt ofredande	1	4	9	13	67
Våldtäkt	17	13	7	20	35
Våldtäkt mot barn	4	9	4	13	32
Övergripping i rättssak	4	10	6	16	40
Övriga brott	6	13	8	22	38
Övriga brott mot 3:e kap	4	11	5	16	29
Övriga brott mot 4:e kap	7	11	6	17	37
Övriga brott mot 6:e kap	2	17	7	24	30
Totalt	147	9	6	15	38

Misshandel står för störst kostnad totalt

På grundval av uppgifterna i tabell 10 har Brå gjort en uppskattning av de totala kostnaderna för målsägandebiträden i ärenden som leder till rättegång under ett år, dels totalt, dels uppdelat på olika brottstyper.³⁴ Detta redovisas i tabell 12. Det centrala i tabellen är den bild den ger av hur kostnaderna för målsägandebiträde i rättegång fördelar sig mellan olika brottstyper. Däremot bör man förhålla sig mer försiktigt till totalsumman i tabellen eftersom den sannolikt är en underskattning. Detta eftersom urvalet av tingsrättsakter endast består av ärenden som både inkommit och avslutats under den ettåriga undersökningsperioden. Man kan därför anta att urvalet i viss utsträckning ”missar” mer omfattande ärenden från slutet av urvalsperioden; ärenden som också kan antas ha högre kostnader för målsägandebiträden än genomsnittet.³⁵

Tabell 12 visar att även om misshandel är det brott med lägst genomsnittligt arvode per mål står misshandel för den största kostnaden totalt.

Det anmärkningsvärt höga genomsnittliga arvodet per ärende för våldtäkt mot barn har sin förklaring i att våldtäkter mot barn är förhållandevis

³⁴ Till denna skattning har det genomsnittliga arvodet per mål använts. Skillnaderna mellan det genomsnittliga arvodet i tabell 10 och det genomsnittliga arvodet per mål i tabell 12 förklaras av att det i vissa mål finns flera målsägandebiträden som erhållit arvode, i genomsnitt nära 1,5 målsägandebiträden per mål. Antalet ärenden är en skattning utifrån det totala antalet ärenden under ett år där målsägandebiträde förordnats. Antalet har korrigerats med andelen ärenden där åtal inte väcks för respektive brottstyp.

³⁵ De snäva tidsramarna för projektet har inte medgivit något utrymme för att invänta domar i mer tidskrävande ärenden.

ovanliga och i domstolsmaterialet representeras de av åtta mål. I ett av dessa finns tretton målsägande som biträts och i ett annat åtta målsägande. Hur representativa dessa mål är för samtliga mål som omfattar våldtäkt mot barn är okänt.

Tabell 12. Genomsnittligt arvode per mål (kr) och skattning av årskostnaderna för arvode till målsägandebiträden (miljoner kr) i ärenden som gått till huvudförhandling, uppdelat på olika brottstyper.

Brottstyp	Antal ärenden	Genomsnittligt arvode per mål (Kr)	Summa (Mkr)
Grov kvinnofridskränkning	675	16 555	11,2
Grov misshandel	913	16 449	15,0
Misshandel	3 065	7 043	21,6
Mord	202	21 949	4,4
Olaga hot	383	7 056	2,7
Rån (även grovt)	505	20 961	10,6
Sexuellt ofredande	298	8 221	2,4
Våldtäkt	637	22 949	14,6
Våldtäkt mot barn	198	56 260	11,1
Övergrepp i rättssak	356	10 589	3,8
Övriga brott	615	15 234	9,4
Övriga brott mot 3:e kap	117	15 439	1,8
Övriga brott mot 4:e kap	429	14 947	6,4
Övriga brott mot 6:e kap	179	18 510	3,3
Totalt	8 572	13 810	118,3

Svårt uppskatta kostnaderna för ärenden som inte går till åtal

Med ovanstående som grund kan man göra en uppskattning av kostnaderna för de ärenden som inte leder till åtal genom att dra ifrån den skattade totala kostnaden för ärenden som leder till åtal från Domstolsverkets årsuppgift. Räknar man också bort de drygt 5,8 miljoner kronor som utbetalats till målsägandebiträden för utlägg, skulle kostnaderna för ärenden som inte går till åtal uppgå till drygt 26 miljoner kronor eller närmare 11 000 kronor per ärende. Det är dock en summa som framstår som orimligt hög då det inte kan ses som rimligt att målsägandebiträden i ärenden som inte leder till åtal debiterar i genomsnitt 10 timmars arbete per ärende. Den troliga förklaringen till att kostnaden för dessa biträden är så hög jämfört med kostnaden för biträdena i tingsrättsurvalet är som nämnts tidigare att den senare kostnaden är en underskattning. Det innebär att kostnaden (och arbetstiden) per biträde i ärenden som inte går till rättegång i realiteten torde vara lägre.

Kostnaden för målsägandebiträdet är i genomsnitt tre fjärdedelar av kostnaden för försvarsadvokaten i samma mål

För att ytterligare illustrera omfattningen av målsägandebiträdenas arbete har Brå också gjort en jämförelse mellan hur mycket ersättning som utgått

till målsägandebiträdet i förhållande till försvarsadvokaten i varje mål där det funnits ett biträde. Uppgifterna inhämtades vid genomgången av de 526 tingsrättsdomarna. För att göra siffrorna jämförbara har endast de 453 domar tagits med, där det inte finns mer än ett målsägandebiträde per försvarsadvokat.

Av genomgången framgår att kostnaden för målsägandebiträdet är i genomsnitt tre fjärdedelar av kostnaden för försvarsadvokaten i samma mål (76 procent). I en tredjedel av fallen är ersättningen till målsägandebiträdet lika hög eller högre än ersättningen till försvarsadvokaten.

Målsägandenas upplevelser och erfarenheter

Hur de målsägande som biträds av målsägandebitråde upplever rättsprocessen och det stöd och den hjälp de får av biträdet är en intressant fråga. Tidsramen för denna utredning har dock inte medgivit någon datainsamling för att besvara frågan. I utredningen om målsägandebitråde genomfördes emellertid sju intervjuer med målsägande som fått ett målsägandebitråde förordnat.³⁶ Intervjuerna ger en bild av hur målsägande kan se på stödet från biträdet. Gemensamt för de intervjuade är, förutom att de förordnats ett biträde, att åtal väckts och huvudförhandling hållits i deras ärenden.

Intervjuerna visar en tydlig spridning både när det gäller målsägandens behov av stöd och engagemanget och målsägandebiträdets förmåga att ge stöd.

En del intervjuade målsägande uttrycker ett större behov av stöd. De har inte tidigare varit i kontakt med rättssystemet, de är osäkra på vad som förväntas av dem och de vet inte vilka rättigheter de har. En del har känt sig hotade av den åtalade eller dennes anhöriga. Andra intervjuade uttrycker ett mindre behov av stöd. Någon har till exempel tidigare erfarenhet av domstolsförhandlingar och känner sig därigenom mindre utsatt. En del har haft hjälp av anhöriga som stöttat dem genom rättsprocessen.

De intervjuades beskrivning av målsägandebiträdets engagemang och förmåga att ge stöd varierar. En del målsägande har känt att målsägandebiträdet varit tillgängligt för dem, lyssnat på dem och tagit dem på allvar. Andra uppger att målsägandebiträdet inte tagit sig tid att sätta sig in i deras ärende, inte bemött dem med tillräcklig medmänsklighet och att det märktes att biträdet utförde ett rent rutinarbete.

Sammantaget visar intervjuerna att målsägande har behov av att få information, dels om hur själva rättsprocessen fungerar och vad som förväntas av dem, dels om förundersökningen och vad den åtalade uppgivit i förhör. Men det varierar i vilken utsträckning de tycker att de fått den informationen från målsägandebiträdet. Ibland har målsägandebiträdet under förundersökningens gång informerat målsäganden om hur förundersökningen fortskridit och i vissa fall även suttit ned med målsäganden och gått igenom förhör som hållits med den åtalade och vilka uppgifter denne lämnat. I andra fall har ingen sådan information givits, trots att målsägandebiträdet förordnats tidigt i processen.

Alla de intervjuade har fått information från målsägandebiträdet om hur en domstolsförhandling går till, vilka funktioner de närvarande har och hur de är placerade under förhandlingen. Vidare har målsägandebiträdet i samtliga intervjuades fall informerat om möjligheten till skadestånd och även hjälpt målsäganden med skadeståndsyorkanden.

³⁶ SOU 2007:6, bilaga 7.

Enligt NTU är de flesta nöjda

En annan kunskapskälla när det gäller hur målsägande upplever det stöd de får från målsägandebiträdet är Brå:s Nationella trygghetsundersökning, NTU. Det är en årligen återkommande trygghets- och offerundersökning som görs i Brå:s regi. Undersökningen är rikstäckande och bygger på ett slumpmässigt urval om nära 20 000 personer som intervjuas per telefon. Av de intervjuade år 2007 uppger 169 personer att de har haft erfarenhet av att vara målsägande i en rättegång och haft ett målsägandebiträde. De fick svara på en fråga om hur nöjda de var med olika aktörer inom rättsväsendet, däribland målsägandebiträdet. Tre fjärdedelar av dem har mycket eller ganska positiva erfarenheter av biträdet. Andelen av alla som varit målsägande i en rättegång som har positiva erfarenheter av åklagaren är klart lägre (56 procent). Den mest påtagliga skillnaden i synen på åklagaren respektive målsägandebiträdet är att en avsevärt större andel är *mycket* positiva till målsägandebiträdet än till åklagaren (40 procent mot 20 procent). Andelen målsägande som är neutrala eller har negativa erfarenheter är i stället högre när det gäller åklagaren än ifråga om målsägandebiträdet. Å andra sidan kan man säga att en fjärdedel av de biträdda inte har en odelat positiv erfarenhet av biträdet. De är antingen negativa eller varken positiva eller negativa.

Tabell 13. Uppgifter från NTU angående erfarenhet av målsägandebiträde och åklagare i samband med medverkan som målsägande i rättegång. Andel i procent.

	Mycket positiva	Ganska positiva	Varken po- sitiva eller negativa	Ganska negativa	Mycket negativa
Erfarenheter av målsägandebiträde (n=169)	39	36	15	5	6
Erfarenheter av åklagare (n=286)	21	35	25	9	10

Sammantaget visar uppgifterna från NTU samma sak som intervjuundersökningen, det vill säga att det finns såväl målsägande som är nöjda med sitt biträde som målsägande som inte är det. Detta beror givetvis både på målsägandens förväntningar och på biträdets förmåga att leva upp till förväntningarna. Att tre fjärdedelar av målsägandena har positiva erfarenheter av sitt målsägandebiträde är givetvis ett gott betyg. Samtidigt borde självklart samtliga målsägande få den hjälp och känna det stöd som lagen om målsägandebiträde är tänkt att ge.

Intervjuer med åklagare och domare

Som ett komplement till den kvantitativa redovisningen har Brå gjort intervjuer med åklagare och domare. Ett syfte med intervjuerna var att få åklagarnas och domarnas bild i frågor där sifferuppgifter inte finns tillgängliga, främst hur vanligt det är att en begäran om målsägandebitråde avslås och vad som utmärker avslagsfallen. Ett annat syfte var att få en bild av hur åklagare och domare ser på systemet med målsägandebiträden. Sammanlagt har tio åklagare vid olika åklagarkammare och fem domare vid olika tingsrätter intervjuats. Hälften av åklagarna arbetade uteslutande med våld i nära relationer, varav en arbetade endast med sexualbrott. Intervjuerna gjordes per telefon.³⁷

Då urvalet är litet bör man vara försiktig med att dra långtgående slutsatser av resultaten.

Synpunkter från åklagare

Enligt lagen om målsägandebitråde har många brottsoffer möjlighet att få ett biträde förordnat efter att förundersökning inletts med anledning av brottet. Många målsägande har dock ingen vetskap om den möjligheten när brottet anmäls. Därför är det mycket viktigt att polisen är tydlig med att informera målsäganden om möjligheten att få biträde. Polisens skyldighet att informera målsäganden om dennes rättigheter är reglerad i 1 kap. 6 § polisförordningen (1998:1558). De mer specifika bestämmelserna om polisens och åklagarens informationsskyldighet återfinns i 13 a-d §, och 14 § förundersökningskungörelsen (1947:948).

En fråga som intervjuerna syftade till att besvara är hur väl polisen enligt åklagarens uppfattning uppfyller sin skyldighet att informera målsäganden om möjligheten att få ett biträde och om åklagaren kontrollerade om detta gjorts samt vad han eller hon gjorde om det upptäcktes att målsäganden inte fått informationen. Den undersökning som *Utredningen om målsägandebitråde* lät göra tydde på att en mycket stor del av alla målsägande inte känner till möjligheten att få målsägandebitråde³⁸. Det ansågs bero på brister i polisens sätt att informera om denna möjlighet: antingen att informationen inte alls gavs eller gavs alltför sent under förundersökningen eller att den gavs på ett sådant sätt att målsäganden inte kunde förstå innebörden. Därför ställdes frågor i Brå:s intervjuer om åklagarna uppfattar att polisen uppfyller sin skyldighet att informera målsäganden om möjligheten att få målsägandebitråde, om de brukar kontrollera att målsäganden fått informationen och vad de gör om informationen inte givits.

Åklagarnas bild att polisen informerar om möjligheten till biträde

På frågan om polisen informerar de målsägande om målsägandebitråde svarade de allra flesta av åklagarna ja och några enstaka nej. Bland nej-

³⁷ Intervjuerna med åklagare bestod av 17 frågor som handlade om åklagarens kontakt med systemet för målsägandebitråde. Domarintervjuerna bestod av fyra frågor.

³⁸ SOU 2007:6 s.173.

svaren togs det upp att även om informationen lämnades kan det vara svårt för de målsägande att ta den till sig vid en tidpunkt då de är uppskade över vad de varit med om.

Min uppfattning är att informationen lämnas men det är inte alltid den tas emot och då är den inte lämnad egentligen.

När det gäller frågan om åklagaren brukade kontrollera att målsägandena fått informationen svarade de flesta ja, det brukar de göra. Några uppgav att det beror på brottets natur. Om det rör sig om ett brott där de tyckte att den målsägande borde ha biträde var de mer aktiva med att kontrollera det.

Ja det brukar jag göra, för man läser ju igenom ärendet när det är färskt och så ser man om frågan har ställts. Naturligtvis blir det så att man är mer uppmärksam på det när det gäller akuta ärenden där det finns frihetsberövade. Men egentligen är det ju lika viktigt i de andra ärendena.

Två åklagare svarade att de inte brukade fråga på grund av att de visste att utredarna inom polisen i princip alltid frågade.

Som svar på frågan om vad de gör om målsäganden inte fått någon information sade en del av åklagarna att de uppmanade polisen att informera. De resterande svarade att om de tyckte att det var ett sådant fall där målsäganden *borde* ha ett biträde sade de åt polisen att fråga.

Jag tycker att det är väldigt viktigt att de får ett målsägandebiträde. Man kan inte överskatta vikten av att det förordnas den typen av stödpersoner.

Åklagarna arbetar aktivt för att de målsägande ska få ett biträde

När det gäller begäran om målsägandebiträde är det vanliga att framställan görs av åklagaren för målsägandens räkning. Åklagaren är enligt 23 kap. 5 § rättegångsbalken skyldig att vidarebefordra en begäran om målsägandebiträde, men har också möjlighet att göra en framställan även om målsäganden inte begärt något biträde. Vid vilken tidpunkt ett biträde förordnas kan spela stor roll för vilket stöd målsäganden känner sig få, vilket kan påverka dennes inställning till en fortsatt medverkan i förundersökningen. Detta i sin tur kan påverka åklagarens möjligheter att driva målet till rättegång. För att få veta vad det är som leder till en framställan från åklagaren ställdes frågor om hur aktiva åklagarna är när det gäller framställan om målsägandebiträde: om de avvaktar att målsäganden själv ska framföra önskemål om biträde eller om de i vissa fall överväger att göra framställan även om målsäganden inte bitt om det. Åklagarna tillfrågades också om de själva gjorde någon bedömning av om målsäganden har rätt till ett biträde eller har behov av ett.

När det gällde frågan om hur aktiva de var med att göra en framställan om målsägandebiträde svarade de åklagare som uteslutande arbetade med sexualbrott och relationsvåld att de var mycket noga med att se till att ett biträde förordnades så fort de fick in ärendet och samtliga övervägde ibland att göra en framställan även om målsäganden inte begärt ett biträde.

Om man ska komma någon vart med relationsvåldet så är det nödvändigt att målsägande har ett biträde redan från början. Därför börjar jag jobba för att ett målsägandebiträde ska fixas så fort som möjligt även om målsäganden inte bitt om det.

En annan åklagare som tyckte det var viktigt att målsägande snabbt fick ett biträde svarade:

Jag har lärt mig att fråga vem de vill ha i stället för att fråga om de vill ett biträde för att leda dem in i att de ska ha ett biträde.

De åklagare som även arbetade med övriga brott svarade oftast att det berodde på ärendets karaktär. Om det till exempel rörde sig om kroglagsmål var de inte särskilt aktiva. Om det enligt deras bedömning inte var så akut väntade de ofta med sin framställan tills de väckte åtal.

Jag överväger inte en framställan om inte målsägande har bitt om det. Jag vill nog ha målsägandens synpunkter/önskemål om biträde. Jag skulle nog inte begära ett målsägandebiträde i strid mot målsägandens önskemål.

När framställan görs beror på ärendets karaktär

På frågan som rörde *när* framställan görs svarade de allra flesta att det beror på ärendets karaktär. De åklagare som endast arbetade med sexualbrott och relationsvåld svarade att när det gäller sexualbrott så gör de framställan så tidigt det bara går i en utredning. Om det är relationsvåld och kvinnan bor ihop med den misstänkte vill man fort ha ett biträde utsett som kan ge kvinnan stöd.

De åklagare som även jobbade med andra brott svarade att det beror på ärendets karaktär. Allt från i princip omgående till att man begär det i stämningsansökan. Rör det sig om relationsvåld så görs framställan så fort som möjligt men om det handlar om misshandel mellan okända människor så kan det dröja till huvudförhandlingen.

När det gäller ärenden med tvångsmedel så sker det i stort sett från dag ett eller dag noll om de sitter anhållna.

Eller som en annan uttryckte det:

Är det en misstänkt person som är frihetsberövad så går det ganska fort, det brukar ske de första dagarna efter det att personen är frihetsberövad. Däremot när det inte är frågan om en person som är frihetsberövad så kan det ju dröja en vecka, om det inte är sexualbrott förstås, för då går man ju in fort som ögat.

När det gällde frågan om de gör någon egen bedömning av målsägandens rätt till biträde var inte frågan aktuell för de åklagare som enbart arbetar med sexualbrott. Detta eftersom det i de fallen alltid ska förordnas ett målsägandebiträde. När de gällde de åklagare som även arbetar med andra brott svarade alla utom en att det gör man när man skickar in begäran om biträde.

När jag gör framställan till tingsrätten så säger jag oftast vad jag tycker. Tycker jag att det finns behov av målsägandebiträde säger jag det, och i enstaka fall tycker jag inte att det behövs och då händer det att jag skriver det också.

En åklagare svarade att han aldrig gjorde en egen bedömning.

Åklagarna motiverar varför målsäganden bör få ett biträde

När åklagaren ska skicka in en framställan om målsägandebiträde till rätten fyller han eller hon i en av två nationella mallar som har tagits fram för ändamålet. Den ena används när brottsmisstanken avser brott enligt 6 kap. brottsbalken, det vill säga sexualbrott. Om den mallen används behöver åklagaren inte komma med någon egen motivering till varför ett biträde behövs. Att det rör sig om ett sexualbrott är motivering nog. När det gäller övriga brott används en annan mall. Här ska förutom en brottsbeskrivning även anges de skäl för målsägandebiträde som åklagaren anser föreligger.

I intervjuerna fick åklagarna frågan i vilken utsträckning de brukar ge en egen motivering samt om rätten någon gång kontaktar dem för att få ytterligare information för sitt beslut.

På frågan om att motivera sin framställan svarade de allra flesta att de skrev en motivering till varför de tyckte att målsäganden behövde ett biträde. De allra flesta påpekade också att när det gäller sexualbrott så behöver man inte motivera så mycket för att det är självklart att målsäganden ska ha ett biträde, medan när det gäller våldsbrott och övriga brott är man tvungen att skriva lite mer.

Motiveringar är ju mer eller mindre fylliga beroende på, de är lite mer sparsmakade när det gäller sexualbrott och våld i nära relation mot om det gäller målsägandes personliga egenskaper eller liknade.

Vissa tog upp att deras motiveringar inte alltid är för ett förordnande.

Det kan gälla både att jag tycker att ett biträde skall förordnas eller att det enligt min åsikt är okynnesanmält och att det inte är rimligt att de ska ha ett biträde.

På frågan som rörde hur ofta domstolarna hörde av sig svarade några åklagare att det händer någon gång. De allra flesta svarade ytterst sällan eller aldrig. Om de hör av sig så gäller det nästan alltid punkt tre, det vill säga vid andra brott än sexualbrott och våldsbrott.

Det kan vara någon domare som vill att man ska skicka anmälan och om det finns något målsägandeförhör initialt.

Det är inte alltid de tycker att de kan göra en bedömning rakt av på de uppgifter jag har lämnat. Sexuellt ofredande till exempel är en sån rubrik där de ringt och bett om en närmare beskrivning om det påstådda brottet för att kunna pröva.

Om ett målsägandebitråde förordnats tidigt under förundersökningen, är denne oftast med vid förhören

Av proposition 1987/88:107 framgår att biträdet ska hjälpa målsäganden att tillvarata sina intressen såväl i samband med förundersökningen som vid rättegång. Det står vidare att målsägandebiträdet ska närvara vid förhör och bevaka att dessa går rätt till.

De intervjuade åklagarnas bild av om att biträdena i praktiken brukar vara närvarande vid förhören, så som lagstiftaren tänkt, varierade. Några svarade att så var fallet, medan andra svarade att biträdet var närvarande vid förhören i ganska liten utsträckning. Den vanligaste orsaken som nämndes till att inte biträdet var med var att han eller hon inte kunde. Ibland kunde det också vara så att målsäganden kände att han eller hon inte behövde ett biträde vid målsägandeförhören och att målsäganden och biträdet då kommit överens om att biträdet inte behövde närvara. En åklagare sade att biträdet var ”mer närvarande än en offentlig försvarare”. En annan åklagare sade:

Är det flera förhör med målsäganden så kanske målsäganden känner ett stort behov av ett biträde i början men efter några förhör kanske målsäganden känner att den kan klara av att bli förhörd utan biträdet.

Som möjlig förklaring till varför biträdet ibland inte närvarar sade en av åklagarna:

Jag kan tänka mig att det kan vara svårigheter att få ihop det där, det är advokater som har många uppdrag och det kan vara svårt att tajma de här förhören.

Målsägandebiträdet bistår med skadeståndsanspråket

I lagen anges också (3 §) att målsägandebiträdet ska bistå målsäganden med skadeståndsanspråket om inte åklagaren gör det. I Brå:s uppdrag ingår att redovisa hur vanligt det är att målsägandebiträdet bistått målsäganden i detta avseende. I intervjuerna fick åklagarna frågan hur vanligt det är att målsägandebiträdet sköter skadeståndsanspråket.

Samtliga åklagare i studien svarade att om det finns ett målsägandebitråde förordnat så är det alltid han eller hon som sköter detta.

Det är jättebra för oss för då kan vi koncentrera oss på brottmålet medan de kan stötta målsäganden och svara på massor av frågor både om skadestånd och allt annat.

En annan åklagare sade:

Som ett exempel kan man ta en polisledt förundersökning. Där har man framställt ett skadeståndsanspråk som polisen har tagit upp och så skickas ärendet upp för undersökning och där framgår det att man vill ha ett målsägandebitråde. Då har jag i och för sig en skyldighet att föra en skadeståndstalan men då tar jag ett steg tillbaka och väntar in om det blir ett målsägandebitråde.

”Inte så vanligt med avslag, men det händer ju.”

Ytterligare en central fråga är i vilken utsträckning begäran om målsägande inte beviljas och skälen för detta. I en tidigare studie av målsägandebiträden låg bifallsfrekvensen på 96 procent³⁹. Ett rimligt antagande skulle vara att andelen avslag borde ha ökat något, eftersom det i ansökningarna år 1996 i större utsträckning än idag borde ha funnits en presumtion för att brottsoffret behöver ett biträde. År 1996 hade bara ett och ett halvt år gått sedan lagen utvidgades till att gälla nya grupper av brottsoffer, där en strängare behovsbedömning krävs för att ett målsägandebiträde ska förordnas, och troligen var inte den nya möjligheten så väl känd ännu. År 2001 utvidgades lagen ytterligare till nya grupper av målsägande, där behovsbedömningen är ännu strängare (se s. 19). Mot denna bakgrund skulle man kunna förvänta sig att andelen avslag är högre i dag än år 1996.

Eftersom sådana siffror inte varit möjliga att få fram i Brå:s studie, togs denna fråga upp i intervjuerna. Även om tio åklagare inte kan ge en tillförlitlig bild av praxis i landet som helhet, kan deras svar ändå ge ett hum om i vad mån den bild som gavs i den tidigare studien verkar vara densamma i dag.

De åklagare som arbetar med endast sexualbrott eller relationsvåld svarade att det är mycket ovanligt att ansökan om målsägandebiträde avslås. Även de som också arbetar med andra typer av brott uppfattade det som ovanligt men menade att det kan bli avslag om det rör sig om ett krogslagsmål.

Inte så vanligt men det händer ju och då hör det ihop med brottsrubriceringarna och framför allt hör det ihop med relationen mellan den misstänkte och målsäganden.

På frågan om vilken typ av ärenden som avslås gavs svaret att det kan gälla bagatellartade ärenden, våldsbrott utan nära relation mellan misstänkt och målsägande, inga allvarliga skador samt ofredande. När det gäller skälen för avslag så brukar rätten använda sig av lagtextens formuleringar för att det är fel typ av brott eller inte finns några särskilda skäl till att få målsägandebiträde. En åklagare nämnde ett fall där begäran blivit avslagen.

Det var två poliser som blev nedslagna privat, inte våld mot tjänsteman. De fick inte för att de kände till processen. Det är helt absurt, men de fick inte.

En av åklagarna sammanfattade sin uppfattning om hur det fungerade med att säga:

Ibland får de avslag, speciellt när det gäller tredje punkten men även ibland när det är våld och hot om de inte är närstående eller av några speciella skäl.

³⁹ Dv-rapport 1996:2.

En majoritet anser att systemet utnyttjas i rätt omfattning

Brå ville också få en bild av hur åklagarna såg på systemets utnyttjande, om de tycker att det över- eller underutnyttjas. Här svarade drygt hälften att de tycker att systemet utnyttjas i rätt omfattning. En av åklagarna uttryckte det så:

Jag tycker att det hanteras ganska vettigt utifrån min aspekt. Det är inte så att jag sitter i rätten och undrar varför i hela friden har vi inget målsägandebitråde eller tvärtom.

Några få svarade att de tycker att ett biträde förordnas lite för ofta på grundval av punkt tre, det vill säga andra brott än sexualbrott och våldsbrott.

Lite överutnyttjat för att vi är rädda för att få kritik för det, så vid minsta antydning till målsägandebitråde så underrättar vi rätten och rätten är ganska generös med att förordna också, även när det egentligen inte finns något större behov av det.

Ytterligare några stycken svarade att systemet utnyttjades lite för sällan när det gäller våld med obekant gärningsman.

Killarna som utsätts för våldet på krogen, de säger att de inte behöver något biträde och då nöjer vi oss med det, men jag tror att de behöver det för de blir mycket mer rädda och begränsade i sin livssituation och där tror jag det skulle vara bra med ett målsägandebitråde som hade tid att säga att det är normala reaktioner och vi kan begära skadestånd för det här.

Snabbare förordnande efterfrågas

Som avslutning fick åklagarna frågan om de tycker att det finns några brister i systemet som behöver åtgärdas.

De tog upp främst tre brister. För det första att det borde gå snabbare att förordna ett biträde.

Det skulle väl vara det här med handläggningstakten. Att man bör åtgärda detta snabbare och det gäller på alla plan.

En annan sade:

Ibland är det så att vår förundersökning har stoppats upp på grund av att vi inte har ett beslut tillräckligt snabbt från tingsrätten eller till och med har det hänt att förundersökningar blir nerlagda för att man har tagit tid på sig vid tingsrätten.

En annan brist som togs upp var att det inte finns något bra system för polisen att meddela till åklagaren när en målsägande vill ha ett biträde.

Det finns inte något bra system för att uppmärksamma det här med begäran om målsägandebiträde. Ibland skriver polisen det inne i ett förhör och ibland skriver de det separat och ibland bara i en kryssruta på anmälan. Det kan vara lätt att missa den uppgiften för att det inte finns något enhetligt system för hur polisen ska informera åklagaren om det. Den andra bristen är att anhöriga oftare borde ha rätt till målsägandebiträde när någon närstående har avlidit genom ett brott, oavsett om det är ett vållandebrott eller om det är ett uppsåtligt brott. Där borde man ändra lagtexten.

Slutligen var flera av åklagarna upprörda över att domstolen enbart utsåg biträden från en lista utan att undersöka om just den juristen var lämplig eller tillräckligt kompetent.

Jag tycker att man borde ha en särskild lämplighetsprövning på målsägandebiträden av samma modell som när man har konkursförvaltare som ska ha en viss ekonomisk utbildning och kännedom. Det tycker jag man ska ha med målsägandebiträden också, att de ska ha genomgått någon utbildning när det gäller brottsofferfrågor. Därför att det finns de som är jättebra och de finns de som är skitdåliga och så finns det de som ligger där emellan och de skitdåliga bör man ta bort i alla fall. Det tycker jag är en brist att man inte har ett kompetenskrav på dem som är utsedda.

Lite på samma tema sade en annan åklagare:

Det görs ingen diskretionär bedömning från domstolen när det gäller vilket målsägandebiträde som ska utses. Det kan vara ett speciellt komplicerat ärende och en målsägande som behöver ett biträde med en lång mänsklig erfarenhet. Om det inte funkar mellan målsäganden och biträdet så säger domstolarna att de yngre biträdande juristerna ska säga till sin principal men det är ju ingen ung person som går upp till sin chef och säger att den inte vill ha ett uppdrag.

Ytterligare en åklagare var inne på samma sak.

Domstolen går efter en lista när de förordnar en advokat och alla är inte lika lämpliga, man tittar inte på lämplighet. Om inte målsäganden framför önskemål så går de efter den här djävla listan och då kan de bli vad som helst, och det tycker jag är en mycket stor brist. Det ska vara advokater som är lämpade som har intresse för att finnas med i den här typen av brott.

Många lyfte fram att systemet med målsägandebiträden är bra

På frågan om de hade något att tillägga om målsägandebiträden var det många som lyfte fram hur positivt de tycker systemet med målsägandebiträde är.

Som åklagare tycker jag att målsägandebiträden fyller en väldigt viktig funktion och att de underlättar vårt arbete så vi kan jobba mer renodlat

med att föra bevisningen. Det blir klarare roller i en rättegång om en målsägande har ett målsägandebiträde och vi får ägna oss åt själva åtalet.

En annan uttryckte det så här:

Jag tycker att det är en väldigt bra lagstiftning. Jag tror att den har haft stor betydelse när det gäller just möjligheten att lagföra gärningsmännen när det gäller brott i nära relationer för det är ett så speciellt brott, när man är gift eller sambo eller före detta; man har en speciell relation. Då är det jätteviktigt att man har en yttre stöttning.

En annan åklagare var inne på samma sak och sade:

Jag som åklagare är beroende av en välfungerande advokat vid brottsoffrets sida, för ofta i min typ av brott finns det sällan vittnen, det är ytterst sällan jag har några skador eller någon annan form av bevisning, mitt bevismedel är ju egentligen brottsoffret. Ju tryggare brottsoffret är och ju mer förberedd den samme är desto bättre resultat åstadkommer jag som åklagare.

En tredje åklagare sade kort och gott:

Det funkar väldigt bra, det är bra att de finns. De gör det de ska.

Synpunkter från domare

Eftersom det är domarna som får in framställan om målsägandebiträde och beslutar om det ska förordnas ett biträde eller inte, har Brå sett det som värdefullt att också få en bild av hur några domare ser på systemet med målsägandebiträde. Därför gjordes telefonintervjuer med fem tingsrättsdomare från olika delar av landet. De tillfrågades dels om hur vanligt de tror att det är att en ansökan avslås och om motiven när en ansökan avslås, dels hur de mer generellt såg på hur systemet med målsägandebiträden fungerar.

På frågan hur vanligt det är att en framställan om målsägandebiträde avslås svarade alla fem domare att det är ovanligt. Någon gissade på en av tio. En annan sade: "Kanske två av tio."

Ingen relation mellan målsägande och misstänkt ökar risken för avslag

Deras erfarenhet att var avslagsfallen oftast rör ärenden där det inte finns någon relation mellan målsäganden och den misstänkte eller några allvarliga skador. Som exempel på typ av brott tog de upp skadegörelse, olaga hot eller om en polis blivit spottad i ansiktet.

Det är oftast vid misshandelsbrott som det kan bli avslag; när det inte är några nära relationer eller allvarliga skador som gör att de behöver extra hjälp på grund av det.

De formulerade det också så att om de tycker att det borde räcka för offret med det stöd som åklagaren ger, så kan de avslå framställan. En domare gav följande exempel på ärenden som kan avslås:

Ingen omfattande misshandel där målsäganden ändå tycks ha stöd från åklagaren och det är främst i skadeståndsdelen de ska föra fram ett skadeståndsanspråk. Fallet är inte svårutrett på något vis utan av enklare slag.

Ovanligt att domarna begär bättre motiveringar av framställan om målsägandebitråde

Det enda domarna normalt har att tillgå som grund för sitt beslut om ett förordnande av målsägandebitråde, är de uppgifter åklagaren lämnat i sin framställan till domstolen. Domarna fick frågan om de tycker att de brukar få tillräcklig information för att fatta ett beslut eller om de brukar kontakta åklagarna för att få lite mer ”kött på benen”.

Samtliga svaren rörde sig mellan ”det händer men det är inte särskilt frekvent” till ”jag kan inte erinra mig om att jag någonsin gjort det.”

En av domarna sade:

Om inte åklagaren har någon egen bedömning och det inte är självklart så kontaktar jag åklagaren. Men säger åklagaren att den anser att den här personen är berättigad till och bör få ett biträde så brukar jag godta det utan någon ytterligare kontakt.

Olika åsikter om huruvida systemet utnyttjas i rätt omfattning

Den sista frågan som ställdes gällde deras syn på hur systemets utnyttjas. Där svarade tre av de fem domarna att de trodde att det ligger i linje med lagstiftarens intentioner.

Åklagarna skickar in framställan relativt ofta men i allmänhet framstår det som motiverat.

Två svarade att det kanske är lite överutnyttjat. En av dem sade att vid de tillfällen det kommit in framställan, där han kan ha tyckt att man borde ha klarat sig utan biträde, har det ändå blivit så att han har godkänt begäran. Den andre sade:

Jag har fått känslan av att det har blivit något överutnyttjat. Att det har kommit att gå längre än det i alla fall ursprungligen var tänkt. Det har väl att göra med att jag har avslagit några gånger, eller i alla fall en gång, där det har blivit ändrat i hovrätten. Ett fall med en vuxen man som fick en smäll på stan utanför en krog. Där tyckte jag inte det var helt självklart att han skulle ha ett målsägandebitråde men han fick det senare i hovrätten.

Han fortsatte med att säga:

Jag har väl ibland en känsla av att en del åklagare för att slippa ta det ansvar som åligger dem försöker skjuta över det på målsägandebiträdet. Så man kan ibland tycka att det inte behövs.

Referenser

- Domstolsverket 1996. *Målsägandebiträde – en utvärdering av tillämpningen av lagen om målsägandebiträde m m*. Dv-rapport 1996:2.
- Justitieutskottets betänkande 1989/90: JuU5. *Våldsbrott och brottsoffer*.
- Justitieutskottets betänkande 1990/91JuU21. *Anslag till brottskadenumnden m.m.*
- Proposition 1983/84:105. *Om ändring i brottsbalken m.m. (sexualbrotten)*.
- Proposition 1987/88:107. *Om målsägandebiträde*.
- Proposition 1989/90:158. *Om utvidgad rätt till målsägandebiträde, m.m.*
- Proposition 1993/94:26. *Om utvidgad rätt till målsägandebiträde och förbättrat rättsligt bistånd till brottsoffer utomlands*.
- Proposition 2000/01:79. *Stöd till brottsoffer*.
- SOU 1981:64. *Våldtäkt: en kriminologisk kartläggning av våldtäktsbrottet*. Författare: Persson, Leif GW. Stockholm: LiberFörlag/Allmänna förlaget.
- SOU 1982:61. *Våldtäkt och andra sexuella övergrepp*. Betänkande av 1977 års sexualbrottskommitté. Stockholm: Liber/Allmänna förlaget.
- SOU 1986:49. *Målsägandebiträde*. Slutbetänkande av Rättshjälpkommittén. Stockholm: Liber/Allmänna förlaget.
- SOU 1990:92. *Våld och brottsoffer*. Slutbetänkande av Våldskommissionen. Stockholm: Fritzes.
- SOU 2007:6. *Målsägandebiträdet: ett aktivt stöd i rättsprocessen*. Betänkande av Utredningen om målsägandebiträde. Stockholm: Fritzes.

Bilagor

Bilaga 1. Tabellbilaga

Tabell 14. Minsta och högsta antal samt standardavvikelsen av antal ersatta timmar per brottstyp.

	Minsta antal ersatta timmar	Största antal ersatta timmar	Standard- avvikelse antal ersatta timmar
Grov kvinnofridskränkning	3,3	47,6	11,60
Grov misshandel	2,2	42,7	6,62
Misshandel	1,0	22,6	3,34
Mord	1,5	32,0	8,82
Olaga hot	2,1	17,4	4,11
Rån (även grovt)	1,0	34,4	4,96
Sexuellt ofredande	1,5	26,1	5,56
Våldtäkt	3,7	56,7	11,42
Våldtäkt mot barn	3,8	28,1	7,41
Övergrepp i rättsak	2,0	34,1	5,46
Övriga brott	2,0	86,9	12,92
Övriga brott mot 3:e kap	2,7	25,3	8,46
Övriga brott mot 4:e kap	3,0	38,7	10,27
Övriga brott mot 6:e kap	5,0	26,3	10,16

Bilaga 2. Urvalsdragning aktgenomgången

Bland samtliga ärenden där målsägandebiträde förordnats under perioden juli 2007–juni 2008 har ett urval ärenden dragits i de fall ärendet avslutats, åtal väckts och dom i tingsrätt avkunnats. I dessa ärenden har domar från tingsrätten med tillhörande stämningsansökningar, kostnadsräkningar rörande ersättning till målsägandebiträden och skrivelser rörande skadeståndsyrkanden inhämtats och granskats.

Som framgår av tabell 15 är olika brottstyper relativt lika fördelade mellan samtliga ärenden med förordnat målsägandebiträde och urvalet för aktgenomgången. En skillnad mellan de båda är dock andelen ärenden med våldtäkt som huvudbrott. Våldtäkt är mer än dubbelt så vanligt bland samtliga ärenden, vilket beror på att förundersökningen läggs ned i en förhållandevis stor andel av dem.

Tabell 15. Olika brottstypers förekomst som huvudbrott* bland samtliga ärenden och urvalet för aktgenomgången, andel i procent av totalt antal ärenden.

Brottstyp	Andel av samliga	Andel i urvalet
Misshandel	34,1	37,1
Våldtäkt (även grov)	11,1	4,8
Grov misshandel	9,1	12,2
Grov kvinnofridskränkning	8,4	10,1
Rån (även grovt)	5,0	6,5
Olaga hot (även grovt)	4,4	6,8
Övergrepp i rättssak	3,8	4,6
Sexuellt ofredande	3,6	2,9
Våldtäkt mot barn (även grov)	2,9	1,5
Mord	2,1	2,1
Övriga brott mot 3:e kap BRB	1,2	1,5
Övriga brott mot 4:e kap BRB	5,2	3,2
Övriga brott mot 6:e kap BRB	2,6	0,8
Övriga brott	6,6	6,1
Total	100,0	100,0

* Huvudbrottet är det brott i ärendet som har högst abstrakt straffvärde. I ärenden där flera brott har samma abstrakta straffvärde har ett brott lottats till att utgöra huvudbrott. Även försök, förberedelse, medhjälp och stämpling till brott ingår i kategorierna.

Då urvalet är draget ur de ärenden där åtal väckts och dom avkunnats kan man också anta att urvalet i större utsträckning innehåller ärenden som tar kortare tid att utreda. Vilken påverkan detta har på resultatet är dock okänd.