

PM 2016:187 RVI (Dnr 108-954/2016)

Skyldighet att polisanmäla vid misstanke om förskingring

Skrivelse av Lotta Edholm (L)

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Skrivelse av Lotta Edholm (L) om ”Skyldighet att polisanmäla vid misstanke om förskingring” anses besvarad med hänvisning till vad som sägs i promemorian.

Föredragande borgarrådet Åsa Lindhagen anför följande.

Ärendet

Lotta Edholm (L) har i en skrivelse till kommunstyrelsen tagit upp frågan om skyldigheten att polisanmäla vid misstanke om förskingring mot personer som har god man. I skrivelsen hänvisas bland annat till att frågan nyligen har uppmärksammats av Sveriges Television.

Lotta Edholm vill att stadsledningskontoret får i uppdrag att redogöra för rutiner för polisanmälan när gode män misstänks ha förskingrat sina klienters medel, och att vid behov lämna förslag på riktlinjer.

Beredning

Ärendet har remitterats till stadsledningskontoret och överförmyndarnämnden.

Stadsledningskontoret instämmer i att det är av största vikt att slå vakt om huvudmännens intressen och att det därför behövs kontroller och rutiner som säkerställer att oegentligheter uppmärksammas och att polisanmälan görs om så är fallet.

Överförmyndarnämnden framhåller att nämnden är en kommunal förvaltningsmyndighet med uppdrag att enbart utöva tillsyn över ställföreträdare, och att det inte finns någon uttrycklig skyldighet i lag att göra en polisanmälan. Nämnden menar samtidigt att en polisanmälan görs om det i handläggningen visar sig att oegentligheter har förekommit.

Mina synpunkter

Personer som har fått en ställföreträdare utsedd har av olika skäl svårt att värna om och tillgodogöra sig sina rättigheter själva. Det är därför samhället som måste tillförsäkra att så sker. Jag tycker därför att Lotta Edholm lyfter viktiga frågor i sin skrivelse, om hur kommunen ska hantera fall där ställföreträdare inte fullgör sitt

uppdrag på ett tillbörligt sätt, eller begår brottsliga handlingar inom ramen för sitt uppdrag.

Som stadsledningskontoret påpekar så behövs det kontroller och rutiner som säkerställer att oegentligheter uppmärksammas och att polisanmälan görs om så är fallet. Överförmyndarnämnden har även varit tydlig med att vid starkare misstanke om förskingring efter utförd tillsyn av ställföreträdare så ska en brottsanmälan till Polismyndigheten göras. Från och med 1 september i år införs ett nytt arbetssätt inom överförmyndarnämnden som innebär att handläggarna får ett större individuellt ansvar för tilldelade ärenden vilket även inkluderar anmälan om misstänkta brott. Det kommer även att upprättas en skriftlig rutin för handläggarna som bland annat tydliggör hur, när och vid vilka brister en brottsanmälan ska ske.

Samtidigt påpekar överförmyndarnämnden att man är en kommunal förvaltningsmyndighet med uppdrag att enbart utöva tillsyn över ställföreträdare, och att det heller inte finns någon uttrycklig skyldighet i lag för nämnden att polisanmäla vid misstanke om brott.

Trots att det inte finns någon uttrycklig skyldighet i lag att göra en polisanmälan ser jag att det är mycket viktigt att så ändå görs om nämnden vid sin tillsyn uppmärksammar att brottsliga handlingar har begåtts. Allra viktigast ser jag dock är att överförmyndarnämnden har goda förutsättningar för att rekrytera, utbilda och utöva tillsyn av gode män och förvaltare. Därför har jag sett det som oerhört viktigt att vi i majoriteten kunnat tillföra nämnden resurser för att stärka just detta arbete. Genom ett stärkt rekryteringsförfarande och med bättre utbildning och stöd till ställföreträdarna kan vi undvika att redan utsatta personer lämnas än mer utsatta.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Skrivelse av Lotta Edholm (L) om ”Skyldighet att polisanmäla vid misstanke om förskingring” anses besvarad med hänvisning till vad som sägs i promemorian.

Stockholm den 3 november 2016

ÅSA LINDHAGEN

Bilaga

Skrivelsen

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarrådet Lotta Edholm (L) enligt följande.

När gode män och andra ställföreträdare kan misstänkas ha utnyttjat sina klienters utsatta ställning för egen vinning måste detta alltid komma till polisens kännedom. Jag välkomnar att föredragande borgarrådet meddelar att en skriftlig rutin kommer att upprättas för överförmyndarnämndens handläggare ”som bland annat tydliggör hur, när och vid vilka brister en brottsanmälan ska ske”.

Överförmyndarnämnden framhåller att man är en kommunal förvaltningsmyndighet och inte har någon lagstadgad skyldighet att polisanmäla vid förekomsten av brott. Just därför måste staden utöva ett politiskt ledarskap för att beivra missbruk av ställföreträdarens ställning

för egen vinning. Nämnden meddelar att en polisanmälan idag ska ske om man ”har starka skäl att misstänka att brott har begåtts”. De är av stor vikt att de rutiner som ska tas fram för dessa tillfällen tydligt klargör vid vilken grad av misstanke en polisanmälan ska ske.

De olika åtgärder för att förbättra förhållandena vid överförmyndarnämnden, och kvaliteten i nämndens handläggning, som föredragande borgarrådet och remissinstanserna redogör för, är viktiga, inte minst i ljuset av att situationen vid överförmyndarnämnden varit allt annat än tillfredsställande. Men de kan inte ersätta den avskräckningseffekt, liksom det inneboende principiella värdet, som ligger i att stadens tjänstemän agerar och väcker polisens uppmärksamhet, när man misstänker att några av samhällets mest utsatta utnyttjas för andras vinning.

Kommunstyrelsen

Särskilt uttalande gjordes av Lotta Edholm (L) med hänvisning till Liberalernas särskilda uttalande i borgarrådsberedningen.

Ersättaryttrande gjordes av Jonas Naddebo (C) med hänvisning till Liberalernas särskilda uttalande i borgarrådsberedningen.

Remissammanställning

Ärendet

Lotta Edholm (L) har i en skrivelse till kommunstyrelsen tagit upp frågan om skyldigheten att polisanmäla vid misstanke om förskingring mot personer som har god man. I skrivelsen hänvisas bland annat till att frågan nyligen har uppmärksammats av Sveriges Television.

Lotta Edholm vill att stadsledningskontoret får i uppdrag att redogöra för rutiner för polisanmälan när gode män misstänks ha förskingrat sina klienters medel, och att vid behov lämna förslag på riktlinjer.

Beredning

Ärendet har remitterats till stadsledningskontoret och överförmyndarnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 22 juli 2016 har i huvudsak följande lydelse.

Stadsledningskontoret instämmer i att det är av största vikt att slå vakt om huvudmännens intressen. Förskingring och ohederlighet från gode män får inte förekomma i verksamheten och det behövs därav kontroller och rutiner som säkerställer att oegentligheter uppmärksammas och att polisanmälan görs om så är fallet.

För att säkerställa en väl fungerande verksamhet som lever upp till kraven om en rättssäkerhet gentemot huvudmännen har kommunstyrelsen i 2016 års budget givit överförmyndarnämnden betydande resurstillskott om 8,4 miljoner kronor, vilket motsvarar ca 19 procent av nämndens nettobudget. Genom resursförstärkningen har nämnden påbörjat och genomfört ett stort utvecklingsarbete, vilket har resulterat i nya mer effektiva arbetssätt. Numera får varje enskilt ärende en huvudansvarig handläggare som inom ramen för ansvaret ska göra anmälan om det föreligger misstanke om att brott begåtts. Årlig tillsyn ska framgent innehålla slumpmässiga och djupare kontroller av årsräkningarna. Det ska även upprättas en skriftlig rutin för handläggarna om, hur, när och vid vilka brister en brottsanmälan ska ske och hur ärendet ska behandlas i diariet, i kontakter med allmänheten, myndigheter och med ställföreträdarna.

Vidare arbetar nämnden med att skapa ett startpaket för nya ställföreträdare och ser också över utbildningen för dessa. Det finns mycket att vinna på utbildningsinsatser i samband med rekrytering och en ökad kunskap skulle rimligen på sikt visa positiva ekonomiska effekter på förvaltningen genom att minska risken för felaktigheter i redovisningen samt ett mindre antal telefonsamtal och mejl till nämnden. Ökad kunskap hos ställföreträdarna skulle även medföra minskade kostnader i form av lägre antal överklaganden och klagomål. Framför allt behöver anhöriga ställföreträdare få utbildning i hur man skiljer på rollen som anhörig och ställföreträdare.

Länsstyrelserna har sedan 1 januari 2009 haft i uppdrag att se till att utbildningen av överförmyndarna, ledamöterna i överförmyndarnämnderna och ersättare är tillfredställande, samt att med råd stödja verksamheterna och därmed främja en enhetlig rättstillämpning. Rådgivningen kan avse såväl rättsliga frågor som frågor avseende arbetsrätt och organisationsformer. I Riksrevisionens uppföljningsgranskning av länsstyrelsers tillsyn av

överförmyndarverksamheten¹ framgår att myndigheten inte använder sig av tillräckliga åtgärder för att skydda huvudmännens intressen.

Det vore önskvärt att länsstyrelsen i större utsträckning lever upp till uppdraget att stödja överförmyndarnämnderna. Inte minst för att säkerställa en nationell likabehandling gentemot huvudmännen, samt en rättssäker överförmyndarverksamhet, oaktat vilken kommun och överförmyndarnämnd huvudmannen får stöd från.

Överförmyndarnämnden

Överförmyndarnämnden beslutade vid sitt sammanträde den 23 augusti 2016 att som svar på remissen hänvisa till förvaltningens tjänsteutlåtande.

Överförmyndarförvaltningens tjänsteutlåtande daterat den 23 juni 2016 har i huvudsak följande lydelse.

Förvaltningen har direktiv från nämnden att vid starkare misstanke om förskingring efter utförd tillsyn av ställföreträdare göra en brottsanmälan till Polismyndigheten. Det finns dock ingen uttrycklig skyldighet för nämnden i lag att polisanmäla vid misstanke om brott. Inte i föräldrabalken, förarbetena till lagen, i rättspraxis eller JO-uttalanden. Något sådant har inte heller länsstyrelsen berört i sina tillsynsrapporter. Detta ska inte uppfattas som att förvaltningen anser att en polisanmälan aldrig ska göras men att man ska komma ihåg att nämnden är en kommunal förvaltningsmyndighet med uppdrag att enbart utöva tillsyn över ställföreträdare.

Ställföreträdarna skriver under sina årsredovisningar på heder och samvete och kan komma att ställas tills svars för sina åtgärder inom tre år från entledigande, beräknad från det datum en behörig mottagare får ta del av handlingarna. Vid byte av ställföreträdare ska den nya ställföreträdaren göra en grundlig utredning över vad som skett och bedöma situationen. Förvaltningen ska bistå i ärendet. Om huvudmannen på grund av ställföreträdarens handlande lider förmögenhetsskada, kan även den nya ställföreträdaren rikta skadeståndskrav mot sin företrädare och eventuellt även lämna in en polisanmälan. Detta bör dock i sig inte vara ett skäl för nämnden att avstå från polisanmälan.

Utöver vandelsprövning är granskningen av årsräkningar nämndens viktigaste verktyg för tillsynen av att ställföreträdarna sköter sina uppdrag. Förvaltningen kan löpande begära in uppgifter från belastningsregistret, om det bedöms att en ny lämplighetsprövning av en ställföreträdare krävs. Granskningen av årsräkningar innebär i stort kassa- och tillgångskontroll tillsammans med kontroll av kontoutdrag från transaktionskontot. Vid onormala eller misstänkta transaktioner kan förvaltningen begära in kompletterande uppgifter och/eller handlingar. Ställföreträdarna behöver dock inte till årsräkningen lämna in alla kopior av underlagen, vilket kan leda till icke observerad bedräglighet. De som begär arvode för sitt uppdrag kan få det först efter slutförd granskning av årsräkningen.

Efter lagändringen 2015 har den hjälpbehövande större möjligheter att själv välja sin ställföreträdare vilket ökar antalet anhöriga som uppdragstagare. Det är positivt att huvudmännens önskemål tillgodoses men kan i sig leda till minskade kontroller av ställföreträdaren. Lämplighetsprövningen för anhöriga ställföreträdare är dock densamma som av dem som utses genom nämndens försorg.

Förvaltningen upptäcker ofta brister eller oklarheter vid granskningen av årsräkningar. Dessa avser oftast transaktioner som har tillfredsställande förklaringar. En omständighet som försvårar bedömningen är att den enskilde kan ha kvar sin rätt att förfoga över sin egendom. Det är därför inte säkert att alla oredovisade transaktioner går att hänföra till den gode mannen.

¹ RiR 2009:31, s 32

Överförmyndarnämndens uppgift är myndighetsutövning mot enskilda i enlighet med förvaltningslagen, myndighetsutövning som innebär att skydda utsatta personers intressen. Förvaltningen är alltid skyldig att utreda om det finns anledning att ifrågasätta den gode mannens förvaltning. Om svar inte lämnas vid förfrågan eller om svaret inte är tillfredsställande ska granskningen slutföras med anmärkning. När sådant sker ska förvaltningen även pröva om andra åtgärder ska vidtas, exempelvis att ställföreträdaren inte ska tilldelas fler uppdrag eller om denna bör entledigas och en ny ställföreträdare utses till huvudmannen. Eftersom förvaltningen har svårigheter att locka till sig tillräckligt många lämpliga ställföreträdare med rätt kvalifikationer finns en risk att förvaltningen trots hårda prioriteringar inte finner en ny ställföreträdare så snabbt som det är önskvärt.

Om förvaltningen redan i sin handläggning har starka skäl att misstänka att brott har begåtts ska en polisanmälan ske. En polisanmälan har alltid en preventiv verkan även om förundersökningen läggs ner.

Nämnden har för år 2016 tilldelats mer resurser vilket har resulterat i dubblerat antal medarbetare och att förvaltningen har omorganiserats för att bli mer effektiv och rättssäker. De nyanställda handläggarna har alla högskoleexamen. Från och med 1 september i år sätts konceptet ”ax till limpa”. Detta innebär att handläggarna får ett större individuellt ansvar för sina tilldelade ärenden vilket även inkluderar anmälan om misstänkta brott. Årlig tillsyn ska i fortsättningen innehålla slumpmässiga och djupare kontroller av årsräkningarna.

Mängden djupare granskning av årsräkningar ska årligen fastställas på ledningsnivå och i första hand inkludera de huvudmän som inte förstår vad saken gäller och som inte har närstående släktingar som kan utöva insyn och ifrågasätta ställföreträdarens arbete. Det ska även upprättas en skriftlig rutin för handläggarna om hur, när och vid vilka brister en brottsanmälan ska ske och hur ärendet ska behandlas i diariet, i kontakter med allmänheten, myndigheter och med ställföreträdarna.

Det finns ett stort behov av att fånga upp ställföreträdare som med stöd kan bli bra, men det kräver ofta många och återkommande utbildningstillfällen för att nå upp till en rimlig kunskapsnivå. Förvaltningen arbetar för närvarande på att skapa ett startpaket för nya ställföreträdare och ser också över utbildningen, men kvaliteten på och förmågan att utbilda över 5 000 personer är ytterst en resursfråga. Ökad kunskap skulle på sikt visa positiva ekonomiska effekter för nämndens del genom att minska risken för felaktigheter i redovisningen samt ett mindre antal telefonsamtal och mejl till förvaltningen. Ökad kunskap skulle även medföra minskade kostnader i form av lägre antal överklaganden och klagomål. Framför allt behöver anhöriga ställföreträdare få utbildning i hur man skiljer på rollen som anhörig och ställföreträdare.

Genom en ändring i föräldrabalken har länsstyrelserna sedan den 1 januari 2009 en rådgivande funktion gentemot överförmyndarna i bland annat frågor om utbildning. Länsstyrelserna bör enligt förvaltningens mening utöver tillsyn vara mer behjälpliga med utbildning och information för en mer rättssäker och samstämmig handläggning, däribland polisanmälningar, i kommunerna. Det kan även i sammanhanget framföras att Länsstyrelsen i Dalarna i regeringens regleringsbrev för länsstyrelserna för år 2015 har fått i uppdrag att utarbeta riktlinjer för utbildning av ställföreträdare. Senast den 1 november 2015 skulle resultatet av rapporten lämnats till Justitiedepartementet. Förvaltningen har dock ännu inte fått ta del av dessa riktlinjer.

Från Riksrevisionens uppföljningsgranskning av länsstyrelsernas tillsyn av överförmyndarna, (RiR 2009:31, s 32) framgår att myndigheten kritiserar länsstyrelserna för att de inte använder sig av tillgängliga åtgärder för att skydda huvudmannens intressen. Trots allvarliga upptäckta brister hos överförmyndarna i länet använde länsstyrelserna endast i undantagsfall tillgängliga åtgärder, som initiativ till entledigande av överförmyndaren och anmälan till polis eller åklagare.