


PM 2009:206 RVII (Dnr 001-2092/2009)

Ett skärpt skadeståndsansvar för föräldrar (Ds 2009:42)

Remiss från Justitiedepartementet

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande
Som svar på remiss av ”Ett skärpt skadeståndsansvar för föräldrar (Ds 2009:42)”
åberopas vad som anförs i denna promemoria.

Föredragande borgarrådet Ulf Kristersson anför följande.

Ärendet

I syfte att minska ungdomsbrottsligheten föreslår utredningen att föräldrar solidariskt med den underårige ska ansvara för dennes skadeståndsskyldighet såvitt avser personskada eller sakskada som den underårige vållar genom brott samt skada på grund av att den underårige kränker någon annan genom brott. Skadeståndet för vårdnadshavarna ska för varje tillfälle vara begränsat till en femtedel av prisbasbeloppet oavsett den faktiska skadans storlek. För närvarande utgör en femtedel ca 8 000 kr. Om den underårige står under vårdnad av två vårdnadshavare, gäller begränsningen för dem båda gemensamt. Skadeståndet ska undantagsvis kunna jämkas om det är uppenbart oskäligt att vårdnadshavaren ska utge skadeståndet med hänsyn till hans eller hennes förhållande till den underårige eller de särskilda åtgärder som han eller hon har vidtagit för att förhindra att den underårige begår brott.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret anser att syftet med lagförslaget är vällovligt och instämmer helt i att vårdnadshavare bör ha ett stort ansvar för de egna barnens fostran.

Mina synpunkter

Att minska ungdomsbrottsligheten och särskilt nyrekryteringen till kriminella gäng är en mycket angelägen fråga. Hög ungdomsbrottslighet är ett oroande tecken på vad som kan bli morgondagens sociala problem, både för de berörda ungdomarna och för samhället i stort. Och det finns en stark koppling mellan risken att ungdomar ska begå brott och föräldrarnas bristande reaktion även gällande förseelser som skolk och snatteri.

Syftet med den föreslagna lagändringen är att stävja ungdomsbrottsligheten och därmed förhindra att ungdomar väljer en kriminell livsstil. Här går det inte att nog betona föräldratillsynens betydelse varför lagförslaget välkomnas.

Vi vill däremot framhålla att lagförslaget bör modifieras något så att det i större utsträckning tar sikte på de yngre barnen, det vill säga de under 15 år. Ungdomar blir idag straffmyndiga vid 15 års ålder och i sin rättstillämpning anses ungdomar från cirka 15 års ålder kunna ta ansvar som en vuxen, beroende på barnets utveckling och handlingens beskaffenhet. Men vållandefrågan ska alltid prövas, även för barn mellan 15 och 18 år.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande

Som svar på remiss av ”Ett skärpt skadeståndsansvar för föräldrar (Ds 2009:42)” återopas vad som anförs i denna promemoria.

Stockholm den 2 december 2009

ULF KRISTERSSON

Bilaga

Skärpt skadeståndsansvar för föräldrar (Ds 2009:42), promemorians huvudsakliga innehåll

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden *Carin Jämtin* och *Roger Mogert* (båda s), *Yvonne Ruwaida* (mp) och *Ann-Margarethe Livh* (v) enligt följande.

Vi föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att

1. Föredragande borgarrådets förslag till beslut avstyrks
2. Därutöver vill vi framföra följande

Vi delar uppfattningen att föräldrattillsynen är viktig och många gånger avgörande för att förhindra brottslighet bland ungdomar. Vår uppfattning är att föräldrar måste få ökat stöd genom förebyggande insatser som till exempel utbildning och rådgivning. Det ska vara lätt att få stöd som föräldrar vare sig man har små barn eller tonåringar. I de fall föräldrar inte tar sitt ansvar trots frivilliga insatser har samhället skyldighet att ingripa med samhällsvård.

Den föreslagna skärpningen av föräldrars skadeståndsansvar är problematisk på flera sätt. Dels har föräldrar mycket olika förutsättningar att ta sitt föräldraansvar och dels har föräldrar till ungdomar som har hamnat snett redan en utsatt social och ekonomisk situation. För många föräldrar är det helt omöjligt att kunna betala 8 000 kr i skadestånd.

Om förslaget skulle komma att genomföras anser vi att särskilt förordnade vårdnadshavare inte ska komma att omfattas av det skärpta skadeståndskravet. De har inget underhållsansvar för den underårige och det är därför inte rimligt att ålägga dessa ett principalansvar. Det är redan i dagsläget svårt att rekrytera särskilt förordnade vårdnadshavare och rekryteringsansvaret skulle försvåras avsevärt om dessa även skulle komma att omfattas av ett principalansvar. När det gäller särskilt förordnade vårdnadshavare som inte samtidigt är familjehemsföräldrar så är dessa inte någon faktisk vårdnad om den underårige och såldes inte heller någon möjlighet att påverka dennes beteende.

Kommunstyrelsen

Reservation anfördes av *Carin Jämtin, Tomas Rudin, Teres Lindberg* och *Malte Sigemalm* (alla s), *Emilia Hagberg* (mp) och *Ann-Margarethe Livh* (v) med hänvisning till reservationen av (s), (mp) och (v) i borgarrådsberedningen.

ÄRENDET

I syfte att minska ungdomsbrottsligheten föreslår utredningen att föräldrar solidariskt med den underårige ska ansvara för dennes skadeståndsskyldighet såvitt avser personskada eller sakskada som den underårige vållar genom brott samt skada på grund av att den underårige kränker någon annan genom brott. Skadeståndet för vårdnadshavarna ska för varje tillfälle vara begränsat till en femtedel av prisbasbeloppet oavsett den faktiska skadans storlek. För närvarande utgör en femtedel ca 8 000 kr. Om den underårige står under vårdnad av två vårdnadshavare, gäller begränsningen för dem båda gemensamt. Skadeståndet ska undantagsvis kunna jämkas om det är uppenbart oskäligt att vårdnadshavaren ska utge skadeståndet med hänsyn till hans eller hennes förhållande till den underårige eller de särskilda åtgärder som han eller hon har vidtagit för att förhindra att den underårige begår brott.

BEREDNING

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 10 november 2009 har i huvudsak följande lydelse.

Stadsledningskontoret anser att syftet med lagförslaget är vällovligt och instämmer helt i att vårdnadshavare bör ha ett stort ansvar för de egna barnens fostran.

Principalansvar

Stadsledningskontoret ställer sig tveksam till att jämföra vårdnadshavares ansvar med arbetsgivares principalansvar. Såväl vårdnadshavare som arbetsgivare ska naturligtvis på alla sätt försöka hindra skador och brott inom sina ”ansvarsområden”, men det finns vissa skillnader när det gäller förutsättningarna.

En arbetsgivare väljer de personer som anställs och kan även under särskilda omständigheter säga upp anställda. De flesta anställda är dessutom inte underåriga. En arbetsgivare har också möjlighet att vid behov – t.ex. vid farligt arbete – planera och organisera arbetet så att den bevakning av arbetstagarna som kan anses nödvändig kan säkerställas genom att t.ex. arbetsledare utses.

En vårdnadshavare ska utöva tillsyn över sina barn från det barnet föds till dess barnet fyller 18 år. Vårdnadshavaren kan knappast ha möjlighet att planera och organisera tillsynen av barnen på motsvarande sätt som en arbetsgivare kan.

Det vore därför mer rimligt att utforma bestämmelsen enligt gängse skadeståndsrättsliga principer, vilket innebär att en prövning alltid görs huruvida vårdnadshavaren har brustit i tillsynen av sitt barn och därmed kan anses vållande.

Gällande rätt

Som framkommit ovan kan vårdnadshavare redan med gällande bestämmelser komma att bli skadeståndsskyldig när den underårige vållar skada, nämligen om vårdnadshavaren brustit i sin tillsynsplikt (6 kap 2 § FB) antingen uppsåtligen eller av vårdslöshet. 2 kap. 1 § skadeståndslagen blir då tillämplig. Eftersom det är tillräckligt med att föräldrar har varit vårdslösa för att skadeståndsansvar ska inträda, bör en utökad tillämpning av gällande bestämmelser kunna vara möjlig. Om det i rättspraxis klargörs att föräldrar kan hållas ansvariga för sina barns handlingar, bidrar det sannolikt till att vårdnadshavare tar ett större ansvar för sina barn.

Andra kapitlet i skadeståndslagen avser skadeståndsansvar på grund av eget vållande. 2 kap. 1-4 §§ lyder:

2 kap. 1 § Den som uppsåtligen eller av vårdslöshet vållar personskada eller sakskada skall ersätta skadan.

2 kap. 2 § Den som vållar ren förmögenhetsskada genom brott skall ersätta skadan.

2 kap. 3 § Den som allvarligt kränker någon annan genom brott som innefattar ett angrepp mot dennes person, frihet, frid eller ära skall ersätta den skada som kränkningen innebär.

2 kap. 4 § Den som i fall som avses i 1-3 §§ vållar skada innan han har fyllt arton år skall ersätta skadan i den mån det är skäligt med hänsyn till hans ålder och utveckling, handlingens beskaffenhet, föreliggande ansvarsförsäkring och andra ekonomiska förhållanden samt övriga omständigheter.

Första paragrafen blir tillämplig när vårdnadshavare uppsåtligen eller av vårdslöshet brister i den tillsyn som förutsätts i 6 kap 2 § FB.

Fjärde paragrafen blir tillämplig beträffande ungdomar som inte fyllt 18 år. När det gäller barns ansvar för skada, har i rättstillämpningen ansetts att från ca 15 års ålder ska barn kunna ta ansvar som en vuxen och således kunna krävas på fullt skadestånd beroende på bl.a. barnets utveckling och handlingens beskaffenhet. Vid 15 år blir barnet dessutom straffmyndigt. I skadeståndslagen finns det ingen nedre åldersgräns vad gäller skadeståndsansvar. Det innebär att även barn under 15 år kan bli skadeståndsansvariga.

Eftersom barn/ungdomar i allmänhet anses kunna förstå att ta ansvar för sina handlingar ungefär vid 15 års ålder, torde det innebära att ungdomar i de övre tonåren också kräver mindre tillsyn.

Enligt föräldrabalkens 6 kap 11 §, som avser vårdnadens utövande, skall vårdnadshavaren i takt med barnets stigande ålder och utveckling ta allt större hänsyn till barnets synpunkter. Paragrafen lyder:

6 kap. 11 § Vårdnadshavaren har rätt och skyldighet att bestämma i frågor som rör barnets personliga angelägenheter. Vårdnadshavaren skall därvid i takt med barnets stigande ålder och utveckling ta allt större hänsyn till barnets synpunkter och önskemål.

Vårdnadshavaren ska således ta allt större hänsyn till barnets synpunkter och önskemål ju äldre barnet blir. Det i sin tur innebär att den unge ska kunna ta ett allt större ansvar för de egna handlingarna, för att sedan vid 18 års ålder kunna ta ansvar fullt ut som en vuxen.

Att införa ett principalansvar för vårdnadshavare för deras barns brottsliga gärningar, som sträcker sig ända upp till myndighetsåldern då vårdnaden upphör, står i motsatsförhållande till syftet med föräldrabalkens 6 kap 11 §.

Bedömning

Med hänvisning till vad som anförts ovan anser stadsledningskontoret att den föreslagna bestämmelsen om ansvar för vårdnadshavare modifieras så att den mer tar sikte på de yngre barnen, de under femton år, men även utformas så att vållandefrågan alltid ska prövas, även för barn mellan 15 och 18 år.

På 18 årsdagen förväntas ungdomar fullt ut kunna ta ansvar som vuxna. Det bör därför vara viktigt att ungdomarna en tid dessförinnan lär sig att ta eget ansvar. Det kan t.ex. ske genom ett ökat samarbete mellan hemmen och skolorna. I skolornas uppdrag ingår att tillsammans med vårdnadshavarna fostra barnen. Vårdnadshavarna har dock alltid det yttersta ansvaret för sina barn.

Stadsledningskontoret anser att frågan om ansvar bör utvecklas. I vissa fall bör det inte vara fråga om jämkning utan det bör framgå att ansvar inte ska kunna utkrävas, t.ex. när den unge är omhändertagen för samhällsvård och vårdnadshavaren inte kan ha någon beslutanderätt angående den faktiska omsorgen. När det gäller särskilt förordnade vårdnadshavare bör det övervägas om dessa personer ska omfattas av skadeståndsansvar. Det kan komma att påverka rekryteringen till dessa uppdrag.

Stadsledningskontoret ställer sig således tveksam dels till ett principalansvar dels till föräldrars ansvar i vissa delar upp till myndighetsåldern.

Stadsledningskontoret föreslår att som svar på remissen av departementspromemorian Ett skärpt skadeståndsansvar för föräldrar (Ds 2009:42) hänvisas till vad som sagts i stadsledningskontorets tjänsteutlåtande.