
LaUB 16/1998 rd- RP 115/1998 rd

LAGUTSKOTTETS BETÄNKANDE 16/1998 rd

Regeringens proposition med förslag till lag om
ändring av lagen om ersättning för brottsskador av
statsmedel

INLEDNING

Remiss

Riksdagen remitterade den 23 september 1998
regeringens proposition med förslag till lag om
ändring av lagen om ersättning av brottsskador
av statsmedel (RP 11511998 rd) tilllagutskottet
för beredning.

sakkunniga
Utskottet har hört
- lagstiftningsdirektör Mikko Könkkölä och

lagstiftningsrådet Antti Leinonen, justitiemi­
nisteriet

- försäkringsöverdomare Lea Kärhä, försäk­
ringsdomstolen

- lagman Lauri Melander, Vanda tingsrätt
- enhetsdirektör Mailis Lappikoski, statskon-

toret

- direktör Petra Kjällman, Brottsofferjouren
- advokaten Jukka Suvanto, Finlands Advo-

katförbund
- ombudsman Pirkko Lahti, Föreningen för

Mental hälsa i Finland rf
- vicehäradshövding Hannu ljäs, Finska För­

säkringsbolagens Centralförbund rf
- professor Leena Sisula-Tulokas
- juris doktor Pauli Stählberg.

Samband med andra propositioner

Propositionen har samband med regeringens
proposition med förslag till lag om ändring av
skadeståndslagen (RP 116/1998 rd), om vilken
lagutskottet har lämnat ett tillstyrkande betän­
kande (LaUB 13/1998 rd).

PROPOSITIONEN

Regeringen föreslår att det på lagen om ersätt­
ning för brottsskador av statsmedel baserade er­
sättningssystemet skall utvidgas och att någon
som står särskilt nära en person som har omkom­
mit till följd av brott i vissa fall skall ha rätt till
ersättning för lidande som åsamkats honom på
grund av förlusten av en närstående. Förslaget
hänför sig till regeringens proposition om änd­
ring av skadeståndslagen.

Regeringen föreslår vidare att det skall vara
möjligt att enligt prövning betala ersättning av
statsmedel för personskada till följd av brott som

RP 11511998 rd

har begåtts utanför Finland, även om vistelsen
utomlands inte berott på arbete, studier eller an­
nan därmed jämförbar omständighet.

För att undanröja oklarheten beträffande
omfattningen av ersättningsmyndighetens rätt
till information skall enligt förslaget i lagen tas in
en bestämmelse om statskontorets rätt att av
domstolen fä de rättegängshandlingar som be­
hövs för att utreda och avgöra saken, också då
det är fråga om sekretessbelagda handlingar.
Dessutom kommer i lagen att ingå en uttrycklig
bestämmelse om att statskontoret inte är bundet

280716

LaUB 16/1998 rd- RP 115/1998 rd

av domstolens avgörande i skadeståndsfrågan
när det beviljar ersättning av statsmedel.

Propositionen hänför sig till budgetproposi­
tionen för 1999 och avses bli behandlad i sam­
band med den.

Lagen avses träda i kraft samtidigt med de
ändringar som föreslås i regeringens proposition
med förslag till ändring av skadeståndslagen.

UTSKOTTETS STÄLLNINGSTAGANDEN

Motivering

A v de orsaker som anges i propositionen och med
stöd av erhållen utredning finner utskottet pro­
positionen behövlig och lämplig. Utskottet till­
styrker lagförslaget i propositionen, men med
följande anmärkningar och ändringsförslag.

Allmänna premisser

Enligt gällande skadeståndslag beviljas ersätt­
ning framför allt personer som skadats genom en
skadebringande gärning. Skada som åsamkas en
offret närstående person ersätts med stöd av en
uttrycklig bestämmelse i lagen i endast två fall.
Dessa fall gäller begravningskostnader till skäligt
belopp och förlust av försörjning för den som
varit beroende av underhåll från den omkomne.
En sådan ersättningspraxis svarar inte längre
mot den allmänna rättsuppfattningen.

För att rätta till situationen föreslår regering­
en i proposition RP 116/1998 rd, som har sam­
band med föreliggande proposition, att i skade­
ståndslagen skall tas in en bestämmelse som för­
bättrar den skadeståndsrättsliga ställningen för
personer som stått den omkomne nära.

Den nya bestämmelsen har begränsats så att
ersättning med anledning av dödsfall bara kan
tilldömas den som stått den omkomne särskilt
nära, såsom en förälder som bott i samma hushåll
som ett barn som mist livet. Dessutom förutsätts
att döden har vållats uppsåtligen eller av grov
oaktsamhet. Den som yrkar ersättning behöver
inte lägga fram bevis på åsamkat lidande.

För att den nya smidiga, dispositiva bestäm­
melsen också skall ha någon praktisk betydelse,
föreslås motsvarande ändring i brottsskadela­
gen. Om skadevållaren inte betalar det ådömda

2

skadeståndet, kan den som stått offret nära få
ersättning av statsmedel.

Ersättning av statsmedel (6 a §)

I föreslagna nya 6 a §stipuleras att till närstående
till den som har omkommit betalas ersättning för
lidande till följd av dödsfallet enligt villkor i ska­
deståndslagen. Maximibeloppet för den ersätt­
ning som betalas av staten föreslås bli 20 000
mark.

Fastän maximiersättningen är jämförelsevis
liten, anser utskottet att det är principiellt viktigt
att statens ersättningsansvar utsträcks till att
omfatta psykiskt lidande. Ersättningsbeloppet
kommer sannolikt småningom att kunna höjas
och rätten till ersättning för psykiskt lidande
utsträckas till exempelvis dem som står nära en
person som invalidiserats svårt.

Begreppet "närstående" i paragrafen är tolk­
ningsbart. Vid utfrågningen av de sakkunniga
föreslogs att det avgörande kriteriet skulle vara
att offret och den närstående bor tillsammans.
Detta är en viktig grund, men är inte den enda
och inte nödvändigtvis alltid en absolut grund.
Rättspraxis får avgöra hur begreppet skall för­
stås.

Formuleringen av bestämmelsen kan ge vid
handen att staten åtminstone i princip betalar
hela den ådömda ersättningen. För att undvika
denna felaktiga uppfattning föreslår utskottet att
den finska skrivningen av paragrafen justeras
och att ordet "korvaus" ändras till ordet "kor­
vausta". Ändringen påverkar inte den svenska
lagtexten.

Utskottet anser det viktigt att ersättningsprax­
is bygger på flera personers åsikt om saken och på
en omfattande diskussion. Det är därför nöd vän-

digt att ersättningsansökningarna behandlas i
brottsskadenämnden. En riksomfattande, enhet­
lig ersättningspraxis innebär även att ersättning­
ar som en domstol ådömt inte bara kan sänkas
utan också höjas inom de i bestämmelserna fast­
ställda gränserna.

statskontorets behörighet (14 §)

Regeringen föreslår med hänvisning till vederta­
gen praxis att i 14 § brottsskadelagen tas in en
bestämmelse om att statskontoret inte är bundet
av domstolens avgörande i skadeståndsfrågan.

Den nya bestämmelsen kritiserades vid utfråg­
ningen av de sakkunniga, eftersom den ansågs
kränka rättens auktoritet. Frågan utreddes i lag­
utskottet. Följande synpunkter kom då fram:

-statskontoret är bundet av domstolens be­
slut när det gäller det straffrättsliga avgörandet
av skuldfrågan.

-Ansvaret för ersättning av skadan tillkom­
mer i första hand den som orsakat skadan.

- statens ansvar för skadan är sekundärt i
förhållande till skadevållarens ansvar. Det se­
kundära ansvaret grundar sig på föreliggande
brottsskadelag. Bestämmelserna om ett system
med sekundärt ansvar har införts, för att brotts­
offret annars mycket ofta skulle bli utan ersätt­
ning, vilket inte är rimligt.

-Finsk rätt känner många olika ersättnings­
system, bland annat alla frivilliga försäkringar
och den lagstadgade olycksfallsförsäkringen. Er­
sättningssystemet är i princip detsamma i alla:
ersättningsansvaret och ersättningsbeloppet
fastställs utifrån ett avtal eller en lag oberoende
av skadevållarens ersättningsansvar.

Vid rättegång är skadeståndsärendena så kal­
lade dispositiva ärenden, dvs. ärenden där förlik­
ning är tillåten. Detta leder till att domstolen inte
alltid självständigt kan bestämma skadeståndets
belopp, utan är bunden av den summa som enligt
skadevållarens medgivande är riktig. Detta har
resulterat i en synnerligen oenhetlig rättspraxis
och ersättningsnivå. Ersättningarna varierar
från en rättegång till en annan och från en ort till
en annan. Om ambitionen är att det skadestånd
som skadevållaren döms att betala vid en rätte­
gång alltid skall grunda sig på brottsskadelagen
och uppgå till samma belopp och betalas med

LaUB 16/1998 rd- RP 115/1998 rd

statens medel, måste rättegången i brottsskadela­
gen anges som det primära alternativet och staten
alltid vara representerad vid rättegångar där det
kan bli fråga om skadestånd. Detta vore dock ett
dyrt och oändamålsenligt system.

Med stöd av det ovan anförda anser utskottet
att den nya bestämmelsen i 14 §skall godkännas
utan ändringar. Om mera medel kan anslås för
ersättning av brottsskador, är det lämpligare att
använda dem till att höja ersättningsbeloppen
eller utvidga sfären för ersättningsgilla skador än
att utöka byråkratin.

Utskottet vill understryka huvudregeln: Det
är alltid den som vållat skadan som i första hand
är ersättningsskyldig, inte staten. Oberoende av
att staten betalar ersättning förblir skadevålla­
rens primära ansvar i kraft och brottsoffret kan
alltid driva in återstoden av skadeståndet hos den
dömda.

statens sekundära ersättningsansvar har givit
upphov till förvirring och indignation hos brotts­
offren. Utskottet har tidigare förutsatt att brotts­
offren informeras om sin rättighet att söka ersätt­
ning av statsmedel. Utskottet kompletterar sina
tidigare ställningstaganden och framhåller att de
broschyrer som delas ut till de ersättningsberätti­
gade måste innehålla en tillräckligt lättfattlig re­
dogörelse för skillnaden mellan gärningsman­
nens och statens ansvar och de olika ersättnings­
grunder de bygger på.

Vissa lagtekniska detaljer

2 a §. I detta sammanhang föreslås en ändring
även i 2 a§ med avseende på ersättning som beta­
las med anledning av brott som begåtts utanför
Finland. Ändringsförslaget är komplicerat:
Först ändras 2m om. och därefter fogas ett nytt 2
mom. till paragrafen, varvid det ändrade 2 mom.
blir 3 mom.

I gällande officiella lagstiftningsanvisningar
rekommenderas att hela paragrafen ändras, även
om inte alla moment i den ändras. Utskottet
anser att lagförslaget blir tydligare och lättare att
förstå om anvisningarna följs. Utskottet föreslår
att lagförslaget skrivs så att 2 a § ändras i sin
helhet. Därför måste också ingressen justeras.

Lagens rubrik. I lagförslaget ingår också ett
förslag om att lagens rubrik skall ändras och ges

3

LaUB 1611998 rd- RP 11511998 rd

den i praktiken vedertagna formen "brottsskade­
lagen". Utskottet understödjer förslaget. Den
nya rubriken har dock av misstag skrivits på fel
ställe i lagförslaget. Utskottet har korrigerat pla­
ceringen av rubriken i enlighet med vedertagen
skrivningspraxis.

Förslag till beslut

Med stöd av det ovan anförda föreslår lagutskot­
tet vördsamt

att lagförslaget godkänns med följande
ändringar:

Lag
om ändring av lagen om ersättning för brottsskador av statsmedel

I enlighet med riksdagens beslut
ändras i lagen den 21 december 1973 om ersättning för brottsskador av statsmedel (935/1973) lagens

rubrik, 2 a§ (utesl.), 14 §l mom. och 27 a§,
av dessa 2 a§ (utesl.) sådan den lyder i lag 63/1984, 14 §l mom. sådant det lyder i lag 133/1987 och

27 a§ sådan den lyder i lag 194/1997, samt
fogas (utesl.) tilllagen en ny 6 a §och till 16 §, sådan den lyder i lag 916/1985 och i nämnda lag 133/

1987, ett nytt 3 m om. (u tes!.) som följer:

Brottsskadelag

2a§
Har brottet begåtts utom Finland, utges er­

sättning endast för personskada. Förutsättning
för ersättning är att den mot vilken brottet har
riktats stadigvarande var bosatt i Finland då
brottet begicks och att hans vistelse utomlands
berodde på arbete, studier eller annan därmed
jämförbar omständighet. För ersättning för för­
lust av underhållsskyldig krävs ytterligare att den
till underhåll berättigade stadigvarande var bo­
satt i Finland då brottet begicks. (Nytt l mo m.)

(2 och 3 mom. som i RP)

Helsingfors den 12 november 1998

I den avgörande behandlingen deltog

4

ordf. Henrik Lax /sv
vordf. Matti Vähänäkki /sd
medl. Sulo Aittoniemi /cent

Toimi Kankaanniemi /fkf
Juha Karpio /saml
Anne Knaapi /saml
Pekka Kuosmanen /saml

6a§
(Som i RP)

14, 16 och 27 a§
(Som i RP)

Ikraftträdelsebestämmelsen
(Som i RP)

Kari Myllyniemi /cent
Reino Ojala /sd
Markku Pohjola /sd
Heikki Rinne /sd
Pekka Saarnio /vänst
Jukka Tarkka /ungf.

LaUB 16/1998 rd- RP 115/1998 rd

RESERVA TION

Motivering

Regeringens proposition om att till en närstående
till en person som har omkommit genom brott
betalas ersättning för lidande till följd av dödsfal­
let enligt villkoren i 5 kap. 4 a§ skadeståndslagen
är ett steg i rätt riktning. Maximiersättningen
skall enligt förslaget vara 20 000 mark. Utskottet
har dock med fog ändrat den vilseledande formen
"korvaus" till "korvausta" i den finska texten i
lagrummet. Ändringen har motiverats bland an­
nat med att ingen som helst betalning oberoende
av belopp kan utgöra full ersättning för en nära
anhörigs lidande.

Enligt propositionen och likaså enligt ut­
skottsmajoriteten skall ersättningen beviljas och

betalas av statskontoret, som inte är bundet av
domstolens beslut i ersättningsfrågan. Vi kan inte
godkänna en sådan författning, som gör det möj­
ligt för en förvaltningsmyndighet att enligt egen
prövning köra över ett domstolsbeslut. Domsto­
len, som avgör brottmålet i övrigt, har de bästa
möjligheterna att fatta ett rimligt och bindande
beslut också i ersättningsfrågan. Dess beslut bör
kunna ändras endast av en högre domstol.

Förslag

Med stöd av det ovan anförda föreslår vi

att lagförslaget godkänns med följande
ändringar:

Lag
om ändring av lagen om ersättning för brottsskador av statsmedel

I enlighet med riksdagens beslut
ändras i lagen den 21 december 1973 om ersättning för brottsskador av statsmedel (935/1973) lagens

rubrik, 2 a§, 14 §l mom. och 27 a§,
av dessa 2 a§ sådan den lyder i lag 63/1984, 14 §l mom. sådant det lyder i lag 133/1987 och 27 a§

sådan den lyder i lag 194/1997, samt
fogas tilllagen en ny 6 a § (utesl.) som följer:

2 a och 6 a§
(Som i LaUB)

14§

Brottsskadelag

Ersättningen utbetalas av statskontoret
(utesl.). statskontoret har utan hinder av sekre­
tessbestämmelserna och sekretessföreskrifterna
rätt att av domstolen få de uppgifter som behövsför
utbetalning av ersättningen.

Helsingfors den 12 november 1998

Sulo Aittoniemi /cent
Kari Myllyniemi /cent

16 §
(Utesl.)

27 a§
(Som i LaUB)

Ikraftträdelsebestämmelsen
(Som i LaUB)

Toimi Kankaanniemi /fkf
Jukka Tarkka /ungf

5

