

Våld mot barn.

En rapport om andelen uppklarade
anmälningar av barnmisshandel.

*Våld mot barn.
En rapport om andelen uppklarade
anmälningar av barnmisshandel*

Våld mot barn

**En rapport om andelen uppklarade
anmälningar av barnmisshandel**

Stiftelsen Tryggare Sverige och BRIS

Adress:

Stiftelsen Tryggare Sverige
Crafoords väg 14
Box 45407
104 31 STOCKHOLM
Telefon: 08-29 20 00
E-post: info@tryggaresverige.org
Hemsida: www.tryggaresverige.org
Nyhetsportal: nyheter.tryggaresverige.org
App: brottsofferappen.org
Twitter: @TryggareSverige

BRIS
Box 3415
103 68 STOCKHOLM
Telefon: 08-598 888 00
E-post: info@bris.se
Hemsida: www.bris.se
Twitter: @BRISpress

Rapporttext: Anna-Maria Carnhede, Bris och Peter Strandell, Stiftelsen Tryggare Sverige
Intervjuer: Magnus Lindgren och Peter Strandell, Stiftelsen Tryggare Sverige, Anna-Maria Carnhede, Bris.
Sammanställning av siffror: Magnus Lindgren, Stiftelsen Tryggare Sverige.
Diagram: My Zinderland, Bris.

Att mångfaldiga innehållet i denna rapport, helt eller delvis, utan medgivande av Stiftelsen Tryggare Sverige och BRIS, är förbjudet enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk. Förbudet gäller varje form av mångfaldigande såsom tryckning, kopiering, bandinspelning etc.

Våld mot barn. En rapport om andelen uppkärlade anmälningar av barnmisshandling

© Stiftelsen Tryggare Sverige och BRIS
Upplaga 1
Stockholm 2014

Innehållsförteckning

SAMMANFATTNING	6
FÖRORD	8
INLEDNING	9
Våld mot barn	9
Barns egna röster om våld	10
Misstro mot myndigheter	10
TILLVÄGAGÅNGSSÄTT	11
Syfte	11
Metod	11
Avgränsningar	12
Definitioner	12
RESULTAT	14
Kvalitativ kartläggning	14
Personupplklaringsprocenten nationellt	14
Personupplklaringsprocenten län för län	16
Kvantitativ kartläggning	37
Svårutredda brott	37
Framgångsfaktorer	38
AVSLUTANDE ORD	44

Sammanfattning

Under de senaste 20 åren har anmälningar om misshandel mot barn ökat stadigt i Sverige. En förklaring till detta är ökad anmälningsbenägenhet bland föräldrar och professionella. Detta ställer krav på att rättsväsendet i allmänhet och polisen i synnerhet har förmåga att utreda brotten och erbjuda de drabbade adekvat hjälp, stöd och skydd.

Det övergripande syftet med denna rapport är att undersöka hur stor andel av de brott som avser misshandel mot barn mellan 0 och 6 år som klaras upp i den meningen att en gärningsperson kan knytas till brottet. Syftet är vidare att identifiera hinder och möjligheter för ökad personuppkläring och dessutom uppmärksamma skyddet för de utsatta barnen under rättsprocessen.

Undersökningen har genomförts av Bris och Stiftelsen Tryggare Sverige under våren 2014 och bygger på genomgång av personuppklarade brott avseende misshandel mot barn mellan 0-6 år under perioden 2009-2013.

Resultatet visar bland annat på följande:

- Av de sammanlagt 14 137 anmälningar som gjordes under perioden klarades endast 1 319 upp i den meningen att en gärningsperson kunde knytas till brottet. Det motsvarar en personuppkläring på 9 procent, vilket är en låg siffra i jämförelse med andra våldsbrott i nära relation.
- Resultaten visar vidare på stora skillnader mellan polismyndigheterna. Vid polismyndigheten i Värmland var personuppklaringsprocenten under perioden 2009-2013 20 procent, medan den vid polismyndigheterna i Örebro och Skåne endast var 6 procent. Det innebär att det var över tre gånger så stor chans att en gärningsperson knöts till brottet i Värmland jämfört med i Örebro och Skåne.

För att belysa frågan varför så få brott klaras upp och hur det kommer sig att det är så stora skillnader mellan polismyndigheterna intervjuades 12 tjänstemän; polisutredare, en operativ chef inom polisen, åklagare, socialsekreterare och anställda vid Barnahus.

De framgångsfaktorer som framkom i intervjuerna handlar bland annat om:

- Att ärendena prioriteras och att resurserna som tillsätts står i proportion till antalet ärenden;
- Att ärenden handläggs skyndsamt och att förhör med alla inblandade hålls kort tid efter att anmälningen inkommit;
- Att det finns kompetens och engagemang bland samtliga inblandade aktörer;
- Att det finns tydliga rutiner kring förhör;
- Att åklagaren närvarar/deltar redan under de initiala förhören;
- Att det finns god förmåga till och rutiner kring samarbete mellan aktörerna;
- Att varje barn bemöts på ett respektfullt sätt genom hela rättsprocessen.

För att skyddet för barnen i samband med rättsprocessen ska fungera tillfredsställande krävs också att rutiner kring barnförhören, som exempelvis hämtning och lämning samt uppföljning efter barnförhören, är tydliga och välförankrade i organisationen, detta för att minimera risken att barnets utsatthet förvärras efter att polisen blandats in.

Förord

Under våren 2014 har flera fall av dödligt våld mot barn uppmärksammats i medierna. På Valborgsmässoafton hittades en 8-årig flicka avliden i Karlskrona. Några veckor senare blev det känt att ett tvåårigt barn i Huddinge kommun av allt att döma hade misshandlats till döds.

Våren 1971 upprördes hela Sverige av att treåriga Maria misshandlades till döds av sin styvfar. Familjen var känd hos den sociala myndigheten, men ingen vuxen hade träffat Maria. Bris startades som en följd av tragedin, i syfte att verka pådrivande för att allt våld mot barn skulle förbjudas, vilket blev verklighet 1979. I år har lagen funnits i 35 år. I lagen står det att barn inte får ”utsättas för kroppslig bestraffning eller annan kränkande behandling” (6 kap. 1 § föräldrabalken). Tyvärr har detta inte lett till att misshandel av barn har upphört. Sverige är ett föregångsland vad gäller synen på våld mot barn, men vi får inte sluta att synliggöra de brister som fortfarande finns.

De senaste 20 åren har de anmälda misshandelsbrotten mot barn i åldersgruppen 0-6 år ökat konstant. Den allra största delen av ökningen beror troligen på att vuxna har blivit bättre på att anmäla, vilket naturligtvis är positivt. Men mörkertalen kan fortfarande vara enorma och vi vet att många tragedier skulle kunna undvikas om vuxna och professionella blev bättre på att anmäla. Men med en ökad anmälningsbenägenhet följer också ett stort ansvar att rättssamhället agerar på ett professionellt sett, något som tyvärr inte alltid är fallet i dagsläget.

Den här sammanställningen handlar om vad som händer med de fall som faktiskt anmäls till polisen. För det räcker inte att samhället blir bättre på att larma. Om de larm som kommer in till polisen inte leder till att skyddet för barnen stärks är vi fel ute. Varje felaktigt nedlagt fall om våld mot barn är ett professionellt misslyckande och ett brutalt brott mot barnkonventionen.

Detta ställer krav på att rättsväsendet i allmänhet och polisen i synnerhet har förmåga att utreda brotten och erbjuda de drabbade adekvat hjälp, stöd och skydd.

Inledning

Våld mot barn

År 1979 blev Sverige först i världen med att införa ett totalförbud mot barnaga. Sedan dess har 36 länder världen följt Sveriges exempel. Efter att lagen blev till har mycket hänt i Sverige vad gäller frågor som rör barnets möjligheter till hjälp, stöd och skydd från våld. Ratificeringen av barnkonventionen 1990 innebar ett barnrättsligt viktigt steg för Sverige. I barnkonventionens artikel 19 fastslås tydligt att varje barn som utsatts för våld och andra övergrepp har rätt till skydd.

År 2006 misshandlades elvaåriga Bobby till döds, en tragedi som utgjorde grunden för den nya lag som antogs två år senare – Lex Bobby. Lagen innebär i korthet att när ett barn avlider till följd av ett brott ska fallet utredas särskilt för att de bakomliggande orsakerna och bristerna i samhällets stöd ska kunna identifieras.

Men trots att lagen som totalförbjuder barnaga har funnits i 35 år och inställningen till våld mot barn har förändrats i rätt riktning i takt med att barnrätten stärkts utgör barnmisshandel fortfarande ett vanligt förekommande samhällsproblem i Sverige. Antalet anmälningar om barnmisshandel har ökat stadigt de senaste 20 åren. De sista fem åren har antalet anmälningar fortsatt att öka. År 2009 gjordes sammanlagt 2 195 anmälningar om misshandel mot barn 0-6 år i Sverige, medan det år 2013 gjordes 3 261 anmälningar, det vill säga nära 49 procent fler än under 2009.

Det största skälet till ökningen är troligen förändringar i anmälningsbeteendet bland föräldrar, personal på förskola och skola och socialtjänsten. Den egentliga omfattningen av barnmisshandeln är svåridentifierad, eftersom våld mot små barn ofta inte polisanmäls. Man kan heller inte förlita sig på så kallade offerundersökningar, eftersom barn inte intervjuas.

Vad gäller misshandeln av barn mellan 0 och 6 år har Brottsförebyggande rådets (Brå) kartläggning visat att det finns en ovanligt hög andel kvinnliga gärningspersoner. Den vanligaste gärningspersonen är dock den biologiska pappan, följt av den biologiska mamman och styvfadern.

Övergreppen sker oftast mellan hemmets fyra väggar, ett faktum som gör dem svåra, men långt ifrån omöjliga, att utreda.

Barns egna röster om våld

Bris (Barnens rätt i samhället) startades 1971 i syftet att stoppa våld mot barn. I 40 år har fysiskt och psykiskt våld varit ett vanligt skäl varför barn och unga kontaktar Bris. Sedan 2006 har Bris sett en markant ökning av antalet kontakter som handlat om fysiskt och psykiskt våld.

Under perioden 1 september 2013 till 28 februari 2014 berörde 606 av Bris kontakter med barn området *fysisk misshandel* (Bris halvårsrapport 2013-2014). Genomsnittsåldern bland barn som hör av sig till Bris är 14 år. De flesta är alltså några år äldre än de barn som berörs i den här rapporten. Det är dock vanligt att barn och unga berättar om att misshandeln började redan när de var små.

Nedan följer textexempel på vad barn och unga berättar för Bris. Samtliga exempel är anonymiserade så att ingen ska känna igen sig:

Under hela min uppväxt har min mamma och pappa misshandlat mig men jag har inte vågat säga något till någon. Till slut hjälpte min bästa kompis mamma mig att göra en anmälan till soc. När jag åkte till soc mötte jag mamma, pappa, min mormor och soc. Ingen var med mig. Alla var mot mig. Jag får ingen hjälp. Jag ska försöka kämpa men jag vet inte hur jag ska orka.

Tjej, 14 år

Jag har det väldigt jobbigt hemma. Min pappa lyssnar aldrig på mig och han slår mig. Han har även alkoholproblem och han dricker mycket och ofta. Han säger alltid att jag förstör hans liv och att han och min mamma kanske ska skilja sig på grund av mig. Detta har lett till att jag har fått en massa problem i skolan, att jag till exempel kommer för sent till skolan för att min pappa har slagit mig eller att han har bråkat med mig.

Kille, 12 år

För två år sedan slog pappa mig och sen dess har jag varit rädd för honom. Jag tänker hela tiden på om jag ska polisanmäla honom eller inte men om jag gör det och det slutar med ett straff kommer han säkert bota mig för alltid! Snälla hjälp mig!

Tjej, okänd ålder

Jag blir slagen i min familj. Jag vet inte vad jag ska göra för jag vågar inte anmäla det. Om jag anmäler blir det en utredning av familjen och då håller de sig lugn ett tag medans sociala är här, men sedan bryter det lös igen när soc har lagt ner. Även om de inte skulle lägga ned utredningen så vill jag inte bråka med min familj. Jag är rädd att familjen ska bryta kontakten med mig och så om det blir så att jag blir placerad.

Tjej, 16 år

Misstro mot myndigheter

Många av de barn och unga som berättar för Bris om sina erfarenheter av fysisk och psykisk misshandel har negativ erfarenhet av myndigheter. Barns berättelser om misshandel vittnar även om en misstro mot myndigheternas vilja och förmåga att hjälpa. Många berättar att de är rädda för vad en anmälan skulle kunna leda till; om en förälder skulle tas ifrån en, spärras in, eller om situationen hemma helt enkelt skulle förvärras av en anmälan.

I samtalen framkommer också en utbredd okunskap om vart barn och unga kan vända sig för att få stöd och hjälp och vad som händer om barnet slår larm till socialen eller polisen.

Tillvägagångssätt

Syfte

Det övergripande syftet med denna rapport är att undersöka hur stor andel av de brott som avser misshandel mot barn mellan 0 och 6 år som klaras upp i den meningen att en gärningsperson kan knytas till brottet. Syftet är vidare att identifiera hinder och möjligheter för ökad personuppläring och dessutom uppmärksamma skyddet för de utsatta barnen under rättsprocessen.

Metod

Undersökningen har genomförts av Bris och Stiftelsen Tryggare Sverige under våren 2014 och bygger på genomgång av personupplärade brott avseende misshandel mot barn i åldersgruppen 0-6 år under åren 2009-2013.

Inledningsvis gjordes en sammanställning över antalet anmälda respektive uppklarade brott för var och en av landets 21 polismyndigheter. Därefter identifierades 2 polismyndigheter (län) med lägst andel personuppklarade brott, respektive 2 polismyndigheter (län) med högsts andel personuppklarade brott avseende misshandel mot barn 0-6 år under den aktuella tidsperioden.

Avslutningsvis genomfördes telefonintervjuer med personer som arbetar med brottsutredning och/eller hjälp och stöd till utsatta barn och deras anhöriga i dessa län. Sammanlagt genomfördes 12 intervjuer med åklagare, polisanställda (barnutredare och operativ chef), socialsekreterare samt anställda vid Barnahus.

Avgränsningar

Denna kartläggning är avgränsad till att endast omfatta anmälningar som avser misshandel mot barn mellan 0 och 6 år. Detta för att vi huvudsakligen har varit intresserade av att kartlägga ärenden som avser våld mot barn som sker i nära relation. Vad gäller misshandeln av barn mellan 0 och 6 år visar Brå att förövaren oftast är föräldrar eller styvföräldrar, medan misshandel mot äldre barn i större utsträckning begås av personer som är jämnåriga med offret (Brå 2014).

En annan avgränsning är att de stickintervjuer som har genomförts endast har inkluderat poliser, åklagare, anställda inom socialtjänsten och anställda vid Barnahus. Vi är medvetna om att arbetet med skydd av barn mot misshandel inkluderar en kedja av aktörer och att varje länk i kedjan är betydelsefull. En analys av exempelvis domares och särskilda företrädarens roll i rättsprocessen och skyddet av barnen hoppas vi kunna återkomma till vid ett annat tillfälle.

Definitioner

Det mått som kommer användas i den här rapporten är *personuppklaringsprocenten*. Personuppklaringsprocenten innebär att en person bundits till brottet genom att åtal har väckts, strafföreläggande har utfärdats eller åtalsunderlåtelse har meddelats. *Personuppklaringsprocenten* definieras som antalet personuppklarade brott under den aktuella perioden dividerat med antalet brott som anmäls samma tidsperiod, angivet i procent.

Personuppklaringsprocenten används ofta som en indikator på hur väl polisen lyckas binda en gärningsperson till de brott som anmäls och har därmed blivit ett mått på polisens förmåga att klara upp brott. Måttet är dock inte helt rättvisande som indikator på polisens effektivitet eftersom en inte obetydlig del av brottsanmälningarna inte kan personupplaras. Så är till exempel fallet när den misstänkte är under 15 år, eftersom barn inte kan lagföras. Ett annat exempel på brott som polisen inte har möjlighet att klara upp men som ändå påverkar uppklaringsprocenten är de där åklagare eller polis beslutar om så kallad förundersökningsbegränsning. Direktiven för polis och åklagare är att antalet förundersökningsbegränsningar ska öka. Anmälningar som dessa kallas för ”tekniskt upplarade”.

Vi har dock valt att använda oss av måttet personuppklaringsprocent eftersom det är ett allmänt erkänt mått på polisens brottupplklaringsförmåga.

Resultat

Kvantitativ kartläggning

Personupplklaringsprocenten nationellt

Nedan följer en genomgång av upplklarade brott avseende misshandel mot barn i åldersgruppen 0-6 år under åren 2009-2013:

Tabell 1: Sammanslagen personupplklaringsprocent uppdelat på polismyndighet under perioden 2009-2013.

Av tabellen framgår att andelen personupplklarade anmälningar avseende misshandel mot barn varierar stort över riket. I Värmland var under perioden 2009-2013 personupplklaringsprocenten 20 procent, medan den i Örebro och Skåne låg på låga 6 procent. Det var alltså över 3 gånger så stor chans att en gärningsperson knöts till brottet i Värmland jämfört med i Örebro och Skåne.

Personupplklaringsprocenten för hela landet var under perioden 9 procent. Denna siffra är låg i jämförelse med andra brott i nära relation. Stiftelsen Tryggare Sveriges tidigare kartläggning från 2013 visar att motsvarande

siffror avseende misshandel mot kvinna av bekant gärningsperson begångna inomhus mellan 2008 och 2012 var 21 procent (TS, PM 2013-11-25).

Tabell 2: Personuppklaringsprocenten 2009 – 2013 för hela landet.

Av tabell 2 framgår att personuppklaringsprocenten visserligen förändrades något under mätperioden, men att skillnaderna mellan åren är relativt små.

Det ska dock noteras att antalet anmälda fall av misshandel mot barn mellan 0 och 6 år ökade kraftigt under perioden. År 2009 anmäldes sammanlagt 2 195 brott av den aktuella kategorin, medan det år 2013 anmäldes hela 3 261 brott, det vill säga en ökning med nära 49 procent.

Personuppklaringsprocenten län för län

Nedan presenteras personuppklaringsprocenten för samtliga 21 polismyndigheter.

Tabell 3: Personuppklaringsprocent 2009-2013 för polismyndigheten i Blekinge.

Till Blekinge, som är ett litet län, kom det under perioden totalt in 168 anmälningar, vilket ska jämföras med Skånes siffra på 2 513 och Stockholms på 3 704 anmälningar. Personuppklaringsprocenten för polismyndigheten var under perioden 2009-2013 9 procent, det vill säga i paritet med siffran för hela riket (tabell 3).

Under perioden har antalet anmälda brott mer än fördubblats – från att ha legat på 23 anmälningar 2009 till 48 anmälningar 2013. Detta ger Blekinge en procentuell ökning på 109 procent under perioden.

Tabell 4: Personupplklaringsprocent 2009-2013 för polismyndigheten i Dalarna.

I Dalarna har upplklaringsprocenten under perioden stigit från en nivå kring rikssnittet på 9 procent eller strax därunder till 23 procent. Detta samtidigt som polismyndigheten har fått hantera en ökande mängd inströmmande ärenden.

Totalt kom det under perioden in 464 anmälningar som avsåg miss-handel av barn mellan 0-6 under perioden. 2009 låg siffran på 69 ärenden. Året därpå höjdes den till 103. Efter en dipp till 87 anmälningar 2011 seglade siffran 2012 och 2013 upp till över 100 fall igen.

Tabell 5: Personupplklaringsprocent 2009-2013 för polismyndigheten på Gotland.

Polismyndigheten vid Polismyndigheten Gotland är landets minsta och fick under mätperioden in endast 75 anmälningar som avsåg misshandel mot barn mellan 0-6 år, vilket gör polismyndigheten svår att jämföra med flera av de större myndigheterna.

Vi kan dock konstatera att fem av anmälningarna ledde till personuppläkning, vilket gör att Gotlands uppläkningssiffra för hela perioden landade på 7 procent, det vill säga 2 procent lägre än siffran för hela riket. Antalet anmälda brott per år rörde sig under perioden mellan 11 till 20 anmälningar.

Tabell 6: Personuppklaringsprocent 2009-2013 för polismyndigheten i Gävleborg.

Till polismyndigheten i Gävleborg kom det under perioden 2009-2013 in 456 anmälningar som avsåg misshandel mot barn mellan 0-6 år. Personuppklaringsprocenten uppgår till 9 procent.

Under de två ur personuppklaringsperspektiv sämsta åren 2011 och 2012 kom 100 fall in till polisen per år. 2009 anmäldes 76 brott till polisen. 2013 hade antalet stigit till 97 anmälningar, det vill säga 28 procent fler än under 2009.

Tabell 7: Personupplklaringsprocent 2009-2013 för polismyndigheten i Halland.

Till polismyndigheten i Halland kom det under perioden in 307 anmälningar om misshandel mot barn 0-6 år. Av dessa ledde 40 till personuppläkning, vilket gör att siffran för hela perioden landade på 13 procent, fyra procent högre än riket i stort.

I Halland varierar upplklaringsprocenten kraftigt under perioden. Det samma gäller antalet anmälda brott. År 2009 låg antalet på 48 procent, 2010 på 65, året därefter gick antalet ner till 47 för att under 2012 och 2013 stiga igen till 73 och 74 anmälda brott.

Tabell 8: Personuppklaringsprocent 2009-2013 för polismyndigheten i Jämtland.

Jämtland är en förhållandevis liten polismyndighet. Sammanlagt inkom under perioden 134 anmälningar om misshandel mot barn mellan 0 och 6 år, varav 12 ledde till att en person kunde knytas till brottet. Det innebär att Jämtland har en personuppklaringsprocent på 9 procent för perioden, alltså i nivå med siffran för hela riket.

Antalet anmälda brott har i Jämtland varierat mellan 23 och 38 under perioden. Flest anmälningar kom in till polisen 2011.

Tabell 9: Personuppläringsprocent 2009-2013 för polismyndigheten i Jönköping.

Till polismyndigheten i Jönköping kom 334 anmälningar avseende misshandel mot barn mellan 0 och 6 år in under mättningsperioden. 46 av dem, det vill säga 14 procent, klarades upp. Under åren 2010 och 2012, då endast 8 procent av de inkomna anmälningarna ledde till personupplärning, fick polismyndigheten in det för perioden största antalet anmälningar: 74 stycken per år.

Tabell 10: Personupplklaringsprocent 2009-2013 för polismyndigheten i Kalmar.

Sammanlagt inom under perioden 307 anmälningar om misshandel mot barn mellan 0 och 6 år till polismyndigheten. 32 av dem personupplklarades, vilket ger Kalmar en periodprocentsiffra på 10 procent, det vill säga en procent högre än siffran för hela riket, men fyra procent lägre än upplklaringsprocenten i Jönköping, en polismyndighet med ett jämförbart antal anmälningar under perioden.

Av tabellen ovan framgår att upplklaringsprocenten varierat kraftigt under perioden; från 22 procent 2009 till ynka 1 procent två år efter. Antalet anmälningar har samtidigt ökat under perioden – från 49 stycken 2009 till 73 år 2013.

Tabell 11: Personupplklaringsprocent 2009-2013 för polismyndigheten i Kronoberg.

Till polismyndigheten i Kronoberg inkom under perioden totalt 257 anmälningar om misshandel mot barn mellan 0 och 6 år. 40 av dem – 16 procent – ledde till personuppläkning. Med denna siffra hamnar Kronoberg 6 procent högre än riket i stort. Under 2010, då länet hade bäst personuppläkning, kom det in 52 anmälda brott till myndigheten, vilket var 17 fler än året före. 2011 dippade anmälningssiffran till 39 för att stiga till 66 respektive 65 igen under åren 2012 och 2013.

Staplarna ovan visar att upplklaringsprocenten varierade kraftigt under perioden. 2010 låg siffran på höga 31 procent, vilket drog upp procentsiffran för hela perioden.

Tabell 11: Personuppklaringsprocent 2009-2013 för polismyndigheten i Norrbotten.

Under perioden 2009 – 2013 kom sammanlagt 191 anmälningar in till polismyndigheten i Norrbotten. 23 av dem ledde till personuppklaring, vilket gav en uppklaringsprocent på 12 procent, det vill säga 3 procent över siffran för hela riket.

I Norrbotten varierade antalet anmälda brott per år under perioden mellan 23 (2010) och periodhögsta 52 (2011).

Tabell 12: Personuppklaringsprocent 2009-2013 för polismyndigheten i Skåne.

Till polismyndigheten i Skåne, Sveriges tredje största, kom det under perioden 2009 och 2013 in sammanlagt 2 513 anmälningar om misshandel mot barn mellan 0 och 6 år. Detta är 748 fler än i den näst största polismyndigheten Västra Götaland under samma period. Bara polismyndigheten i Stockholm hade ett högre antal inkomna anmälningar. Endast 163 av dessa anmälningar – 6 procent - ledde till att en person kunde knytas till brottet, vilket är en låg siffra.

Värt att notera är också att ärendeflödet i Skåne har ökat markant: 2009 kom 346 anmälningar in om misshandel mot barn mellan 0 och 6 år till polisen. 2013 hade antalet stigit till 648. Antalet anmälda fall ökade alltså under perioden med 87 procent. I riket i stort ökade fallen med 49 procent under samma period.

Tabell 13: Personupplklaringsprocent 2009-2013 för polismyndigheten i Stockholm.

Hela 3 704 anmälningar om misshandel mot barn mellan 0 och 6 år landade hos landets största polismyndighet under perioden. 295 av dem ledde till personuppläkning, vilket ger Stockholms polismyndighet en upplklaringsprocent på 8 procent under perioden, det vill säga 1 procent under siffran för riket i stort.

Även i Stockholm har ärendetillströmningen ökat markant – från 530 anmälningar 2009 till 858 under 2013, vilket ger en procentuell ökning på 62 procent (jämfört med 49 procent i riket i stort).

Tabell 14: Personupplklaringsprocent 2009-2013 för polismyndigheten i Södermanland.

Till polismyndigheten i Södermanland gjordes under den aktuella perioden 404 anmälningar gällande misshandel av barn mellan 0 och 6 år. Den totala personupplklaringsprocenten i Södermanland är 9 procent under åren 2009-2013.

I Södermanland har antalet anmälda brott varierat ganska kraftigt under perioden. År 2009 kom 82 anmälningar in till polisen, året efter kom det in 59. År 2011 låg siffran på 92, för att sjunka till 49 under året därpå. Under 2013 kom det in 122 anmälningar om misshandel mot barn 0 till 6 år till polisen.

Tabell 15: Personuppklaringsprocent 2009-2013 för polismyndigheten i Uppsala.

Under den aktuella perioden inkom sammanlagt 515 anmälningar om misshandel av barn mellan 0-6 år till polismyndigheten i Uppsala. Personuppklaringsprocenten uppgår under åren 2009-2013 till 13 procent, jämför med 9 procent i riket i stort. Av tabellen framgår att det är relativt stora skillnader under perioden. Som exempel kan nämnas att år 2011 uppgick personuppklaringsprocenten till 19 procent, för att året därpå minska till 6 procent.

I Uppsala har antalet anmälda brott under perioden varierat mellan 90 och 115 stycken.

Tabell 16: Personuppklaringsprocent 2009-2013 för polismyndigheten i Värmland.

Mellan åren 2009 och 2013 inkom sammanlagt 362 anmälningar om misshandel mot barn 0-6 år till polismyndigheten i Värmland. Som framgår av tabellen uppgår personuppklaringsprocenten för år 2013 till hela 48 procent, vilket är den högsta siffran bland samtliga polismyndigheter under perioden. Även 2011 var personuppklaringsprocenten relativt hög, då på 24 procent. Under hela perioden ledde 20 procent av samtliga anmälningar till personuppklaring, vilket är den högsta siffran i hela landet.

Värt att notera är att antalet anmälda fall var färre de åren då en störst andel fall personupplades. År 2011 inkom 62 anmälningar till polisen, vilket var över 20 stycken färre än under åren 2009 och 2010. Under 2012 gjordes sammanlagt 75 anmälningar avseende misshandel mot barn 0-6 år. Under det ur personuppklaringsperspektiv bästa året 2013 kom det in 58.

Tabell 17: Personuppklaringsprocent 2009-2013 för polismyndigheten i Västerbotten.

Mellan år 2009 och 2013 inkom 213 anmälningar in till polismyndigheten som gällde misshandel av barn mellan 0 och 6 år. Av dessa ledde 27 till att en person kunde kopplas till brottet, vilket motsvarar en personuppklaring på 13 procent. Även vid polismyndigheten i Västerbotten har personuppklaringsprocenten varierat kraftigt; från höga 45 procent 2009 till 7 procent 2012. Den högra siffran för 2009 kan bero på att det under det året kom in 22 fall till polisen, en siffra som nästan fördubblades 2013. Under nästföljande år steg siffran ytterligare – 2012 var den uppe i 56 procent - för att åter sjunka något under 2013, då 46 anmälningar inkom till polisen.

Tabell 18: Personuppklaringsprocent mellan 2009-2013 för polismyndigheten i Västernorrland.

Under den aktuella perioden inkom sammanlagt 467 anmälningar om misshandel mot barn 0 och 6 år till polismyndigheten i Västernorrland. Personuppklaringsprocenten uppgår under perioden till 12 procent, vilket är 4 procent mer än i riket i stort.

År 2009 inkom 91 anmälningar om barnmisshandel till polisen, en siffra som sjönk något under de båda nästföljande åren. År 2013 fick polismyndigheten in det största antalet anmälningar under perioden – 113 – och under 2013 sjönk antalet till 103.

Tabell 19: Personupplklaringsprocent 2009-2013 för polismyndigheten i Västmanland.

Av de 393 anmälningar som inkom till polismyndigheten i Västmanland under den aktuella perioden ledde 41 stycken eller 10 procent till att en gärningsperson kunde knytas till brottet. Det är en något högre personupplklaringsprocent än i riket i stort.

I Västmanland ser kurvan över antalet anmälningar om misshandel mot barn mellan 0 och 6 år lite annorlunda ut än på många håll i Sverige. Här hade man den största ärendetillströmningen – 101 anmälningar - år 2010, då andelen personupplklarade brott också var lägst. Åren därefter sjönk antalet anmälda brott markant och 2013 var antalet nere på 53 stycken.

Tabell 20: Personupplklaringsprocent 2009-2013 för polismyndigheten i Västra Götaland.

Polismyndigheten i Västra Götaland är den näst största polismyndigheten efter Stockholm. Under den aktuella perioden inkom sammanlagt 1 765 anmälningar om misshandel av barn mellan 0-6 år, det vill säga 748 färre anmälningar än Skåne. I Västra Götaland klarades 159 av samtliga ärenden upp i den meningen att en gärningsperson kunde knytas till brottet. Det motsvarar en personupplklaringsprocent på 9 procent, vilket är i nivå med siffran för hela riket.

Som framgår av tabellen har personupplklaringsprocenten i Västra Götaland minskat under perioden. Från att 2009 ha legat på 12 procent till att 2013 vara nere på 7 procent. Under samma period har antalet anmälda brott ökat med 45 procent, det vill säga något mindre än riket i stort och inte lika snabbt som i de andra storstadsregionerna Skåne och Stockholm. År 2009 anmäldes i Västra Götaland 276 brott avseende misshandel mot barn 0-6 år, året därefter 303. År 2011 ökade antalet anmälningar till 404 stycken. Under 2013 och 2014 inkom 383 respektive 389 anmälningar.

Tabell 21: Personupplklaringsprocent 2009-2013 för polismyndigheten i Örebro.

Polismyndigheten i Örebro uppvisar tillsammans med polismyndigheten i Skåne, lägst upplklaringsprocent under den aktuella perioden. Av de sammanlagt 340 anmälningar som inkom till polismyndigheten under 2009-2013, klarades 21 stycken upp i den meningen att en gärningsperson kunde knytas till brottet.

Samtidigt ska noteras att antalet anmälda brott om misshandel mot barn mellan 0 och 6 år har ökat från 40 anmälningar 2009 till 84 under 2013 i Örebro, vilket är en mycket kraftig ökning i jämförelse med riket i stort.

Tabell 22: Personuppklaringsprocent 2009-2013 för polismyndigheten i Östergötland.

Av de sammanlagt 669 anmälningar som inkom till polismyndigheten i Östergötland under 2009-2013 klarades 63 stycken upp i den meningen att en gärningsperson kunde knytas till brottet. Det ger Östergötland en uppklaringsprocent på 9 procent, det vill säga i jämnhöjd med den för hela Sverige. Även i Östergötland har antalet anmälda misshandelsbrott mot barn mellan 0 och 6 ökat markant; från 76 stycken år 2009 till 161 stycken år 2013.

Kvalitativ kartläggning

Siffrorna över personupplklaringsprocent visar att få ärenden om misshandel mot små barn klaras upp och att skillnaderna mellan polismyndigheterna är stora.

För att få mer information om dessa skillnader genomfördes intervjuer med 12 tjänstemän: åklagare, socialsekreterare, anställda vid Barnahus, barnutredare vid polisen, samt en operativ chef vid polisen.

Svårutredda brott

Samtliga av de intervjuade uppgav brottets karaktär som ett av skälen till varför så få brott klaras upp. Misshandel av barn sker ofta mellan hemmets fyra väggar, vilket gör brotten särskilt svåra att utreda, eftersom det sällan finns vittnen. Ytterligare en komplikation som lyfts fram är att brotten inte alltid utreds skyndsamt med konsekvensen att de inblandade inte längre är villiga att berätta om sina iakttagelser och att synliga skador försvunnit.

De intervjuade poängterade också att barns berättelser sällan håller de krav som ställs för att en berättelse ska hålla som bevisning i domstol. Detta gäller särskilt de yngre barnen, som av naturliga skäl inte uttrycker sig på ett för vuxna logiskt sätt. De mindre barnen har därför särskilt svårt att uppfylla rättsväsendets krav på hur en berättelse ska vara utformad för att bedömas som klar och detaljerad, sammanhängande och självupplevd.

En anställd på ett Barnahus uttryckte detta som att domstolarna kräver ”de vuxnas ord”. En annan att ”domstolarna har en inrotad syn” och att de ”bedömer barns vittnesmåls som vuxnas”. En annan anställd vid ett Barnahus menade att kraven på barnets berättelse är för högt ställda och därför borde mildras:

”Jag tycker att rättsväsendet borde ställa andra krav när det gäller våld mot barn. Det är såklart superviktigt med rättssäkerhet, men bara att förbereda ett barn på ett förhör kan hållas emot barnets berättelse. Grunden måste vara att skydda barnet. Vi kan inte ställa samma krav på bevis som på en vuxen.”

Framgångsfaktorer

Samtliga av de tolv intervjuade fick frågan om vad som skulle kunna öka personuppleringen vid ärenden om barnmisshandel. Följande framgångsfaktorer framhölls särskilt:

- **Att ärendena prioriteras och rätt mängd resurser avsätts.** Flera av de intervjuade nämnde att ett en hög arbetsbelastning bland polisens barnutredare utgör ett problem. En polis uttryckte det så här:

”Barnmisshandel prioriteras högre uppifrån, men problemet är att flera andra brott ska prioriteras samtidigt.”

Polismyndigheten i Skåne, som tillsammans med polismyndigheten i Örebro län har lägst upplklaringsprocent i landet, är ett intressant exempel. Här har det bedrivits en kampanj för att få fler att anmäla och en ”nolltolerans” kommunicerats, vilket har inneburit att fler fall har kommit in till socialtjänsten. Enligt en av de intervjuade åklagarna har en positiv effekt av detta blivit att anmälningar i dag görs snabbare till socialtjänsten. Siffrorna från Brå styrker åklagarens bild; år 2009 inkom 346 anmälningar om misshandel mot barn mellan 0 och 6 år. År 2013 hade antalet stigit till 648 stycken. Antalet anmälda fall ökade alltså under perioden med 87 procent. I riket i stort har fallen ökat med 49 procent under samma period. Nolltoleranssatsningen har enligt flera av de intervjuade tjänstemännen i länet gjort att inströmningen av anmälningar till polisen blivit svår att hantera och att ärenden blivit liggande på hög. Resurserna har helt enkelt inte matchats med ärendetillströmningen. En åklagare berättade att det inte är ovanligt att man hanterar 25 anmälningar av denna typ per vecka.

Polismyndigheten i Värmland klarade under perioden 2009-2013 upp flest brott avseende misshandel mot barn mellan 0 och 6 år. Samtidigt visar anmälningsstatistiken på en sjunkande trend. Under de två åren när flest brott klarades upp, 2011 och 2013, var antalet anmälningar om misshandel mot barn som lägst.

- **Att ärendena handläggs skyndsamt och att förhör hålls kort tid efter att anmälningen inkommit.** Det stora antalet anmälningar som inkommer till polisen kan bidra till att ärenden blir liggande. Sedan ett antal år finns rekommendationer från Rikspolisstyrelsen om att barnför-

hör bör genomföras senast två veckor efter att förundersökning inletts, men det här är en rekommendation som inte alltid efterlevs.

”Vårt mål är att genomföra barnförhören inom två veckor, och det fungerar oftast, med inte alltid. Ibland har vi för mycket arbete, så det dröjer”, berättade en av de intervjuade barnförhørsledarna.

Fler av de intervjuade uppger att detta innebär en risk för det berörda barnet som under tiden kan fortsätta att utsättas för misshandel. Det kan också påverka förundersökningen negativt. Barnen kan glömma, skadorna läka och risken att inblandade inte längre vill medverka i utredningen öka.

- **Att resurser avsätts till att samla in stödbevisning och att förundersökningarna görs grundligt.** Små barns berättelser håller sällan som ensam bevisning i rätten. Detta gör det extra viktigt att förundersökningarna håller god kvalitet, framhöll flera av de intervjuade. En intervjuad vid en av åklagarkamrarna med lägst personuppläring berättade att ”6-7-terminare” från polishögskolan ibland används för att arbeta med barnutredningar som en följd av att ärendetillströmningen är så kraftig.

Att utbildnings- och erfarenhetsgraden var låg bland de poliser som skötte ”kringarbetet”, var något som flera av de intervjuade var inne på. Andra poängterade att det inte bara är polis som behöver särskild kompetens utan även övriga aktörer i rättsprocessen. Inte minst åklagaren som är den som är förundersökningsledare vid denna typ av ärenden.

- **Att barnförhören är av god kvalitet och att åklagare är närvarande.** Att förhöra barn är mycket svårt. Särskilt när barnet är litet och har begränsade kognitiva förmågor och ett inte lika välutvecklat språk. Att barnförhørsledare är utbildade i barnförhörsteknik och bemötande av barn är därför mycket viktigt och något som har prioriterats inom polisen, berättade flera av de intervjuade personerna.

Bland de tillfrågade fanns en uttalad tilltro till barnförhørsledarnas kompetens och utbildningsnivå. De som fick direkta frågor om vilken utbildning polisens barnutredare hade genomgått svarade att det krävs

flerstegsutbildning i barnförhörsteknik för att få jobba med att barnförhör.

I flera av intervjuerna nämndes även vikten av att åklagaren sitter med under barnförhöret. I Värmland, som under åren 2009-2013 hade den högsta uppklaringsprocenten av samtliga polismyndigheter, uppgav de intervjuade att åklagarna oftast finns med under förhören, och att de endast i undantagsfall uteblir. På andra håll är detta mer ovanligt. I Kronoberg uppskattade en av de intervjuade att åklagare närvarar vid 1 av 10 förhör. En åklagare uttryckte detta problem så här:

”Vi skulle naturligtvis vilja vara med på alla, men det hinner vi inte vara. Skulle vi vara med på fler förhör skulle kvaliteten på förhör höjas ytterligare. Kanske skulle vi i en paus kunna få polisen att ställa en fråga vi saknar, eller så. Om vi skulle vara med direkt hade vi dessutom kunnat slippa ytterligare ett förhör för barnet.”

- **Att samarbete mellan aktörerna fungerar tillfredsställande och att samtliga har kännedom om varandras förutsättningar och begränsningar.** Flera av de intervjuade som arbetade i län där det finns Barnahus uppgav dessa som en framgångsfaktor för utredningar av god kvalitet. Värmland, som alltså har högst personuppklaring i landet, har sedan 2009 haft ett Barnahus, vilket de intervjuade i länet ansåg vara väl fungerande.

I Kronoberg, som saknar Barnahus, uppgav en barnutredare vid polisen att hen trodde att samarbetet mellan aktörerna skulle bli bättre om ett Barnahus fanns. En åklagare i samma län trodde dock inte att ett gott samarbete krävde ett Barnahus, utan poängterade att det viktigaste är att inarbetade rutiner för samverkan finns.

En av de intervjuade, en anställd vid Barnahuset i Örebro län, poängterade vikten av att ”Barnahustanken” är välförankrad inom samtliga berörda myndigheter för att samarbetet ska fungera optimalt.

En intervjuad anställd vid Polismyndigheten i Skåne, som tillsammans med Örebro hade lägst personuppklaring i landet, efterlyste ett bättre samarbete mellan polis och åklagare med motiveringen:

”vissa åklagare lägger ner fall direkt, medan andra lägger ner jättemycket tid på en utredning trots att den inte kommer leda någonstans.”

En socialsekreterare i Kronobergs län, som hade näst högst personuppläring i landet, men vars siffror försämrats efter 2010, betonade att rutiner kring samverkan i form av samrådsmöten kan ha haft betydelse för att färre ärenden nått personuppläring:

”Tidigare har vi arbetat med samrådsmöten mellan bland annat oss och åklagare där det gjorts en bedömning av underlaget och vi diskuterat om vi har nog för att gå vidare. Där bollade vi med åklagaren direkt efter anmälan till socialtjänsten alltså. För att tillsammans kunna avgöra om man ska gå vidare med anmälan till polis eller inte. När man då valde att gå vidare hade man ju redan en samsyn. Det kan vara därför stapeln var högre tidigare, men det är en gissning.”

- **Att hela kedjan av inblandade – från skolpersonal och särskilda företrädare till poliser, socialsekreterare och domare – förstår sitt uppdrag och sin roll i processen.** Flera intervjupersoner betonade att ansvaret inte bara ligger på polis och åklagare för att utredningarna skulle hålla god kvalitet. En korrekt ställd fråga till ett barn som besöker skolskötterskan och en dokumenterad misstanke kan utgöra en viktig pusselbit för att ett fall ska klaras upp. Och en väl lämpad särskild företrädare som utgör en trygghet för barnet i processen kan också skapa förutsättningar för att barnet ska våga berätta de detaljer som krävs. Flera av de intervjuade uttryckte också vikten av att fallen anmäls skyndsamt, av exempelvis förskolepersonal.
- **Att statusen på barnutredningar höjs, personalomsättningen är låg och arbetsförhållandena goda.** Många av de tillfrågade satte vikt vid polisutredarnas erfarenhet och samarbetsförmåga. För detta krävs kontinuitet i arbetet och i personalgruppen, eller som en av de intervjuade poliserna vid en myndighet med en relativt hög personuppläringprocent uttryckte det, att gruppen som jobbar kring det utsatta barnet är ett ”järngäng”. Att hålla barnförhör är ett tufft uppdrag, som kan vara emotionellt slitande på en engagerad tjänsteman. För att behålla motivation, engagemang och kontinuitet i arbetsgruppen krävs att utredningar gällande brott mot barn prioriteras, både genom tillräckliga resurser och möjlighet till vidareutbildning och handledning för personalen.

- **Att bemötandet av barnen sker på ett för barnet respektfullt sätt och att lokalernas utformning och utsmyckning är barnanpassade.** Flera av de personerna som intervjuades såg en självklar koppling mellan den rättsliga kvaliteten på barnets berättelse och det sätt på vilket barnet bemöts i rättsprocessen. Den av de intervjuade som betonade detta starkast var en polis i Kronoberg som också var kritisk till att länet inte hade något Barnahus:

”Ett Barnahus skapar bra förutsättningar till en god kontakt och bra förutsättningar för att få barnen att berätta. Det krävs så otroligt mycket av barnet för att barnets berättelse ska hålla, vara trovärdig och sammanhängande. Om vi har goda förutsättningar för en fin kontakt med barnet blir det lättare. När ett barn kommer hit för förhör får det ofta vänta i receptionen. Visserligen med en trygghetsperson med sig, från förskolan eller så, men ändå: i receptionen är det stimmigt, där sitter de tillsammans med alla andra, även dem som ska hämta pass och så. Det blir alltså idel nya personer för barnet. Där, i den situationen, börjar vårt jobb. Lokalen är inte barnanpassad.”

(...)

”Så fort barnet kliver in i bilden ska det vara barnanpassat tycker jag. De ska inte behöva gå in i ett polishus och sitta i en reception. Vår första kontakt ska inte vara i en reception. Vi brukar, trots detta, få in de flesta i förhörsrummet och de brukar faktiskt lämna det med ett leende, men det skulle bli mycket bättre utan sirener och hundskall.”

- **Att barnet skyddas i rättsprocessen.** Samtliga av de 12 intervjuade fick frågan om hur de såg på skyddet av barnet i rättsprocessen och hur detta skydd skulle kunna utvecklas till det bättre. Vissa av de intervjuade var positiva till det skydd som samverkande aktörer tillhandahöll för barnet. Andra uttryckte sig i mer negativa ordalag. Flera nämnde vikten av att rutinerna kring barnförhören är tydliga och välförankrade i organisationen. Exempelvis rutiner kring hämtning och lämning av barnen samt uppföljning efter förhör.

Vid en intervju uppgav den tillfrågade socialsekreteraren att det i hans grupp av socialsekreterare som arbetade med barnavårdsutredningar fanns en misstro mot aktörernas sammanlagda förmåga att skydda barnet efter en polisanmälan:

”Barnet blir så otroligt utsatt efter en polisanmälan. De blir ofta utlämnade till sina föräldrar. Barnet kan skickas hem utan stöd. De får ju stöd när de lämnar sitt vittnesmål, där ser det bra ut här, men efteråt? (...) Det finns inget stöd i hemmet, om man inte placerar barnen, vilket absolut inte alltid är bra. Sedan har ju föräldrar också rätt att vägra fortsatt kontakt med soc.”

(...)

”Spontant är känslan att andra sätt kan vara bättre för barnet – till exempel att börja med en dialog med föräldrarna och gå mjukare fram, det går ofta bättre än att gå in med buller och bång. Då får vi ofta en bättre ingång och kontakt och en större framgång eftersom vi får en annan roll i familjen. Men självklart, vi måste polisanmäla, det är jätteviktigt. Men jag tror att det råder samförstånd mellan oss och polisen här, även polisen ser att det ofta är bättre att inte blanda in polis.”

Samma socialsekreterare fick frågan om hur hen ville att stödet till barnet borde se ut:

”Hur stöttar man ett barn med våldsamma föräldrar? Jo, genom att finnas till som stöd – framförallt till föräldrarna. Vi behöver jättetidiga insatser mot föräldrar. Gärna redan när man märker av att en förälder har svårt med aggressionen under påklädningen på dagis. Vi måste börja prata med föräldrar om aggression och ilska och hjälpa föräldrar hitta ett sätt att ta hand om den.”

Avslutande ord

Frågor som rör brott mot barn har varit på den politiska dagordningen i flera decennier. Det har resulterat i en rad reformer för att förbättra de utsatta barnens möjligheter till hjälp, stöd och skydd. Trots detta visar denna undersökning att få brott klaras upp och att det är stora skillnader mellan Sveriges 21 polismyndigheter.

Av de sammanlagt 14 137 anmälningar som gjordes under perioden 2009-2013 klarades endast 1 319 upp i den meningen att en gärningsperson kunde knytas till brottet. Det motsvarar en personupplklaringsprocent på 9 procent, vilket är en låg siffra i jämförelse med andra våldsbrott i nära relation.

Denna låga siffra är anmärkningsvärd, inte minst med tanke på de miljardbelopp rättsväsendet har förstärkts med på senare år. Det är också anmärkningsvärt att personupplklaringsprocenten skiljer sig så pass åt mellan polismyndigheterna. Vid polismyndigheten i Värmland är personupplklaringsprocenten 20 procent, medan den vid polismyndigheterna i Örebro och Skåne endast är 6 procent. Det innebär att det är över tre gånger så stor chans att en gärningsperson knyts till brottet i Värmland jämfört med i Örebro och Skåne.

Dessa skillnader innebär att de barn som utsätts för misshandel har helt olika förutsättningar att få brotten upplklarade beroende på var man bor i landet.

De åklagare, poliser, socialsekreterare och anställda vid Barnahus som intervjuats inom ramen för denna undersökning har pekat på ett antal faktorer som kan anses som kritiska för att effektivisera utredningar om misshandel mot barn. Det handlar om resurser, engagemang och kompetens, rutiner och bemötande.

De senaste årens erfarenheter visar att det finns en stor fara att uppmärksamheten om misshandel mot barn blir till retorik utan reellt innehåll. Dessa frågor har under de gångna decennierna fått ett stort symboliskt värde i rättssystemet och i den kriminalpolitiska debatten. Detta leder inte nödvändigtvis till att förhållandena förbättras. Det kan

tvärtom leda till ytterligare frustration hos anhöriga till dem som utsätts för brott då det i konkreta situationer visar sig finnas ett glapp mellan vad samhället säger sig vilja göra och vad som faktiskt görs. Dessutom kan det medföra att tilliten till samhället försvagas eftersom många upplever att de drabbade inte får den hjälp och det stöd som de har hört talas om finns.

Det är viktigt att i detta sammanhang betona att brott mot barn måste betraktas som ett myndighetsöverskridande samhällsproblem. Det handlar således om att få hela systemet av svårlösta problem att fungera över komplicerade myndighets- och sektorsgränser.

En viktig förutsättning för att överhuvudtaget kunna bedriva en professionell verksamhet när det gäller brott mot barn är att det vid varje socialtjänst, polismyndighet och åklagarkammare är fastställt vilka grundläggande *processer, system* och *organisatoriska* lösningar som måste finnas på plats. Det handlar med andra ord om att säkerställa att det finns nödvändiga rutiner som talar om hur ett ärende ska hanteras, från misstanke om brott till ett färdigställt förundersökningsprotokoll. Detta inbegriper regler för hur, när och till vem anmälan ska göras, vilka frågor som ska ställas, hur, när och på vilket sätt barnet ska hämtas till förhör, i vilket skede olika kringpersoner ska höras etc. En annan viktig fråga i detta sammanhang är hur socialtjänsten ska agera i avvaktan på att polisen ska komma igång med sin utredning. Dessa rutiner är av stor betydelse för hur nivån av skydd kring barnet ser ut i rättsprocessen.

Vidare är det viktigt att det finns utvecklade system som möjliggör ett effektivt arbete inom området. Det inkluderar bland annat frågor om video- och inspelningssystem som ska användas i utredningen, vilka sekretessregler som ska tillämpas och hur samarbetet ska ske mellan de inblandade aktörerna etc. En viktig framgångsfaktor enligt flera av de intervjuade i denna rapport handlar om vikten av att åklagare närvarar redan i samband med första förhöret.

Det förs även en diskussion bland de intervjuade om vikten av Barnahus. Dessa kan självklart ha en betydelsefull roll, inte minst utifrån hur de är utformade och anpassade utifrån barnens behov och förutsättningar. Samtidigt utgör inte ett Barnahus i sig lösningen på samtliga av de problem och svårigheter som uppmärksammas i denna rapport.

Istället handlar det om att det inom varje län/region måste finnas bra samverkansformer, men framför allt välfungerande interna rutiner och system hos var och en av de inblandade myndigheterna.

Utöver nödvändiga processer och system måste det också finnas en organisation som har rätt kompetens och utbildning för att bedriva ett professionellt arbete. För att säkerställa detta, måste varje socialtjänst, polismyndighet och åklagarkammare dimensionera utredningsresurserna med tillräckligt antal erfarna poliser, civilanställda och åklagare för att hantera de cirka 14 000 brott av detta slag som anmäls varje år, det vill säga i snitt 38 brott per dygn i landet.

Slutligen är det av största vikt att varje barn bemöts på ett respektfullt sätt genom hela rättsprocessen. Inte bara för att det är varje barns rättighet, utan för att ett ur barnets perspektiv gott bemötande ofta utgör en nödvändig förutsättning för att barnet ska vilja ge sin historia till polis och på andra sätt vilja samarbeta i rättsprocessen.

Sedan lagen som förbjuder allt våld mot barn kom till 1979 har vuxna i samhället blivit allt bättre på att anmäla. Men det räcker inte. Om de larm som kommer in till polisen inte leder till att skyddet för barnen stärks finns skäl att stanna upp och idka sann självkritik. Varje felaktigt nedlagt fall om våld mot barn är ett misslyckande och ett brutalt brott mot barnkonventionen. Varje barn har rätt till ett fullgott skydd från våld och andra övergrepp. Därför måste den operativa chefen, chefsåklagaren samt kommunledningen i respektive län/region/kommun garantera att det finns tillräckliga resurser och kompetens för att hantera dessa brott. I annat fall går uppgiften inte att lösa – det är inte svårare än så! Och det är det där problemen finns i dagsläget.