

STATENS SIVILRETTSFORVALTNING

Justis- og beredskapsdepartementet
Pb 8005 Dep
0030 OSLO

Deres dato
01.11.2016

Deres referanse
16/5864- CHD

Vår referanse
2016/2265 AAH

Vår dato
28.02.2017

Høring - NOU 2016:9- Rettferdig og forutsigbar voldsskadeerstatning

Statens sivilrettsforvaltning viser til høringsbrev av 1. november 2016 med forslag til ny lov om voldsskadeerstatning. Høringsfrist er 1. mars 2017.

Høringsinstansene er bedt om å kommentere lovforslagene og hvilke tiltak som bør prioriteres sett i lys av at statens ressurser er knappe og at ikke alle gode hensyn kan ivaretas. Våre forslag må sees i lys av dette utgangspunktet. Det er for øvrig ikke gitt noen føringer i høringsbrevet.

Statens sivilrettsforvaltning kommenterer størstedelen av utvalgets forslag. Der utvalget har delt seg i et flertall og et mindretall har vi kommentert flertallets forslag. Vi har fremlagt alternative løsninger til utvalgets eller dagens regelverk for flere av forslagene. Etter Statens sivilrettsforvaltnings vurdering er det en utfordring at beregninger av de økonomiske konsekvensene av utvalgets forslag tidvis kommer til kort. Konsekvensene av utvalgets og Statens sivilrettsforvaltnings endringsforslag er forsøkt beregnet i den grad dette har latt seg gjøre innenfor rammen av dette høringssvaret.

1. Prinsipiell vurdering av ordningen - NOU kap. 3 og 8

Utgangspunktet i erstatningsretten er at det er skadevolder som plikter å erstatte de økonomiske og ikke-økonomiske tap som skadelidte blir påført. Voldsoffererstatningsordningen er et unntak fra dette. Ordningen er dels basert på kriminalpolitiske hensyn, om at staten skal forhindre vold mot egne borgere, og der staten ikke klarer å avverge voldshandlinger bør staten påta seg å dekke voldsutsattes tap. Dels har ordningen grunnlag i sosialpolitiske hensyn om at erstatning for skader som følge av vold bør dekkes av staten etter prinsipper som ligger til grunn for trygdeordningene. Staten skal ta ansvar for innbyggernes helse og sikre at borgerne i rimelig utstrekning holdes økonomisk skadesløs. Regelverket har derfor karakter av å være en offentlig støtteordning.

Statens sivilrettsforvaltning mener at voldsoffererstatningsregelverket fortsatt bør ha som grunnlag at det er en offentlig støtteordning fundert på sosialpolitiske og kriminalpolitiske hensyn, og ordningen bør fortsatt være subsidiær andre dekningsmåter. I lys av departementets føringer i mandatet og høringsbrevet legger vi til grunn at ordningen bør innrettes slik at fellesskapets midler fordeles på en hensiktsmessig måte for dem som trenger det mest – mennesker som har vært utsatt for vold av mer alvorlig karakter.

Postadresse
Postboks 8027 Dep
0030 Oslo
www.sivilrett.no

Kontoradresse
Holbergsgate 1
Org. nr.
986 186 999

Telefon
22991325

Saksbehandler
Anette Angelsen
Haanes
Direktetelefon
22991324

E-post
Anette.Angelsen.Haanes@sivilrett.no
post@sivilrett.no

Utvalgets mandat forutsetter at ordningen fremdeles skal bygge på alminnelig erstatningsrett, men at det kan være grunner til å fravike dette på enkelte punkter. Etter utvalgets syn vil spørsmålet om utviklingen av voldsoffererstatningsordningen i mange tilfeller være hva det er rimelig at staten dekker i det enkelte tilfellet. Utvalget kan derfor ikke se at det har en verdi i seg selv å plassere ordningen i en strengt avgrenset kategori, selv om både kriminalpolitiske og sosialpolitiske hensyn er relevante.

Etter Statens sivilrettsforvaltnings syn er imidlertid en tydeliggjøring av ordningens formål og begrunnelse viktig når det skal tas stilling til om og hvordan alminnelig erstatningsrett bør fravikes. Ordningens karakter og formål er sentrale tolkningsmomenter for å fastlegge innholdet av reglene og virker direkte inn på effektiviteten av loven og forutberegneligheten for søkerne. Som støtteordning åpner regelverket for andre vurderinger enn etter alminnelig erstatningsrett. Høyesterett har i Rt-2009-170, Rt-2013-484 og HR-2017-352-A uttalt at statens ansvar i slike saker vil kunne være mer begrenset sammenlignet med alminnelig erstatningsrett. Lovgiver må også anses å stå friere til å sette rammer for hva en særordning skal dekke, slik eksempelvis ordningens maksimalgrense for erstatning viser. Det er derfor i først og fremst et lovgiverspørsmål hva som bør være rimelig å dekke etter ordningen.

Nåværende voldsoffererstatningslov er endret en rekke ganger, og har til dels krevende overgangsregler. Det bør derfor være et mål at en ny lov gir et enklere og mer forutsigbart regelverk, både materielt og prosessuelt. Ordningen bør innrettes slik at det ikke påløper unødvendige administrative kostnader.

Ordningens karakter som støtteordning er etter vår oppfatning nært knyttet til mandatets utgangspunkt om at ordningen skal forbli subsidiær. At voldsoffererstatningsordningen begrenses til å dekke tap som søkerne ikke får dekket gjennom andre ordninger bør fortsatt stå som et helt sentralt prinsipp. Dette er etter Statens sivilrettsforvaltnings syn ikke fulgt opp av utvalget i tilstrekkelig grad gjennom konkrete endringsforslag. Statens sivilrettsforvaltning mener at det også er i søkeres interesse at skadevolder har det primære ansvaret. I mandatet er det fremholdt at «ordningen skal være et treffsikkert sikkerhetsnett (...)». Statens sivilrettsforvaltning er av den oppfatning at borgerne ikke vil lide rettstap ved at ordningens subsidiære karakter tydeliggjøres. Når det i mandatet bes om forslag som tilsvarer et «nullsumspill», mener vi at skadevolders ansvar ikke kan lempes i den grad utvalget foreslår fordi det kan gå på bekostning av omfanget av søkeres erstatningskrav.

Voldsoffererstatningsloven (voerstl.) som en offentlig støtteordning er også i samsvar med regelverket i de nordiske landene og ordningene har mange likheter. Dette er et gode og det er hensiktsmessig å etterstrebe en ensartet utvikling når det gjelder lovgivning og praksis. For ordens skyld bemerkes at verken dagens saklige avgrensning, utvalgets eller Statens sivilrettsforvaltnings forslag reiser etter det vi kan se prinsipielle problemstillinger knyttet til oppfyllelse av konvensjonsforpliktelsene.

Utgangspunktet om at ordningen bør være en offentlig støtteordning er i tråd med de problemstillinger og hensyn som fremkommer av Nasjonalt kunnskapssenter for vold og traumatisk stress' rapport «Men hva er det egentlig ment for?». ¹ Slik vi leser undersøkelsen og konklusjonene, og ut i fra de erfaringer vi har med behandlingen av disse sakene, vil ikke en utvidelse av ordningen, flere og høyere utbetalinger, nødvendigvis gi en mer treffsikker og bedre ordning for brukerne. Voldsoffererstatningsordningen bør ses i sammenheng med øvrige tiltak som er etablert for voldsutsatte, slik man gjorde da loven ble innført i 2001. En slik helhetsvurdering bør også gjøres i forbindelse med denne revisjonen, hensyntatt tiltak og endringer som er kommet til siden den gang.

¹ Se Norsk kunnskapssenter om vold og traumatisk stress rapport 2/2016

Et steg i riktig retning er å endre lovens navn slik utvalget har foreslått, slik at «offer»-begrepet tas ut, som kan oppfattes stigmatiserende for søkerne. Tilsvarende bør voldsoffererstatningsmyndighetene endre betegnelse i tråd med dette.

2. Saklig virkeområde- NOU kap. 10

2.1 Utvalgets forslag

Utvalget foreslår en positiv opplisting av de straffebud som skal gi grunnlag for voldsoffererstatning. Det er henvist til skadeserstatningsloven (skl.) § 3-3 som lister opp straffebud som gir grunnlag for erstatning. Det foreslås at disse straffebudene, med enkelte unntak, skal gi rett på erstatning *uten* krav om dokumentasjon for skade.

2.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning støtter forslaget om opplisting, men foreslår enkelte endringer i de straffebud som bør omfattes av ordningen. Vi støtter at det lovfestes i hvilke tilfeller det kreves dokumentasjon for personskade.

Statens sivilrettsforvaltning foreslår at handlinger som oppfyller gjerningsinnholdet i følgende bestemmelser i straffeloven (strl.) kan gi grunnlag for voldsoffererstatning: ²

- § 238 første ledd bokstav b, Grov smitteoverføring med tap av liv eller betydelig skade,
- § 252 Grov tvang
- § 253 Tvangsekteskap
- § 254 Frihetsberøvelse
- § 255 Grov frihetsberøvelse
- § 257 Menneskehandel
- § 258 Grov menneskehandel
- § 259 Slaveri
- § 263 Trusler
- § 264 Grove trusler
- § 266a Alvorlig personforfølgelse
- § 272 Grov kroppskrenkelse
- § 273 Kroppsskade
- § 274 Grov kroppsskade
- § 275 Drap
- § 280 Uaktsom forvoldelse av betydelig skade på kropp eller helse
- § 281 Uaktsom forvoldelse av død
- § 282 Mishandling i nære relasjoner
- § 283 Grov mishandling i nære relasjoner
- § 284 Kjønnsslemlestelse
- § 285 Grov kjønnsslemlestelse
- § 288 Hensette noen i hjelpeløs tilstand, jf. § 11
- § 291 Voldtekt
- § 293 Grov voldtekt
- § 294 Grov uaktsom voldtekt
- § 295 Misbruk av overmaktsforhold
- § 296 Seksuell omgang med innsatte
- § 299 Voldtekt av barn under 14 år
- § 301 Grov voldtekt av barn under 14 år
- § 302 Seksuell omgang med barn mellom 14 og 16 år
- § 303 Grov seksuell omgang med barn mellom 14 og 16 år

² I mange år fremover vil det i voldsoffererstatningssammenheng være aktuelt å se hen til straffeloven av 1902. Statens sivilrettsforvaltning foreslår at det i forarbeidene presiseres at tilsvarende bestemmelser i gammel straffelov omfattes av ordningen.

- § 304 Seksuell handling med barn under 16 år
- § 305 Seksuelt krenkende atferd overfor barn under 16 år
- § 312 Incest
- § 313 Søskenincest
- § 314 Seksuell omgang mellom andre nærstående
- § 327 Ran
- § 328 Grovt ran
- § 331 Grov utpressing

En uttømmende opplisting av hvilke voldshendelser som er omfattet av loven vil være forutberegnelig for søkerne og effektiviserende for forvaltningen. Grensen for lovens saklige virkeområde bør dessuten fastsettes av lovgiver og ikke overlates til avklaring gjennom praksis. Det anses mest hensiktsmessig at straffebudene konkret angis i voerstl. eller tilhørende forskrift, framfor å henvise til skl. § 3-3. Straffebudene, også utover hoveddeliktene, bør fremgå eksplisitt.

Statens sivilrettsforvaltning anser at det er en forutsetning for en opplisting at det er opp til voldsoffererstatningsmyndighetene å vurdere hvilket straffebud som dekker forholdet, uten å være bundet av påtalemyndighetens eller domstolenes vurdering. Der påtalemyndigheten i straffesaken har registrert flere tilfeller av brudd på strl. § 271 (kroppskrenkelse), bør for eksempel voldsoffererstatningsmyndighetene kunne behandle saken som overtredelse av § 282 (mishandling i nære relasjoner) hvis det er grunnlag for det.

2.2.1 Avgrensninger mot mindre alvorlig kriminalitet

Utvalget har uttalt at det i tilfeller med mindre alvorlig kriminalitet uansett vil være snakk om små oppreisningsbeløp, og at det derfor ikke er nødvendig å avgrense ordningen mot disse. Etter Statens sivilrettsforvaltnings vurdering gir oppreisningsbeløpene kun et begrenset bilde av statens kostnader i disse tilfellene da de administrative kostnadene fortsatt vil kunne være høye. De administrative utgiftene, herunder utgifter til saksomkostninger, må stå i forhold til erstatningen, jf. også mandatets avgrensning.

Høringsinstansene er bedt om å peke på hvilke tiltak som bør prioriteres fordi ikke alle gode hensyn kan ivaretas. Vi foreslår i lys av denne føringen å heve den nedre grensen for lovbrudd som omfattes sammenlignet med dagens ordning.

Etter den Europeiske konvensjonen for voldsofre er staten forpliktet til å ha en ordning for økonomisk kompensasjon til ofre som har fått betydelig skade, «serious bodily injury or impairment», se artikkel 2. Forslaget er derfor i samsvar med konvensjonsforpliktelsene.

Statens sivilrettsforvaltning mener at forhold som faller inn under strl. § 271 om kroppskrenkelse, § 251 om tvang, § 330 om utpressing, § 297 om seksuell handling mot voksne uten samtykke og § 266 om hensynsløs atferd ikke bør omfattes av ordningen. Ofte vil heller ikke slike handlinger i praksis gi grunnlag for erstatning, fordi det ikke anses rimelig å tilkjenne oppreisning for så beskjedne skader. Dersom det er domfellelse for slike voldshandlinger med pådømmelse av erstatningskravet etter skl., vil utmålt erstatning generelt være lav. I mange tilfeller vil skadevolder selv kunne dekke beløpet gjennom direkte oppgjør eller gjennom hensiktsmessige nedbetalingsordninger som avtales med Statens innkrevingsentral. Innenfor en strammere økonomisk ramme antar vi på dette grunnlag at slike forhold ikke bør prioriteres. Tilsvarende straffbare forhold av høyere alvorlighetsgrad bør omfattes av ordningen, se eksempelvis strl. § 272 om grov kroppskrenkelse og § 266a om alvorlig personforfølgelse, som også er utvalgets forslag.

Når det gjelder brudd på besøksforbud etter strl. § 168 vil vi bemerke at det straffbare forholdet knytter seg til å bryte et forbud som politiet har fastsatt. Kontakten som skadevolder har hatt med personen besøksforbudet gjelder, trenger ikke i seg selv å være straffbar.

Forholdet gjelder da brudd på forbudet og ikke (nødvendigvis) en voldshandling mot skadelidte. I den grad en skadevolder ved besøksforbudet begår en straffbar voldshandling, eksempelvis utsetter vedkommende for straffbare trusler, vil skadelidte kunne få erstatning for dette forholdet. På denne bakgrunn mener Statens sivilrettsforvaltning at brudd på besøksforbud bør falle utenfor ordningen.

Utvalget har anbefalt at forhold som omhandler barnebortføring bør omfattes av ordningen. Etter strl. § 261 om omsorgsunndragelse vil en forelder være ansett som strafferettslig fornærmet når ens barn blir bortført. Tapet av samvær med barnet og den redsel og uvissheten en slik hendelse kan føre til, vil naturligvis oppleves belastende.³ Det bør vurderes nærmere om dette bør omfattes av ordningen.

2.2.2 Bistand til politiet eller andre med politimyndighet og hjelp i forbindelse med en straffbar handling

Statens sivilrettsforvaltning støtter forslaget om en videreføring av bestemmelsen om bistand til politiet og hjelp til ofre for en straffbar handling.

Omfanget av den «hjelp» som omfattes av bestemmelsen er nylig blitt vurdert av Høyesterett i HR-2017-352-A. Statens sivilrettsforvaltning støtter utvalgets forslag om at det bør være krav om «livreddende hjelp».

2.3 Saklig virkeområde for barn

2.3.1 Utvalgets forslag

Utvalget foreslår en videreføring av voerstl. § 1 første ledd, annet punktum om at barn som har opplevd vold mot nærstående bør omfattes av ordningen når hendelsen er egnet til å skade barnets trygghet og tillit. Utvalget har vurdert om virkeområdet for barn bør utvides, herunder til å gjelde barn som lever på strengt hemmelig adresse eller blir utsatt for hensynsløs atferd og personforfølgelse. Utvalget kom til at det ikke er et selvstendig behov for at barn som lever på hemmelig adresse tilkjennes erstatning, og viser til at forholdene disse barna lever under kan rammes av bestemmelser som strl. § 266 om hensynsløs atferd og § 271 om kroppskrenkelse.

2.3.2 Statens sivilrettsforvaltning forslag

Statens sivilrettsforvaltning støtter forslaget om at rettighetene utvides noe. I dagens bestemmelse og utvalgets forslag til ny lovtekst er det angitt at barn kan kreve erstatning etter bestemmelsene §§ 4 - 6. Statens sivilrettsforvaltning mener at det bør vurderes om barn i slike tilfeller bør kunne kreve erstatning for alle poster på lik linje med andre søkere, slik at de for eksempel kan kreve dekket utgifter til innhenting av spesialisterklæring. Erstatning til barn som har vært vitne til vold innebærer en utvidelse i forhold til hva som gjelder etter alminnelig erstatningsrett, men vi mener at barns særlige stilling bør hensynstas.

Statens sivilrettsforvaltning støtter forslaget om at det ikke etableres et ytterligere utvidet saklig virkeområde for barn. Som nevnt over foreslås at forhold som omfattes av strl. § 266 eller § 271 ikke bør omfattes av ordningen, heller ikke for barn. Det er en vanskelig avveining hvorvidt det bør være et ytterligere utvidet saklig virkeområde for barn. Vi ser gode hensyn både for og i mot dette. På bakgrunn av mandatets føringer om at ordningen bør gjelde mer alvorlig kriminalitet foreslås likevel at det ikke gjøres unntak for barn. Vold og trusler mot barn vil kunne rammes av strl. § 272 om grov kroppskrenkelse fordi det er begått mot en forsvarsløs person,⁴ og gjentatte overtredelser vil kunne rammes av § 282 om mishandling i nære relasjoner eller § 266a om alvorlig personforfølgelse, som vi ovenfor har foreslått bør omfattes av ordningen.

³ Vi bemerker at det kan gis erstatning for barnebortføring etter dagens regelverk, se ENV-2015-2710

⁴ Se uttalelser i LG-2004-8436

2.4 Unntak for dokumentasjon av personskade

2.4.1 Utvalgets forslag

Utvalget foreslår at det for de straffebud som er opplistet i skl. § 3-3 ikke skal gjelde krav om dokumentasjon for personskade.

2.4.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning støtter forslaget om unntak fra dokumentasjon for personskade i enkelte tilfeller, men med et annet omfang.

Statens sivilrettsforvaltning foreslår at det kan presumeres personskade for alle de opplistede forhold som fremgår av strl. kapittel 26 om seksuallovbrudd. Erfaringsmessig vil seksuelle overgrep føre til personskade. Etter skl. tilkjennes det for eksempel standardisert erstatning for voldtekt,⁵ som viser at det i rettspraksis legges til grunn at skadelidte blir påført en skade som følge av slike forhold. I svært mange saker om seksuelle overgrep vil imidlertid medisinsk dokumentasjon være avgjørende for vurderingen av om beviskravet er oppfylt. Når beviskravet for at søkeren har vært utsatt for et seksuallovbrudd er oppfylt, har det etter nemndspraksis ikke vært nødvendig å kreve dokumentasjon for at hendelsen har ført til skade.

Statens sivilrettsforvaltning foreslår at det for sakene som omhandler seksuelle overgrep eller straffebud hvor det i gjerningsbeskrivelsen forutsettes at fornærmede er påført skade presumeres personskade. Vi foreslår følgende opplisting:

- § 238 første ledd bokstav b, Grov smitteoverføring med tap av liv eller betydelig skade,
- § 252 Grov tvang
- § 272 Grov kroppskrenkelse,
- § 273 Kroppsskade,
- § 274 Grov kroppsskade,
- § 275 Drap,
- § 280 Uaktsom forvoldelse av betydelig skade,
- § 284 Kønnslemlestelse,
- § 285 Grov kønnslemlestelse,
- § 288, jf. § 11, Hensette noen i hjelpeløs tilstand, som fører til betydelig skade,
- § 281 Uaktsom forvoldelse av død
- § 291 Voldtekt
- § 293 Grov voldtekt
- § 294 Grov uaktsom voldtekt
- § 295 Misbruk av overmaktsforhold
- § 296 Seksuell omgang med innsatte
- § 299 Voldtekt av barn under 14 år
- § 301 Grov voldtekt av barn under 14 år
- § 302 Seksuell omgang med barn mellom 14 og 16 år
- § 303 Grov seksuell omgang med barn mellom 14 og 16 år
- § 304 Seksuell handling med barn under 16 år
- § 305 Seksuelt krenkende atferd overfor barn under 16 år
- § 312 Incest
- § 313 Søskenincest
- § 314 Seksuell omgang mellom andre nærstående

⁵ Se Rt-2011-743

For straffebud som nevnt under bør det kreves dokumentasjon for personskade, fordi gjerningsbeskrivelsen vil kunne være oppfylt uten at skadelidte (nødvendigvis) er påført en personskade:

- § 253 Tvangsekteskap,
- § 254 Frihetsberøvelse,
- § 255 Grov frihetsberøvelse,
- § 257 Menneskehandel,
- § 258 Grov menneskehandel,
- § 259 Slaveri,
- § 263 Trusler,
- § 264 Grov trusler,
- § 266a Alvorlig personforfølgelse,
- § 282 Mishandling i nære relasjoner,
- § 283 Grov mishandling i nære relasjoner,
- § 327 Ran,
- § 328 Grovt ran,
- § 331 Grov utpressing

Dersom utvalgets forslag om at terskelen for hvilke sakstyper som omfattes senkes eller opprettholdes på dagens nivå, anser Statens sivilrettsforvaltning at vilkåret om dokumentasjon for personskade bør opprettholdes også for de mindre alvorlige straffbare forhold.

3. Geografisk virkeområde- NOU kap. 11

3.1 Utvalgets forslag

Utvalget foreslår at alle personer med bopel i Norge som utsettes for vold i utlandet skal være berettiget til oppreisning, økonomisk tap og menerstatning, som overskrider det som en ordinær reiseforsikring ville ha dekket. Det foreslås at vilkåret om «særlige grunner» utgår. Utvalget foreslår å gjøre unntak fra bostedskravet for barn som har vært utsatt for alvorlige straffbare handlinger fra norsk statsborger eller personer med bopel i Norge, dersom forholdet er behandlet av en norsk domstol.

3.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning mener at det primære virkeområdet for loven bør være tilsvarende hovedregelen i dag. Vi foreslår at det bare gis erstatning for voldshandlinger som har skjedd i utlandet når *både* skadevolder og søker hadde faktisk bopel i Norge på hendelsestidspunktet.

Vi støtter forslaget om å gjøre unntak for bopelsvilkåret for barn når forholdet er behandlet av en norsk domstol, men foreslår at unntaket kun gjelder hvor skadevolder har faktisk bopel i riket. Det vil kunne føre for vidt å omfatte alle norske statsborgere, da disse ikke nødvendigvis vil ha så stor tilknytning til Norge at den norske stat bør forskuttere erstatning til skadelidte etter voldsoffererstatningsordningen. Videre bemerkes at den norske stat i praksis ikke vil kunne innkreve regress fra skadevolderne i utlandet.

Handlinger som er begått utenfor Norges grenser vil norske myndigheter i liten grad kunne avverge, og det kriminalpolitiske hensynet bak ordningen taler i mot at disse forholdene omfattes. Vi mener at voldsoffererstatningsordningen, som en støtteordning, også bør omfatte handlinger som er begått i utlandet, men at omfanget begrenses. I saker hvor både søker og skadevolder har bopel i Norge er imidlertid tilknytningen til Norge tilstrekkelig sterk til at det er rimelig at forholdet omfattes av ordningen. Dersom vilkårene om bopel for søker og oppgitt skadevolder er oppfylt, foreslås det at man stilles likt som om handlingen hadde skjedd i Norge, men at gjøres fradrag for forsikringsytelser eller annen erstatningsdekning for forholdet som ellers.

Statens sivilrettsforvaltnings forslag har likheter med våre nabolands voldsoffererstatningsordninger, herunder unntaksreglene etter dansk og svensk ordning. I Danmark gis det unntaksvis erstatning for voldshandlinger i utlandet som har skjedd i et lukket dansk miljø. I Sverige ytes erstatning når det foreligger tilstrekkelig tilknytning til Sverige. Det er ikke gitt at den norske ordningen skal dekke mer enn hva som dekkes etter de andre skandinaviske ordningene. Herunder bemerkes at norske borgere som utsettes for vold i utlandet ikke nødvendigvis bør likestilles med borgere utsatt for vold i Norge, og det er like naturlig å likestille disse med voldsutsatte i hendelseslandet. Forslaget gir en klarere og mer forutsigbar regel enn etter dagens ordning.

Det bemerkes det at 90 % av befolkningen har reiseforsikring,⁶ og norske søkere vil kunne ha krav på dekning etter folketrygden. I de tilfellene en norsk borger utsettes for vold i utlandet av en skadevolder med bopel i utlandet, og tapet ikke fullt ut dekkes av hendelseslandets voldsoffererstatningsordning, reiseforsikring eller trygdeordninger, vil den voldsutsatte etter Statens sivilrettsforvaltnings forslag selv bære risikoen for et eventuelt tap. Vi mener at denne søkergruppen ikke bør prioriteres dekning etter ordningen.

4. Beviskrav – NOU kap. 12 og 16

Statens sivilrettsforvaltning tiltrer utvalgets forslag om at dagens beviskrav om klar sannsynlighetsovervekt bør videreføres, og at det ikke innføres lavere beviskrav for barn.

Lovforarbeidene bør presisere at voldsoffererstatningsmyndighetene skal følge rettens vurdering av det sivilrettslige beviskravet når skadevolders erstatningsansvar er vurdert.

5. Søknadsfrist- NOU kap. 13

5.1 Utvalgets forslag

Utvalget foreslår at søknadsfristen for voldsoffererstatning baseres på de strafferettslige foreldelsesreglene. Det foreslås at dagens foreldelsesregler legges til grunn for alle saker, som innebærer at det ikke vil gjelde søknadsfrist for grovere voldshandlinger. Videre foreslås det at fristen ikke skal løpe under etterforskningen. For forhold som har skjedd i perioden 1.januar 1975 - 1. juli 2001 går forslaget ut på at det blir innført søknadsfrister, noe det ikke er etter dagens regelverk.

5.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning erfarer at vurdering av foreldelse etter dagens regelverk er et av de spørsmålene som krever uforholdsmessig store ressurser å ta stilling til som følge av et vanskelig tilgjengelig regelverk. Vi er derfor positive til utvalgets utgangspunkt om å legge opp til regler som er mer forutberegnelig og enklere å vurdere. Statens sivilrettsforvaltning mener imidlertid at ordningen bør bygge på sivilrettslige foreldelsesregler.

Ved å innføre sivilrettslig foreldelse som søknadsfrist for søknader om voldsoffererstatning blir det bedre harmoni med kravet mot skadevolder, da fristene blir sammenfallende. Etter alminnelig erstatningsrett vil erstatningskravet mot skadevolder følge alminnelige foreldelsesregler i foreldelsesloven (fl.) § 9. Søker har 3 år på seg til å fremsette et krav, regnet fra tidspunktet da søker hadde *eller burde skaffet seg kunnskap om skaden og den ansvarlige*. Kravene vil ha ett års tilleggsfrist etter domfellelse, jf. fl. § 11, og en absolutt foreldelsesfrist på 20 år, jf. fl. § 9 annet ledd.

Statens sivilrettsforvaltning foreslår at det i tillegg til å følge foreldelseslovens bestemmelser, bør være en unntaksregel for barn om at det likevel er tilstrekkelig at søknaden fremsettes innen 3 år etter myndighetsalder, altså før søkeren fyller 21 år. Statens sivilrettsforvaltning

⁶ Se NOU 2016:9 s.103 – Undersøkelse for Forbrukerrådet av Norstat i juni 2014

anser at dette, sammenholdt med unntaksregelen i fl. § 9 annet ledd bokstav b, vil sikre barns rettigheter i tilstrekkelig grad.

Statens sivilrettsforvaltning bemerker at kravet ikke vil bli foreldet mens saken er under etterforskning hos politiet, da søkeren ikke anses å ha tilstrekkelig kunnskap om «den ansvarlige» til å fremsette kravet før en eventuell straffesak er avsluttet. Når skadevolder er ukjent bør det i forarbeidene presiseres at fristen begynner å løpe når søkeren får tilstrekkelig kunnskap om skaden.

Statens sivilrettsforvaltning mener at én søknadsfrist for alle saker, med utgangspunkt i sivilrettslig foreldelse, er det mest effektive og forutsigbare alternativet, og løsningen sikrer likebehandling med andre grupper skadelidte. Dette hensyntar også ordningens subsidiære karakter. I andre statlige erstatningsordninger, herunder pasientskadeerstatningsordningen og erstatning etter strafforfølgning, anses 3 års fristen å være tilstrekkelig. I motsetning til i voldsoffererstatningssaker er staten «direkte» skadevolder i disse sakene. Forslaget harmonerer videre med de skandinaviske ordningene. Den svenske og danske ordningen har frister på henholdsvis 3 og 2 år, med mulighet for unntak.

Statens sivilrettsforvaltning bemerker at de strafferettslige foreldelsesfristene er ment for å sette en grense for forfølgelse av straffbare handlinger og lengden gjenspeiler straffverdigheten av lovbruddet. Foreldelsesfristen avbrytes ved anmeldelse. Den strafferettslige foreldelse har i utgangspunktet ingen sammenheng med erstatningsoppgjøret, og det ligger andre hensyn til grunn for fristene. Skulle den strafferettslige foreldelsesfristen være søknadsfristen for krav om voldsoffererstatning, vil fristen fortsette å løpe etter anmeldelse, noe som kan oppfattes forvirrende. Utvalgets forslag legger opp til flere ulike frister/fristberegninger, som etter Statens sivilrettsforvaltnings syn vil bli uoversiktlige. Et utydelig og lite forutberegnelig regelverk på dette området anses ikke å være til det beste for brukerne, selv om det i noen tilfeller fører til lengre foreldelsesfrister generelt sett.

Statens sivilrettsforvaltning mener at endring av søknadsfristen kun bør gjelde for søknader som ikke allerede er avgjort.

5.3 Fjerne ordningens tidsmessige avgrensning

5.3.1 Utvalgets forslag

Utvalget har foreslått at forhold som har funnet sted før 1. januar 1975 kan innlemmes i voldsoffererstatningsordningen.

5.3.2 Statens sivilrettsforvaltnings vurdering av forslaget

Statens sivilrettsforvaltning mener det vil kunne være hensiktsmessig at alle erstatningskrav som følge av fysiske og seksuelle overgrep uansett hendelsestidspunkt behandles etter voldsoffererstatningsordningen, men mener dette krever en nærmere vurdering.

Disse sakene gjelder samme type straffbare forhold, og likebehandlingshensyn er et argument for å behandle sakene som har samme beviskrav, etter samme regelverk. Ved å overføre sakene til voldsoffererstatningsordningen vil alle søkerne få et rettskrav på erstatning når vilkårene er oppfylt. Maksimal erstatning etter rettfærdsvederlagsordningen er kr 250 000, uavhengig av antall søknadsgrunnlag/straffbare forhold. Under voldsoffererstatningsordningen kan det imidlertid innvilges erstatning for flere erstatningsposter i den enkelte sak, og det kan fremmes én søknad per skadetilfelle.

En overføring vil kunne ha konsekvenser for søkerne, da sakene vil bli behandlet etter voldsoffererstatningsordningens saksbehandlingsregler om foreldelse og anmeldelse, som vil kunne sette skranke for om erstatning kan tilkjennes, sammenlignet med praksis etter rettfærdsvederlagsordningen. Ved å overføre sakene over til voldsoffererstatningsordningen vil søkerne kunne få dekket utgifter til advokatbistand, og også gis klagemulighet. For det

store flertallet av saker som i dag behandles etter rettferdsordningen vil det være en fordel om sakene overføres til voldsoffererstatningsordningen, selv om noen av søkerne kan komme uheldig ut på grunn av foreldelse eller manglende anmeldelse. Hensynet til et ensporet og mer oversiktlig regelverk kan tale for at sakene overføres til voldsoffererstatningsordningen.

For øvrig bemerkes at denne sakstypen skiller seg fra de andre rettferdsvederlagssakene, hvor det er spørsmål om kritikkverdige forhold begått av det offentlige, noe som også taler for at sakene bør overføres til voldsoffererstatningsordningen.

Statens sivilrettsforvaltning mener forarbeidene bør gi føringer for krav som tidligere er behandlet etter rettferdsvederlagsordningen. Statens sivilrettsforvaltning antar slike krav bør anses endelig avgjort.

De økonomiske og administrative konsekvensene ved forslaget er nærmere kommentert i kapittel 13.

6. Anmeldelsesvilkåret- NOU kap.14

6.1 Utvalgets forslag

Utvalget foreslår en videreføring av krav om anmeldelse til politiet, uten tidsfrist for når anmeldelsen må fremsettes. Det foreslås at det kan gjøres unntak fra vilkåret i særlige tilfeller, men at dette begrenses til de tilfellene hvor skadevolder er død eller under den kriminelle lavalder. I tillegg kreves det at søker fremsetter begjæring om straff og krever erstatningskravet tatt med i straffesaken. Det anbefales at dagens praksis om at søkeren må bistå politiet videre i etterforskningen, for eksempel ved å la seg avhøre, ikke videreføres.

6.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning støtter forslaget om krav til anmeldelse, og utvalgets angivelse av når det kan gjøres unntak fra vilkåret. Det bør imidlertid vurderes å lovfeste en plikt til å bistå politiet i etterforskningsfasen.

Vilkåret innebærer en presisering av at erstatningskravet i utgangspunktet skal fremsettes overfor skadevolder og at dekning etter voldsoffererstatningsordningen er en subsidiær dekningsmåte. Videre anses det hensiktsmessig at erstatningskravet bør søkes avgjort i forbindelse med straffesaken og at skadevolder stilles til ansvar.⁷ Søkeren bør ved behov bidra til etterforskningen utover å inngi anmeldelse hvis staten senere skal tre inn i erstatningskravet. Behandling av de sivile krav under straffesaken sikrer kontradiksjon av kravet, raskere avklaring og hurtigere utbetaling.

Medvirkning i etterforskningsfasen vil i mange tilfeller også få betydning for bevissituasjonen i en senere vurdering av søknad om voldsoffererstatning. Lemping av vilkåret kan stille den voldsutsatte i en bevismessig dårligere stilling. En generell regel om at søkere ikke skal måtte medvirke til oppklaring av saken, vil kunne bidra til at færre straffesaker blir løst og føre til at personer som begår straffbare voldshandlinger ikke blir strafforfulgt. Krav om medvirkning under etterforskningen vil også kunne motvirke misbruk av ordningen. Også statens regressmuligheter mot skadevolder vil kunne reduseres, hvilket undergraver ordningens subsidiære karakter.

Det følger av påtaleinstruksen § 8-6 at fornærmede skal gjøres kjent med voldsoffererstatningsordningen, og dette bør opprettholdes, slik at fornærmede gjøres klar over vilkårene for ordningen allerede under straffesaken. Når søkeren ikke er blitt gjort kjent

⁷ Det er foreslått endringer i straffeprosessloven i NOU 2016:24. Denne kommenteres under kapittel 14.

med konsekvensene av å unnlate å kreve at erstatningskravet tas med i straffesaken, bør det etter en konkret vurdering gjøres unntak fra vilkåret i tråd med dagens praksis.

7. Personkrets- NOU kap. 15

7.1 Utvalgets forslag

Utvalget foreslår at dagens regelverk om at ordningen i utgangspunktet omfatter den som er strafferettslig fornærmet og dennes etterlatte bør videreføres. Utvalget foreslår at ste- og fosterforeldre og ste- og fosterbarn bør kunne kreve erstatning etter bestemmelsen om etterlatte. Utvalget foreslår å videreføre dagens praksis om at andre personer enn de direkte skadelidte, kan omfattes når de er påført en personskafe og de hadde tilstrekkelig nær tilknytning til handlingen.

7.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning mener at ordningen som hovedregel bør gjelde for de som er strafferettslig fornærmet etter de straffebud som omfattes av § 1 med samme regulering av erstatning til tredjepersoner som i dag (§§ 1 og 7).

Erstatning til andre direkte skadelidte bygger etter gjeldende rett på høyesterettspraksis i de såkalte «Sjokkskadedommene»⁸, hvor andre enn fornærmede kan anses som direkte skadelidte etter § 1. Hvem som omfattes av ordningen er sentralt, og det bør av den grunn vurderes å regulere dette uttrykkelig i loven. Vilrårene er drøftet i HR-2017-352-A avsnitt 29 og 30.

Utover dette vil spørsmålet om hvem som omfattes være et vurderingstema som lovgiver er nærmest til å vurdere. Vi ser at andre familiestrukturer enn tidligere kan gi grunnlag for å vurdere dette annerledes enn etter dagens regelverk. Førrende for personkretsen bør for øvrig være ordningens karakter som støtteordning. Dette kan gi grunnlag for andre vurderinger enn omfangsbestemmelsen i skadeerstatningsloven, jf. nevnte Høyesterettsdom. Etterlatte søsken kan etter voerstl. § 7 tilkjennes erstatning dersom det foreligger et særlig tilfelle, hvor tilknytningen til avdøde vil være et viktig moment i vurderingen. Søsken har ikke rett på erstatning som etterlatt etter alminnelig erstatningsrett. Forslaget om å utvide personkretsen til å omfatte ste- og fosterfamilie innebærer en ytterligere utvidelse av voldsoffererstatningsordningen. I Rt-2013-805 vurderte Høyesterett om stebarn kan anses omfattet av skl. § 3-5. Da stebarn bevisst ikke er tatt med i opplistingen i bestemmelsen ble vedkommende ikke tilkjent erstatning.

Det bemerkes at den enkelte etterlattes erstatningskrav også vil bli begrenset som følge av at flere personer kan søke om erstatning, fordi de etterlatte skal dele maksbeløpet mellom seg, dersom dagens regel videreføres som foreslått.

For å oppnå en mer forutsigbar ordning bør det i loven fremkomme hvilke regler som gjelder for tredjepersoner (andre enn direkte skadelidte), og vi foreslår at departementet vurderer å innføre en egen bestemmelse om tredjepersoner som tar stilling til etterlatte, pårørende, og hjelpere, fordi dette har skapt utfordringer i praksis. For erstatning etter strafforfølgning gjelder det en slik bestemmelse for tredjepersoner, jf. straffeprosessloven (strpl.) § 448. I denne bestemmelsen bør det vurderes å regulere fordelingsmetoden.⁹

7.3 Yrkesskade- og pasientskadesaker

7.3.1 Utvalgets forslag

Utvalget foreslår at krav om oppreisning for skader som ellers behandles etter yrkesskadeforsikringsordningene eller pasientskadeerstatningsordningen fortsatt bør behandles etter voldsoffererstatningsordningen.

⁸ Rt-1960-357 (Bersagel), Rt-1966-163 (Sola) og Rt-1985-1011 (Hauketo)

⁹ Angitt i NOU s. 139

7.3.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning er uenig i utvalgets forslag og mener at hele erstatningsoppgjøret bør behandles etter aktuelle særordning, slik at oppreisningserstatning også dekkes av yrkesskade- og pasientskadeordningene.

Utvalgets begrunnelse om at oppreisningskravet, i motsetning til andre erstatningsposter, har tettere tilknytning til straffesaken anses ikke som en tilstrekkelig begrunnelse for en todeling av erstatningsoppgjøret. Det er foretatt lovendringer hva gjelder oppreisning etter bilulykker, slik at også oppreisning er tatt inn som erstatningspost etter bilansvarsloven.

Statens sivilrettsforvaltning mener at hensynet til brukerne av ordningene og effektivitet i saksbehandlingen, tilsier at alle krav i saken bør behandles ett sted. Tilknytningen til straffesaken er ikke et tilstrekkelig vektig argument for å dele behandlingen av erstatningsoppgjøret, sett hen til de administrative konsekvensene dette gir ved behandling av kravet og senere arbeid med saksomkostninger, jf. nedenfor. Det mest naturlige er da at disse kravene tas ut av voldsoffererstatningsordningen og plasseres i de særordningene som dekker øvrige krav etter skaden. Dette vil være i tråd med utgangspunktet om at voldsoffererstatningsordningen skal være subsidiær og mandatets premiss om å etablere en mer forutsigbar og enklere ordning.

Det er et praktisk problem knyttet til hvem som skal dekke saksomkostninger for fremsettelse av søknad om oppreisning etter voldsoffererstatningsordningen i disse sakene. Forsikringsselskapene avslår dekning av saksomkostninger for fremsettelse av krav om oppreisning fordi kravet knytter seg til en erstatningspost som ikke dekkes etter forsikringsordningen, mens voldsoffererstatningsmyndighetene avslår kravet fordi økonomiske tap i utgangspunktet dekkes av forsikringsselskapet og voldsoffererstatningsordningen er subsidiær til andre dekningsmuligheter. Se eksempelvis ENV-2015-4081 og ENV-1930. Dette fører til unødvendig ressursbruk for advokatene, forsikringsselskapet og voldsoffererstatningsmyndighetene.

8. Utmåling- NOU kap. 17

8.1 Utvalgets forslag

Utvalget har i tråd med mandatet foreslått at utmåling av erstatning etter voldsoffererstatningsordningen bør følge alminnelig erstatningsrett, så langt det lar seg gjøre. Når det gjelder oppreisning og nedsettelse på grunn av medvirkning foreslår utvalget at det utmåles i tråd med rettspraksis, men at det bør gis adgang til å fravike domstolens avgjørelser i den enkelte sak.

8.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning støtter forslaget hva gjelder utmåling av økonomisk tap, oppreisning, menerstatning og tingsskade. Enkelte erstatningsposter og utmålingsregler kommenteres særskilt under.

Oppreisning

Statens sivilrettsforvaltning støtter forslaget om at voldsoffererstatningsmyndighetene skal følge oppreisningsnivået fastsatt i rettspraksis og domstolens utmåling i den enkelte sak. Umiddelbarhet og kontradiksjon under behandlingen av saken for domstolen taler i mot at det gis adgang til å fravike domstolens utmåling, til gunst eller ugunst for søkeren. Dette sikrer likebehandling og innebærer en betydelig forenkling for forvaltningen og forutsigbarhet for søkeren.

Hvorvidt det kunne ligge til rette for å innføre en standardisert oppreisning, slik den danske ordningen bygger på, er muligens et prematurt spørsmål å ta opp. Når det likevel nevnes er det som følge av forslaget om å konkretisere i § 1 hvilke straffbare forhold som vil kunne gi grunnlag for erstatning og oppreisning. Det vil da lettere kunne ligge til rette for å koble

oppreisning til ulike typer straffebud. En standardisering ville forenkle saksbehandlingen, som kunne være interessant i lys av mandatets føringer om at staten vil ha mindre ressurser i fremtiden. Det må imidlertid erkjennes at et slikt forslag, uten at det gjøres gjeldende også for domstolenes behandling, er utfordrende. Forslaget forfølges derfor ikke videre her.

Menerstatning

Statens sivilrettsforvaltning mener at utmåling av menerstatning bør følge alminnelig erstatningsrett, jf. skl. § 3-2.

Dagens ordlyd og utvalgets forslag til ny bestemmelse bruker uttrykket «uførhet», som kan være noe misvisende. Det bør komme frem at det stilles krav om *medisinsk* invaliditet i motsetning til *erhvervsmessig* invaliditet. Videre mener vi at det bør presiseres at menerstatning etter bestemmelsen forutsetter en *skadereletert* medisinsk invaliditetsgrad på 15 % eller mer. Forslaget innebærer en klargjøring av dagens regelverk.

Nedsettelse på grunn av medvirkning

Statens sivilrettsforvaltning støtter forslaget om at erstatningen kan nedsettes på grunn av søkerens egen skyld, og at voldsoffererstatningsmyndighetene bør følge domstolens vurdering av medvirkning når dette har ført til nedsettelse av erstatning.

Vi mener imidlertid at medvirkningsbestemmelsen bør utvides noe i forhold til skl. § 5-1. Bestemmelsen bør gjenspeile ordningens særlige karakter som offentlig støtteordning slik at det kan legges vekt på andre momenter i vurderingen enn etter alminnelig erstatningsrett. Nedsettelse av erstatning etter alminnelig erstatningsrett er basert på en avveining etter hvem av partene som bør dekke tapet, og det er ikke gitt at staten skal dekke tap i samme utstrekning som skadevolder, når søkeren har opptrådt på en sånn måte at han/hun har utsatt seg for en risiko for å bli utsatt for skade. For eksempel kan det virke støtende at det offentlige skal gå inn og dekke tapet når handlingen har funnet sted i forbindelse med et gjengoppgjør eller som følge av søkers deltagelse i et kriminelt miljø. Det kan for eksempel sees hen til den danske lovreguleringen på dette punkt, se offererstatningsloven § 8.¹⁰

Vi støtter utvalgets forslag om at erstatningen ikke skal lempes på grunn av slike forhold som omfattes av skl. §§ 1-1, 1-3 og 5-2.

Forsinkelsesrente og avsavnsrente

Utvalget foreslår at det ikke tilkjennes renter på erstatning for lidt inntektstap og viser til prinsippene som ble fastslått i Rt-2013-484. Vi er enig i dette hva gjelder forsinkelsesrenter, da erstatning etter ordningen ikke er et «pengekrav på formuerettens område».

Statens sivilrettsforvaltning forstår utvalget slik at også avsavnsrenter omfattes av forslaget, og er enig i at ordningen kan og bør avgrenses mot avsavnsrenter gitt dens karakter av støtteordning. Tidsrommet mellom hendelsestidspunktet og utbetalingsdato for voldsoffererstatning vil også i stor grad vil avhenge av når søkeren søker om erstatning.¹¹

Forslag om ny bestemmelse om adgang til motregning og tilbakebetaling

Voerstl. § 16 inneholder en bestemmelse om tilbakebetaling. Ordlyden er snever og dekker bare tilfeller der søkeren har gitt uriktige opplysninger eller fortiet innhold av betydning for utbetalingen. Utvalget har foreslått at dagens bestemmelse videreføres.

Statens sivilrettsforvaltning mener det bør vurderes å utvide bestemmelsen til også å omfatte en adgang til å kreve tilbakebetaling når forvaltningen har begått feil i utmålingen eller i utbetalingen. Adgangen bør være snever. Av hensyn til forutberegnelighet for søkeren bør

¹⁰ Se Offererstatningsloven § 8: <https://www.retsinformation.dk/Forms/R0710.aspx?id=142957>

¹¹ Spørsmålet er vurdert i Justisdepartementets brev av 12.03.09.

det settes en rimelig frist for adgangen til å kreve tilbakebetaling. Bestemmelsen bør bygge på en vurdering opp mot ulovfestede regler om tilbakebetaling.

Dagens regelverk har ingen bestemmelse om motregning, og dette har ikke blitt vurdert av utvalget. Statens sivilrettsforvaltning mener det bør vurderes å lovfeste en adgang til motregning for å bidra til klargjøring og forutberegnelighet for søkerne. Det bør i tilfelle presiseres hvilke poster som kan motregnes. Folketrygdloven inneholder en lovfestet adgang til motregning som oppgjørsmetode, hvor det er adgang til å foreta avregning av feilutbetalte ytelser mot framtidige ytelser. Se også avgjørelsen i PSN-2012-658 hvor det er stadfestet at Norsk pasientskadeerstatning kunne rette en klar regnefeil i erstatning for fremtidig inntektstap.

9 Øvre og nedre grense- NOU kap. 18

9.1 Utvalgets forslag

Utvalget foreslår at maksbeløp på 60 ganger grunnbeløpet (G) skal gjelde alle nye søknader som får medhold etter lovens ikrafttredelse. Det er foreslått at fastsettelsen av maksbeløpet beregnes ut i fra G settes til vedtakstidspunktet. Utvalget har foreslått at det innføres et grunnfradrag på 2,5 % av G (en egenandel).

9.2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning støtter ikke forslaget om et felles maksbeløp uavhengig av skadetidspunkt, eller forslaget om å innføre en egenandel. Dagens ordning med ulike maksbeløp bør videreføres, og G på skadetidspunktet bør settes som utgangspunkt for utmålingen.

Øvre grense

Saksbehandlingen etter dagens regelverk innebærer ikke en skjønnsmessig eller vanskelig vurdering, og hovedregel og utgangspunkt er at saker behandles etter det regelverk som gjaldt på hendelsestidspunktet. Hensynet til likebehandling taler for at saker som har skjedd i samme tidsperiode og tidligere har vært underlagt samme beløpsgrense, behandles likt. For å unngå overgangsbestemmelser mener vi at det bør fremgå av loven hvilke maksbeløp som gjelder for de ulike tidsrommene.

Etter vår vurdering fremstår utvalgets beregning av økonomiske konsekvenser av forslaget som lavt. Etter Statens sivilrettsforvaltnings beregninger vil en heving av øvre grense til 60 G for alle søknader, medføre økte utgifter på ca. kr 18 millioner per år. Dette kommenteres nærmere under kapittel 13.

G på skadetidspunktet bør være utgangspunkt for vurderingen. Spørsmålet ble vurdert i Rt-2013-484, hvor Høyesterett la G på skadetidspunktet til grunn. Statens sivilrettsforvaltning tiltrer Høyesteretts begrunnelse for dette.

Nedre grense

Statens sivilrettsforvaltning mener den nedre grensen bør heves fremfor å innføre en egenandel. En ordning med egenandel må antas å kreve ikke ubetydelige administrative ressurser.

Den nedre beløpsgrensen har ikke blitt hevet siden 1986. Økt levestandard og utviklingen av kroneverdien tilsier at grensen bør heves. Sosialpolitiske hensyn taler ikke tungtveiende i mot dette. En heving av den nedre grensen vil, som utvalget påpeker, tydeliggjøre at ordningen forbeholdes de mer alvorlige voldshandlingene. Statens sivilrettsforvaltning viser til at Norsk pasientskadeerstatning har nedre grense på kr 10 000 for sine utbetalinger, jf. pasientskadeloven § 4 første ledd. Etter dagens praksis vil laveste oppreisningsbeløp være kr 15 000, og det er sjelden at det kun søkes om erstatning for økonomisk tap under

kr 10 000. Den praktiske betydningen anses å bli relativt beskjeden. Økonomiske konsekvenser fremgår av kapittel 13.

10. Regress- NOU kap. 19

10. 1 Utvalgets forslag

Utvalget foreslår å begrense statens adgang til å kreve regress sammenliknet med gjeldende rett. Bare de postene som er behandlet av domstolen, konfliktrådsavtale, eller som er vedtatt ved forelegg eller påtaleunntatelse skal gi grunnlag for regress. Utvalget foreslår å lovfeste dagens strenge praksis om ettergivelse av regresskravet.

Statens sivilrettsforvaltning bemerker at det i utredningens punkt 19.2.1 angis at det bør kunne kreves regress på bakgrunn av påtaleunntatelser, men dette fremkommer ikke av lovforslagets § 17 fjerde ledd.

10. 2 Statens sivilrettsforvaltnings forslag

Statens sivilrettsforvaltning mener at dagens regressadgang i det alt vesentlige bør videreføres. De ulike tilfellene kommenteres særskilt nedenfor.

Statens sivilrettsforvaltning støtter forslaget om at det lovfestes når det kan kreves regress, og at staten bør kunne kreve regress der skadevolder er domfelt, der det er konstatert erstatningsrettslig ansvarsgrunnlag eller der påtalemyndigheten har konstatert skyld etter strpl. §§ 69 og 71a.

Det overordnede utgangspunktet er at skadevolder bør stå til ansvar for sine handlinger. Utvalgets forslag vil etter vår oppfatning medføre en nedtoning av ordningens subsidiære karakter, som anses prinsipielt uheldig og som vil gi negative økonomiske konsekvenser for staten. Det er også prinsipielt viktig for mange voldsutsatte at skadevolder bærer det økonomiske ansvaret for skadene hun/han er påført. Forslaget om å lempe på regressadgangen, vil i realiteten føre til at ansvaret flyttes over fra skadevolder til staten. Nærmere vurderinger av de økonomiske konsekvensene ved forslaget omtales i kapittel 13.

Dom, forelegg og påtaleunntatelse

Statens sivilrettsforvaltning mener at staten fortsatt bør kunne kreve regress også for poster som ikke er behandlet av domstolen. Det følger av strpl. § 428 at fornærmede *kan* fremme sivile krav i straffesaken.¹² Er bistandsadvokat oppnevnt, *skal* kravet alltid fremmes. Søker kan også gå til sivilt søksmål for erstatningskravet. Det er imidlertid sjelden at omfattende krav om inntektstap og menerstatning fremsettes for domstolen. Hovedårsaken til at så få erstatningsposter fremsettes under behandling av straffesaken i retten, er antakelig at kravene ikke er tilstrekkelig avklart når saken er til behandling. At skaden kan gi krav om menerstatning eller inntektstap, kan også vise seg først etter domstolsbehandlingen. Ved forelegg kan skadevolder bli ilagt erstatningskrav, jf. strpl. § 256 tredje ledd og det kan stilles opp vilkår om vedtakelse av sivile krav for illeggelse av påtaleunntatelse, jf. strpl. 69 tredje ledd. Vår erfaring er likevel at det hører til sjeldenhetene at det i disse tilfellene foreligger beslutning om sivile krav. Utvalgets forslag innebærer at det i praksis ikke vil bli krevd regress for utbetalinger til søker ved påtaleunntatelse eller forelegg.

Konfliktrådsavtaler

Statens sivilrettsforvaltning er uenig i utvalgets forslag. Vi bemerker at det uansett ikke vil være aktuelt å fremsette søknad for eller kreve regress for det beløp som eventuelt er avtalt mellom partene, som utvalget har angitt, da oppfyllelse av avtalen forutsetter at skadevolder har dekket utgiftene.

¹² I NOU 2016:24 ny straffeprosesslov er foreslått at de sivile kravene tas ut av straffesaken, dersom skadevolder frifinnes for straffansvar. Dette vil bli kommentert nedenfor i kapittel 14.

Vi mener at dagens ordning, hvor søkeren har anledning til å søke om voldsoffererstatning for andre poster enn det som fremgår av konfliktrådsavtalen, bør videreføres. Det bør gjøres en avgrensning, slik at det kun er tap som oppstår etter inngåelse av konfliktrådsavtalen som kan kreves dekket, for eksempel menerstatning og inntektstap. Disse erstatningsutbetalingene bør det ikke kreves regress for, da dette vil kunne føre til at færre ønsker å inngå konfliktrådsavtaler. Ved at skadelidte kan fremsette krav for tap som oppstår etter avtalen, og skadevolder ikke kreves regress for dette, vil begge parter være ivaretatt. Det vil være snakk om svært få saker og statens tap av regressadgang i disse sakene vil antagelig være beskjeden.

Ettergivelse av kravet

Statens sivilrettsforvaltning anser videre at det bør være en adgang til å ettergi regresskrav, slik utvalget har foreslått. Dagens praksis om at regresskravet i svært få tilfeller nedsettes, bør videreføres. Da kravene sjelden nedsettes eller ettergis som følge av økonomi bør dette tas ut av lovteksten, slik utvalget foreslår.

Slik regelverket praktiseres i dag kan en person som har fått et regresskrav, fremsette et ubegrenset antall søknader om ettergivelse eller nedsettelse av kravet. Statens sivilrettsforvaltning mener at det er uheldig at regressvedtaket kan prøves i større grad enn det som gjelder for selve søknaden om voldsoffererstatning. Vi foreslår derfor en innstramning av adgangen til å søke om ettergivelse.

11. Dekning av saksomkostninger

11.1 Utvalgets forslag

Utvalget foreslår en videreføring av dagens dekningsmuligheter for rettshjelp, med enkelte presiseringer. I tillegg foreslås at det gis 3 timer fritt rettsråd for å vurdere om det er grunnlag for å fremsette krav om voldsoffererstatning. Bistanden vil omfatte tilbud om veiledning og vurdering av saken, og utvalget antar at det i de enkleste tilfellene vil være tid til å bistå med innsendelse av søknad. Det er foreslått at det innføres en egen bestemmelse om saksomkostninger i loven.

I tillegg foreslås det at Kontoret for voldsoffererstatning gis myndighet til å reoppnevne bistandsadvokater og dekke saksomkostninger til bistandsadvokater når det er gått ett år siden straffesaken.

11.2 Statens sivilrettsforvaltnings vurdering av forslaget

Statens sivilrettsforvaltning erfarer at dagens regler for dekning av saksomkostninger er uoversiktlige og ineffektive for søkerne, advokatene, voldsoffererstatningsmyndighetene og domstolene. Det er derfor et stort behov for å klargjøre reglene om dekning av advokatutgifter. Det bør tilstrebes at de materielle reglene i voerstl. - som en offentlig støtteordning – forenkles, også med det siktemål at behovet for juridisk bistand reduseres. Utvalgets forslag hensyntar ikke etter vår oppfatning dette i tilstrekkelig grad.

Statens sivilrettsforvaltning finner heller ikke at forslaget om 3 timer fritt rettsråd til alle for å *vurdere å fremsette søknad* er tilstrekkelig begrunnet. Behovet for veiledning må ses i lys av forvaltningens veiledningsplikt, politiets opplysningsplikt og tiltak for å ivareta ofres behov for støtte og veiledning, herunder arbeidet som utføres ved Rådgivningskontorene for kriminalitetsofre. Statens sivilrettsforvaltning viser også til forslaget i Prop. 1 S (2016-2017), som er kommet etter at utvalget avga sin utredning, hvorefter det i løpet av året skal etableres 12 offeromsorgskontor i tilknytning til politidistriktene for å gi bedre oppfølging til ofre og pårørende.¹³

¹³ Prop. 1 S (2016-2017) punkt 2.4.5

11.3 Alternative løsninger

Tidligere inneholdt voldsoffererstatningsordningen en bestemmelse om dekning av advokatbistand.¹⁴ Da voerstl. ble innført i 2001 ble det vurdert at det i utgangspunktet ikke var behov for advokatbistand ved fremsettelse av søknad om voldsoffererstatning overfor fylkesmannen,¹⁵ fordi fylkesmannen hadde veilednings- og opplysningsplikt og kunne bistå med å fylle ut søknadsskjema. I de tilfellene det var behov for bistand mente departementet at dekning etter rettshjelploven og bistandsadvokatordningen sikret et godt nok rettshjelpstilbud for voldsutsatte.¹⁶ Gjennom nemndspraksis er det senere blitt utviklet en adgang til også å dekke advokatutgifter etter voerstl. § 4, og da som en egen erstatningspost.¹⁷ I 2015 var 63 % søkerne representert ved advokat.

Som en offentlig støtteordning mener Statens sivilrettsforvaltning som utgangspunkt at dekning av advokatutgifter bør følge det ordinære systemet staten har etablert gjennom rettshjelploven og basert på stykkpris, slik regelverket for eksempel er for trygdesaker. Pr. i dag gis det ikke dekning for fritt rettsråd i saker av tilsvarende karakter uten behovsprøving. Det rimer derfor dårlig med rettshjelplovens system og hensynet til likebehandling, å skulle innføre en løsning med dekning uten behovsprøving i saker etter voldsoffererstatningsordningen. Hvis det skal gis dekning utelukkende etter rettshjelpsordningen mener vi at det eventuelt må bli *med* behovsprøving, slik det gjøres i dag.

Mot dekning med behovsprøving kan det innvendes at behovet for bistand i voldsoffererstatningssaker er ulikt, og søkers økonomi bør ikke være avgjørende. Et stort antall av sakene vil være relativt enkle, eksempelvis søknader der det foreligger dom for kravet,¹⁸ hvor det må antas at behovet for bistand er begrenset. En nærmere vurdering av behovet for rettshjelp vil imidlertid ikke la seg gjøre innenfor rettshjelplovens system som bygger på egeninnvilgelse fra advokaten med godkjenning fra fylkesmannen.

Dette kan tale for en egen regulering i voerstl. hvor kompetansen legges til det organet som kjenner voldsoffererstatningssaken best. I tilfelle bør hjemmelen baseres på vilkår om at advokatbistand gis der det er «rimelig og nødvendig», og slik at forvaltningsloven (fvl.) § 36 på vanlig måte kommer til anvendelse i klageomgangen.

En slik tilnærming bygger på en tilsvarende bestemmelse i pasientskadeloven § 11, med tilhørende forskrift. Her fremgår at advokatutgifter kan dekkes både i søknads- og klageomgangen, etter offentlig salærsats og etter en rimelighets- og nødvendighetsvurdering.

Dekning av bistand etter bestemmelsen bør gis etter offentlig salærsats. Nærmere føringer for hvordan bestemmelsen bør praktiseres kan og bør gis i forarbeidene til loven. I denne vurderingen er det naturlig å ta utgangspunkt i om saken er juridisk komplisert/prinsipiell og om det er et spesielt omfattende faktum eller vanskelig tilgjengelig dokumentasjon i saken. Aktuelle forhold kan være eksempler på advokatbistand som normalt bør dekkes (saker som innebærer kompliserte beregninger av økonomisk tap og menerstatning) eller hvor det normalt ikke bør gis (saker hvor det kreves etter dom, der det kun er søkt om oppreisning). Det bør også gjøres en grensedragnings i klagesakene opp mot fvl. § 36, herunder om det bør være grunnlag for å tilkjenne saksomkostninger også der klagen ikke fører frem, slik tilfellet er i dag etter voel § 4.¹⁹

¹⁴ Se voldsoffererstatningsforskriften § 12, opphevet ved overgangsbestemmelsen i voerstl. § 19

¹⁵ St.meld. nr. 25 (1999-2000) s. 88

¹⁶ Ot.prp. nr. 4 (2000-2001) s. 32

¹⁷ ENV-2005-2374

¹⁸ I 2015 forelå dom i 2632 av totalt 4560 saker

¹⁹ Praksis ble endret på bakgrunn av Sivilombudsmannens uttalelse 2013/2668

For sammenhengens skyld nevnes også at rettshjelp kan gis uten behovsprøving for domstolen i slike saker, der det reises erstatningssak mot skadevolder, jf. rettshjelploven § 11 første ledd nr. 4.

En slik regulering vil innebære at arbeidet med voldsoffererstatningssøknad faller utenfor bistandsadvokatoppdraget. Dette vil formentlig også være en fordel for domstolene. Oslo tingrett har i *Bistandsadvokatprosjektet 2012-2013* gitt uttrykk for at disse sakene bør behandles av forvaltningen da domstolen har for lite kunnskap om hvor mye advokatbistand som er rimelig og nødvendig i forbindelse med søknaden og klage over voldsoffererstatning.

Vi foreslår derfor at det innføres en bestemmelse som uttømmende regulerer dekning av saksomkostninger for søknader etter voerstl. Nærmere beregninger er gjort i kapittel 13.

Statens sivilrettsforvaltning mener at sistnevnte forslag er den mest hensiktsmessige løsningen. Å innføre en særregel om saksomkostninger krever etter vår oppfatning særskilt begrunnelse. Alt i alt mener vi at det foreligger særlige grunner, fordi det finnes et organ som er nærmere til å vurdere rettshjelpsbehovet enn Fylkesmannen. I andre saker som behandles etter rettshjelpsordningen finnes det ikke en aktuell myndighet som kan behandle slike krav. Dette vil etter vårt syn gi den mest treffsikre ordningen og sikre best mulig bruk av det offentliges ressurser. Vi mener at forslaget er i tråd med våre øvrige forslag om at ordningen bør prioritere de som har vært utsatt for alvorlig kriminalitet, som antas å ha større behov for advokatbistand. Av ovennevnte grunner mener vi derfor også at saksomkostninger ikke, slik utvalget foreslår, bør dekkes etter voerstl. § 4, som en alminnelig erstatningspost.

Dersom utvalgets forslag om fortsatt dekning av advokatutgifter etter voerstl. § 4 følges, støtter Statens sivilrettsforvaltning forslaget om at saksomkostninger dekkes etter offentlig salærstans. Forutsatt at dagens ordning opprettholdes mener vi at Kontoret for voldsoffererstatning bør dekke saksomkostninger i saker hvor det er oppnevnt bistandsadvokat, uavhengig av hvor lang tid det er gått siden straffesaken.

12. Organisering av saksbehandlingen- NOU kap. 22.

12.1 Utvalgets forslag

Utvalget mener at dagens organisering i praksis fungerer godt og foreslår i hovedsak en videreføring av saksbehandlingen i førsteinstans.

Hva gjelder klagebehandlingen²⁰ foreslår utvalget å videreføre dagens organisering med klagebehandling i nemnd. Statens sivilrettsforvaltning oppfatter at utvalgets begrunnelse for forslaget i hovedsak er at nemndsbehandling gir ordningen en legitimitet som interesseorganisasjonene har fremholdt og at det begrenser antallet saker for domstolene. Videre er det fremholdt at man kan tenke seg at voldsutsatte i større grad har tillitt til at saken er gitt en rettferdig og riktig behandling, dersom saken behandles av en faglig kompetent og uavhengig nemnd, enn av et forvaltningsorgan. Utvalget har også vist til at dagens organisering av voldsoffererstatningsmyndighetene i det vesentlige fungerer godt og at nemndsbehandling bør være den foretrukne behandlingsform for de mest kompliserte voldsoffererstatningssakene.

Utvalget foreslår også å redusere omfanget av delegasjonsmyndigheten til Statens sivilrettsforvaltning ved at kompetansen angis positivt (opplisting). Den bør være forbeholdt omgjøringsbegjæringer uten nye opplysninger, kurante krav om regressnedsettelse og saksomkostninger. Statens sivilrettsforvaltning viser til kapittel 22.4.2.3 hvor forslaget begrunnes nærmere.

²⁰ NOU punkt 22.4

12.2 Statens sivilrettsforvaltning forslag

Statens sivilrettsforvaltning har ikke vurdert utvalgets forslag om saksbehandling i førsteinstans, da Kontoret for voldsoffererstatning er nærmere til å kommentere dette.

12.2.1 Klagebehandling i forvaltningen

Etter Statens sivilrettsforvaltnings syn må organisering av klagebehandlingen slik den er, ses i lys av ordningens opprinnelse og utvikling slik den er fremstilt i utredningens kapittel 3. Det er skjedd flere grunnleggende endringer, som i dag tilsier at klagesaksbehandlingen bør skje i en alminnelig forvaltningsmessig struktur. Det pekes spesielt på at ordningen har gått fra en billighetsordning til en lovfestet rettighetsordning, at behandlingen av sakene er flyttet ut av departementet, at førsteinstansbehandlingen er samlet i ett organ og at det er opprettet et eget organ - Statens sivilrettsforvaltning - med formål å forvalte ordninger av denne karakter.

Når formålet er å revidere loven for å få et enklere, mer effektivt og forutberegnelig regelverk bør dette føre til mindre behov for å utvikle ordningen gjennom nemndspraksis, slik tilfellet i ganske stor grad har vært under gjeldende ordning. Ambisjonen bør derfor også være et regelverk som reduserer behovet for klage. Dette bør ha som konsekvens at ordningen med nemndsbehandling opphører. En nærmere vurdering av det prinsipielle grunnlaget for å opprettholde nemnd som klageorgan, også sett i lys av de rammebetingelser mandatet påpeker, savnes i utredningen.

En ordning med alminnelig forvaltningsmessig klagebehandling vil ha positive samfunns- og brukereffekter. Ved søknad om voldsoffererstatning har saken allerede pågått noe tid i straffesakskjeden. I dag tar sakene for nemnda vesentlig lenger tid enn sakene som avgjøres etter delegert myndighet.²¹ Statens sivilrettsforvaltning anser ikke utvalgets forslag om å bøte på problemet ved økt møtefrekvens i nemnda som hensiktsmessig. Vi har erfaring med at det er krevende å rekruttere fagpersoner til verv av et slikt omfang. Forslaget vil føre til et tungrodd system og økte administrative kostnader. Strukturen for klagebehandling må også ses i lys av publikums adgang til å klage til Sivilombudsmannen og å bringe sakene inn til domstolsbehandling. For saker for domstolene gjelder særregler om fri sakførsel, jf. rettshjelploven § 11 første ledd nr. 4.

Det er nærliggende for Statens sivilrettsforvaltning å trekke frem at vi ikke kan se gode grunner for at klagesaksbehandlingen i voldsoffererstatningssaker bør skille seg fra klagesakssystemet i for eksempel saker om erstatning i anledning strafforfølgning. Søksmålsfrekvensen også for disse sakene er lav.²²

Utvalget argumenterer for at en nemnd med medisinsk sakkyndighet, gjør at nemnden er særlig godt egnet til å behandle kompliserte personskadesaker. I tillegg trekker utvalget frem at en uavhengig fagkyndig nemnd gir bedre rettssikkerhet, sammenlignet med et forvaltningsorgan. Statens sivilrettsforvaltning er enig i at det i enkelte saker er behov for en samlet vurdering av den medisinske dokumentasjonen, men mener at dette kan og bør løses på en annen måte enn ved å ha en medisinsk sakkyndig i nemnda. Anslagsvis er det i ca. 17 %²³ av alle klagesakene vesentlig tvil om medisinske spørsmål. Det er en klar fordel for søkerne at saken er så godt dokumentert så tidlig som mulig og det vil gi mulighet for større grad av kontradiksjon. Statens sivilrettsforvaltning mener det bør vurderes å legge til rette for en bedre vurdering av medisinske spørsmål i førsteinstans.

²¹ P.t har nemndssakene en saksbehandlingstid på fem måneder, mens saker fattet etter delegert myndighet har saksbehandlingstid på to måneder.

²² Det vises til Statens sivilrettsforvaltnings årsrapporter

²³ Ca. 35 % av sakene legges for nemnda, i ca. 50 % av disse sakene er det behov for nemndas vurdering av den medisinske dokumentasjonen som utgjør ca. 17 % av alle klagesaker.

For en nærmere redegjørelse av økonomiske og administrative konsekvenser knyttet til omlegging av klagebehandlingen vises til kapittel 13.

12.2.3 Klagebehandling i Statens sivilrettsforvaltning

Klagebehandlingen bør – slik også utvalget antyder – ved en avvikling av nemndsbehandling, legges til Statens sivilrettsforvaltning som har hatt sekretariatsfunksjonen for nemnda siden 2004. De siste årene har virksomheten behandlet i underkant av 70 % av klagesakene etter delegert myndighet. Den betydelige utvidelsen av antallet saker som behandles etter delegert myndighet har vært nødvendig for å unngå en negativ utvikling i saksbehandlingstiden.

Statens sivilrettsforvaltning er også klageorgan på flere andre felt, herunder for krav om rettshjelp og vergemål. I departementets høringsnotat av 15. juni 2010 til endringer i voldsoffererstatningsloven fremgår det at departementet ikke så sterke grunner mot å omlegge klagebehandlingen til alminnelig forvaltningsbehandling. Sivilombudsmannen var i sin høringsuttalelse til lovendringen positiv til departementets forslag.²⁴

Høringsinstansene er oppfordret til å gi innspill til tiltak som bør prioriteres i lys av at statens ressurser er knappe. Statens sivilrettsforvaltning mener dette tiltaket vil være viktig i så henseende.

12.2.4 Forutsatt fortsatt nemndsbehandling

Dersom klagebehandling fortsatt skal skje i nemnd, mener Statens sivilrettsforvaltning – som utvalget – at nemndsbehandling bør forbeholdes de mest kompliserte voldsoffererstatningssakene.²⁵ Statens sivilrettsforvaltning mener derfor at delegasjonen ikke bør begrenses sammenlignet med det som er praksis i dag. Delegasjonshjemmelen i loven bør tydeliggjøres for å avklare dette og for å imøtekomme de innvendinger utvalget peker på i kapittel 22.4.2.3. Statens sivilrettsforvaltning er enig i at det er en utfordring at flertallet av sakene behandles etter lovens unntaksbestemmelse (delegert myndighet). Lovens regulering bør derfor snus, slik at det fremgår at Statens sivilrettsforvaltning er ordinær klageinstans, og at prinsipielle saker undergis nemndsbehandling. Det er også et selvstendig poeng å tydeliggjøre Statens sivilrettsforvaltnings formelle ansvar og myndighet på voldsoffererstatningsfeltet.

En begrensning av delegasjonsmuligheten i tråd med utvalgets forslag vil resultere i langt flere saker til nemndsbehandling og derved utfordre nemndsbehandling som modell, og gi økt saksbehandlingstid. Et klarere regelverk må gi grunnlag for å lettere avgrense hvilke saker som bør avgjøres av nemnda.

Utvalget har pekt på at det er problematisk at det er sekretariatet selv som avgjør om en sak kan avgjøres etter delegasjonsfullmakten. Statens sivilrettsforvaltning oppfatter ikke at dette har skapt utfordringer i praksis, og viser til at nemnda har muligheten til å omgjøre Statens sivilrettsforvaltnings vedtak. Statens sivilrettsforvaltning la opprinnelig opp til at vedtak fattet etter delegert myndighet skulle oversendes nemnda jevnlig for gjennomgang og eventuell omgjøring. Mengden avgjørelser medførte imidlertid at dette av nemnda ble ansett relativt upraktisk og denne praksisen ble derfor endret i samråd med nemnda.

Det vises også til at en slik praktisering av delegasjonsmyndigheten er i tråd med liknende organer som Sekretariatene for Pasientskadenemnda og Utlendingsnemnda.

En tydeliggjøring av at det er de prinsipielle sakene som skal behandles av nemnda, reiser spørsmål om hvilke saker som skal anses å falle inn i denne kategorien. Dette får også

²⁴ Sivilombudsmannens årsmelding 2010 s. 15.

²⁵ NOU punkt 22.6

betydning for nemndas fremtidige sammensetning, og særlig behovet for medisinsk kompetanse. Etter Statens sivilrettsforvaltnings syn, jf. ovennfor, antas det å være i søkerens interesse at fagkyndighet bringes inn i saken så tidlig som mulig. Statens sivilrettsforvaltning vil også påpeke det paradokset i dagens sammensetning at ved uenighet mellom de to juristene i nemnda, er det psykiaterens stemme som er avgjørende også i rettslige spørsmål.

12.3 Forslag om ny bestemmelse om domstolsprøving

Utvalget har foreslått at dagens bestemmelse om domstolsprøving av oppreisningskrav i voerstl. § 17a, videreføres. For øvrig foreslås å lovfeste at domstolens prøvingsrett er begrenset til å kontrollere gyldigheten av vedtak om voldsoffererstatning.

Statens sivilrettsforvaltning støtter forslaget om å innføre en bestemmelse om søksmålsadgang, og foreslår at det også presiseres i loven hva som er søksmålsfristen i voldsoffererstatningssaker.

Ved lovendring i 2012²⁶ ble det åpnet for full prøving av oppreisningskrav når skadevolder er domfelt for handlingen som kravet springer ut av, og det er lagt ned påstand om det for retten. Bestemmelsen representerer et unntak fra hovedregelen om at domstolen utelukkende foretar gyldighetsprøving. Et slikt krav har så langt ikke vært prøvet av domstolen. Statens sivilrettsforvaltning reiser på denne bakgrunn spørsmål om bestemmelsen bør videreføres også fordi saken blir mer omfattende å behandle i domstolen. En prøving av oppreisningskrav vil også i realiteten kunne føre til full prøving av de underliggende forhold i saken.

Søksmålsfristen ble tidligere regulert av tvistemålsloven kapittel 30. I forarbeidene til tvisteloven²⁷ om frister for gyldighetsprøving av forvaltningsvedtak heter det at «behovet for søksmålsfrister bør vurderes i forhold til de enkelte særlover og ikke reguleres i noen alminnelig bestemmelse i tvisteloven eller forvaltningsloven». Det er ikke innført bestemmelser om gyldighetsprøving av enkeltvedtak i voerstl. Søksmålsfristen følger per i dag av alminnelige regler i fl. § 9, og tilleggsfristen på 1 år etter § 22 nr. 1. Fristen gjelder i utgangspunktet for krav om skadeserstatning, og ikke gyldighetsprøving av forvaltningsvedtak. Det er imidlertid behov for en klar bestemmelse om fristen for å fremsette søksmål. Statens sivilrettsforvaltning foreslår at fristen settes til 6 måneder etter at søkeren blir kjent med det endelige vedtaket. Dette vil være tilsvarende som i tvistemålsloven § 437 og pasientskadeloven § 18. Det foreslås også at det fremkommer av loven at klageadgangen må være uttømt for å kunne fremme søksmål for domstolen, og at bestemmelsen angir hvilket organ som er rett saksøkt.

13. Økonomiske og administrative konsekvenser- NOU kap. 23

13.1 Innledning

Siden 2001 har deler av voldsoffererstatningsregelverket blitt revidert flere ganger. Endringene er dels ønsket og tilsiktet fra lovgiver, mens andre endringer har skjedd gjennom praksis, bl.a. at handlinger som tidligere ikke var omfattet nå danner grunnlag for erstatning. Et større fokus på offeromsorg og oppfølging av fornærmede, samt anmeldelse og etterforskning av denne type straffesaker, har også bidratt til at voldsoffererstatningsordningen har økt i omfang både i antall saker og utbetalinger.

13.2 Utviklingstrekk

I Menons rapport *Analyse av utviklingen i statens utgifter til fri rettshjelp og særskilte straffesaksutgifter i perioden 2008 til 2014* er det foretatt en vurdering av årsakene til at

²⁶ Lovvedtak 49 (2011-2012)

²⁷ Innst.O.nr.110 (2004-2005) *Innstilling fra justiskomiteen om lov om mekling og rettergang i sivile tvister* (tvisteloven) punkt 24

statens utgifter til fri rettshjelp og særskilte straffesaksutgifter har økt de siste årene.²⁸ Det er i rapporten påpekt at dette blant annet skyldes at det ikke tas hensyn til etterfølgende økonomiske konsekvenser for staten når det foreslås lovendringer. For voldsoffererstatningslovens del ser vi at endringer i lovverket og annet relevant regelverk som for eksempel straffeloven, sammenholdt med og endrede prioriteringer i politiet, får konsekvenser. Utviklingen illustreres gjennom tall hentet fra kriminalstatistikken sammenholdt med tall fra Kontoret for voldsoffererstatning.

	Anmeldelser voldskriminalitet 29	Anmeldelser seksualforbrytelser	Voldsoffererstatnings- søknader om voldshandlinger ³⁰	Voldsoffererstatnings- søknader om seksualforbrytelser	Utbetalt voldsoffer- erstatning
2004	24 816	3 483	1168	551	74 900 000
2006	25 511	3 453	2084	871	136 680 040
2008	26 033	3 800	2464	905	166 251 767
2010	26 391	4 150	2987	1052	197 165 000
2012	27 506	4 619	3575	1349	297 250 729
2014	26 669	4 679	4484	1287	413 471 395

Antall anmeldelser av volds- og sedelighetskriminalitet har økt jevnt i perioden 2004 til 2012. I Kriminalstatistikken for 2016 fremkommer det at antall anmeldelser generelt har gått ned de siste fem årene.³¹ Når det gjelder anmeldelser av vold- og sedelighetslovbrudd er situasjonen annerledes. På landsbasis har anmeldelser for voldslovbrudd økt med 11,7 %. I Oslo politidistrikt gjaldt flertallet av anmeldelsene mindre alvorlige kroppskrenkelser og kroppsskader, ofte i tilknytning til fest og uteliv. Antall anmeldelser av seksuallovbrudd økte med 23,9 % samlet sett, og anmeldelser av seksuell omgang og seksuell handling med barn mellom 14 - 16 år økte med 67 %. Antall søknader om voldsoffererstatning for slike forhold har økt vesentlig mer i samme periode, med en tredobling i antall søknader fra 2004 til 2012. Tall fra Kriminalstatistikken fra 2016 viser at søknader om erstatning for seksuelle overgrep mot barn vil kunne øke i årene fremover. Foreløpig statistikk fra Kontoret for voldsoffererstatning for 2016 viser en økning av antall saker på ca. 500 fra 2015.

I 2015 ble det totalt utbetalt kr 382 528 059 under Statsbudsjettets kapittel 472 post 70. Dette tilsvarer en femdobling av utbetalingene over 10 år. Sammenlignet med de andre skandinaviske land er utbetalingene under den norske ordningen betydelig høyere. I 2015 var total utbetaling i Danmark ca. DKK 122 millioner (ca. NOK 148 millioner)³² og i Sverige ca. SEK 97,5 millioner (ca. NOK 90 millioner). Holdes tallene opp mot innbyggertallet viser dette at det i norske kroner utbetales kr 10,2 pr innbygger i Sverige, kr 25,9 pr innbygger i Danmark og kr 65,9 pr innbygger i Norge.

Det er et grunnleggende hensyn at offentlige ordninger på en mest mulig treffsikker måte oppnår sitt formål. Vi oppfatter mandatet og høringsbrevet slik at endringer i ordningen må

²⁸ Menon Publikasjon nr. 10/2016, <http://www.menon.no/wp-content/uploads/2016-10-Analyse-av-statens-utgifter-til-fri-rettshjelp.pdf>

²⁹ Tallene om antall søknader er hentet fra Kontoret for voldsoffererstatnings årsrapporter for de ulike år, og anmeldte forhold er hentet fra Politiet kriminalitetsstatistikk (STRASAK).

³⁰ Fra årene 2004-2013 ble sakstypene i Kontoret for voldsoffererstatning grovinn delt i seksuelle overgrep og voldshandlinger. For 2014 er det under søknader om voldslovbrudd tatt med søknader om drap, legemsforbrytelser, legemsbeskadigelser, vitne til vold, ran og vold mot offentlig tjenestemann. Tallene er manuelt innhentet og det må påregnes en viss feilmargen.

³¹ Kriminalstatistikk - Anmeldt kriminalitet og straffesaksbehandling 2016

³² Omregnet til dagens valuta, januar 2017

vurderes opp mot at statens ressurser i fremtiden vil være begrenset. Utvalgets forslag vil imidlertid etter vår oppfatning føre til økte kostnader for staten.

Det er krevende å forutse og tallfeste de økonomiske konsekvensene av forslagene og våre beregninger må ses i lys av dette. Det samme gjelder beregninger av våre alternative forslag da det er flere usikkerhetsfaktorer.³³ Konsekvensene av Statens sivilrettsforvaltnings forslag er holdt opp mot utvalgets forslag.

13.3 Konsekvenser av forslagene

Felles maksbeløp

Det mest kostbare endringsforslaget anses å være forslaget om å heve maksbeløpet til 60 G for alle søkere som får medhold etter lovens ikrafttredelse. Utvalget har beregnet kostnadsøkningen til en årlig ekstrakostnad på om lag kr 6 millioner.³⁴ Statens sivilrettsforvaltning oppfatter at utvalget i sin beregning ikke har tatt i betraktning heving av grensen for saker før 1975 eller heving av grensen fra 20 til 60 G for søkere som har vært utsatt for vold i perioden 2009 til 2011. Det er fremdeles mange saker som behandles etter regelverk med lavere maksbeløp. Statens sivilrettsforvaltning har vurdert konsekvensene av at disse sakene omfattes av forslaget om øvre grense på 60 G. I følge Kontoret for voldsoffererstatnings årsrapport for 2015 ble 1 189 saker behandlet etter regelverket før 2011. Omtrent 23 % av sakene hadde et maksbeløp på 20 G eller lavere.³⁵ Etter våre beregninger vil forslaget kunne innebære en årlig økning i utbetalingene på ca. kr 18 millioner.³⁶

Tidsmessig avgrensning

Utvalget mener at forslaget om å fjerne den tidsmessige avgrensningen av ordningen ikke vil føre til økte utgifter for staten, fordi tilsvarende beløp utbetales etter rettferdsvederlagsordningen i dag. Utvalget har beregnet de økte utgiftene for voldsoffererstatningsmyndighetene til ca. 1-1,5 millioner kr.³⁷ Statens sivilrettsforvaltning oppfatter imidlertid at utbetalingen i disse sakene kan bli betydelig høyere da vederlag etter rettferdsvederlagsordningen kun ligger på nivå med det som utbetales i oppreisning etter voldsoffererstatningsordningen. Disse søkerne vil etter forslaget også kunne kreve erstatning for andre poster, for eksempel inntektstap og menerstatning for skaden.

Det bemerkes at det er relativt få saker som gjelder forhold før 1975. I henhold til Statens sivilrettsforvaltnings statistikk for 2015 og 2016³⁸ var det henholdsvis 58 og 42 søknader om rettferdsvederlag som gjaldt fysiske og seksuelle overgrep. Det ble innvilget erstatning i henholdsvis 28 og 11 saker. Merkostnadene vil imidlertid avhenge av hvilke beløpsgrenser som skal gjelde for hendelser langt tilbake i tid og hvilke foreldelsesregler som legges til grunn. De eldre sakene antas å fases ut gradvis. Statens sivilrettsforvaltning mener at det i en startfase må påregnes at det vil fremsettes omkring 100 søknader i året basert på hendelser forut for 1.januar 1975. Dette fordi voldsoffererstatningsordningen er bedre kjent, maksbeløpet vil kunne bli betydelig høyere og søkerne vil kunne få dekket utgifter til advokatbistand for å fremme søknaden. Dersom Statens sivilrettsforvaltnings forslag om bruk av sivilrettslig foreldelse skal legges til grunn vil mange av de eldste sakene rammes av den absolutte foreldelsesfristen på 20 år. Etter våre beregninger vil de statlige utgiftene som følge av endringen kunne bli på om lag kr 4, 5 millioner pr år med dagens søknadstall.³⁹

³³ Det bemerkes at statistikk om typer søknadsgrunnlag som fremkommer av Kontoret for voldsoffererstatnings årsrapporter viser søknadsgrunnlag og ikke antall søknader, da det kan være flere søknadsgrunnlag i den enkelte sak.

³⁴ Se NOU s. 161

³⁵ Tallene er manuelt innhentet og det må påregnes en viss feilmargin

³⁶ Se vedlegg 1

³⁷ Se NOU s. 180

³⁸ Se vedlegg 2

³⁹ Se vedlegg 1

Forslaget vil videre få administrative konsekvenser på grunn av økt søknadstall, og at det gis mulighet for klageadgang, noe det ikke er adgang til etter rettsferdsvederlagsordningen.

Egenandel og heving av nedre beløpsgrense

Utvalgets forslag om en egenandel vil kunne gi en innsparing på om lag kr 9,8 millioner.⁴⁰ I følge utvalgets beregninger vil det bli mindre innsparing ved å innføre en nedre grense på kr 10 000 enn en egenandel på 2, 5 % av G. Utvalget har imidlertid ikke hensyntatt administrative kostnader ved et egenandelssystem, som antas å få ikke ubetydelige konsekvenser. Statens sivilrettsforvaltning mener derfor at en heving av beløpsgrensen bør vurderes. Ved å heve den nedre grensen til 10 000 har utvalget estimert en innsparing på ca. kr 2 millioner. Dersom nedre grense settes til kr 20 000 vil innsparingen bli på ca. kr 9, 2 millioner. Statens sivilrettsforvaltning har ikke bemerkninger til denne beregningen.

Saklig virkeområde

En endring av saklig virkeområde vil gi en endring i antall søknader og utbetalinger. Utvalget har angitt at forslaget om opplisting av straffebud antas å være effektiviserende for forvaltningen, da det blir mindre rom for skjønnsmessige vurderinger. Det er ikke vurdert hvilke økonomiske konsekvenser forslaget kan få dersom grensen for hvilke straffbare forhold som omfattes senkes, utover at det antas at søkertallet vil øke noe.

Statens sivilrettsforvaltning antar at vårt forslag om å heve den nedre grensen for hvilke straffbare forhold som omfattes av ordningen vil kunne gi en innsparing, både økonomisk og administrativt. I 2015 handlet ca. 20 % av søknadene om kroppskrenkelser eller kroppsskader.⁴¹ Utbetalingene for slike forhold utgjorde i overkant av 91 millioner kr fordelt på 1 762 saker. Det er ikke tilgjengelig statistikk som viser hvor mange av disse sakene som utelukkende gjaldt kroppskrenkelser uten skadefølge, men Statens sivilrettsforvaltnings erfaring er at det er et mindre antall saker.

Geografisk virkeområde

Utvalget har ikke angitt hvilke kostnader forslaget om dekning av flere voldshandlinger begått i utlandet vil kunne medføre, men antar at det ikke vil føre til betydelig økning i utbetalinger. Vi bemerker at anslaget er basert på hvilke søknader som fremsettes *i dag* med dagens regelverk. Dersom virkeområdet utvides, må det forventes at antall søknader og utbetalinger vil kunne øke. Etter Statens sivilrettsforvaltning vurdering vil utvalgets forslag medføre en ikke ubetydelig økning av kostnader, og ha administrative konsekvenser idet oppfølging av slike saker erfaringsmessig er tidkrevende. Det føres imidlertid ikke statistikk over hvor mange av sakene som i dag får avslag på grunn av bopelsvilkåret og som ikke har benyttet alternative dekningsmåter.

Vårt forslag om en begrensning av ordningens geografiske virkeområde må antas å representere en ikke ubetydelig innsparing, også administrativt. I perioden fra april 2012 til august 2015 ble det utbetalt kr 20 372 000⁴² for voldshandlinger som hadde skjedd i utlandet. Det føres ikke statistikk over skadevolders bopelsadresse, men Statens sivilrettsforvaltning er av den oppfatning at skadevolder i de fleste sakene ikke hadde bopel i Norge. Etter vårt forslag vil bare en mindre andel av saker fra andre land være dekningsberettigede. I den angitte perioden var det totalt 195 saker som førte frem, og 42 av sakene gjaldt barn.⁴³ I 23 av disse hadde voldshandlingene foregått både i Norge og i utlandet. Det er ikke registrert om eller hvor mange av disse 23 sakene som handlet om

⁴⁰ se NOU s. 146

⁴¹ Tall hentet fra Kontoret for voldsoffererstatnings årsrapport 2015- omtalt som legemsfornærmelser og legemsbeskadigelser, jf. straffeloven av 1902 §§ 228 og 229

⁴² Basert på tall som fremkommer av NOU s. 180

⁴³ Intern oversikt oversendt fra Kontoret for voldsoffererstatning. Tallene er manuelt innhentet og det må påregnes en viss feilmargin

alvorlige voldshandlinger som var blitt pådømt av norsk domstol, men Statens sivilrettsforvaltning antar at det gjelder et fåtall av sakene. Utvalgets forslag om unntak for barn, vil etter våre beregninger medføre en beskjeden økning av kostnader.

Saksomkostninger

Etter dagens ordning utbetales det samlet om lag ca. 21 millioner kr årlig for advokatbistand i voldsoffererstatningssaker. Utvalgets forslag om dekning av saksomkostninger er estimert til en kostnadsøkning på ca. 6 millioner kr,⁴⁴ som gir totalt ca. kr 27 millioner pr år.⁴⁵

Innføring av en egen lovbestemmelse om saksomkostninger i voerstl. vil etter våre beregninger kunne gi grunnlag for en innsparing, med utbetaling i størrelsesorden ca. 16 millioner kr årlig. Beregningen er basert på tall fra 2014⁴⁶ om at det ble gitt dekning for advokatutgifter i ca. 60 % av sakene. Det forutsettes i beregningen at det gis dekning på 5 timer etter offentlig salærsats i alle disse sakene, og at enkelte saker gis dekning i klageomgangen. For nærmere beregninger av utgiftene etter forslaget se vedlegg 3 og 4.

Ettersom spørsmålet om advokatbistand etter forslaget utelukkende skal vurderes etter voel., vil forslaget medføre økte administrative kostnader for voldsoffererstatningsmyndighetene. På den annen side vil forslaget føre til innsparing av administrative kostnader i domstolen. Etter forslaget vil inntil 2 500 saksomkostningskrav etter bistandsadvokatorordningen, eller begjæringer om reoppnevning av bistandsadvokat for å fremsette søknad, falle bort. Forslaget innebærer også om lag 500 søknader om fritt rettsråd for fylkesmannen vil falle bort. De administrative konsekvensene ved dette er antakelig begrenset da advokatene i de aller fleste sakene vil ha egeninnvilgelseskompetanse. Forslaget vil derfor føre til økte utbetalinger på Statsbudsjettets kapittel 472 post 70, samtidig som utbetalinger på kapittel 466 post 01 (bistandsadvokatorordningen) og kapittel 470 post 71 vil falle bort.

Regress

Utvalget har vist til at Kontoret for voldsoffererstatning ikke har tall som kan illustrere hvilke konsekvenser forslaget vil kunne få dersom det innføres. Statens sivilrettsforvaltning har derfor gjennomgått klagesakene om regress for 2016.⁴⁷ Klagesakene vil *ikke* nødvendigvis være et representativt utvalg for regress-sakene, men tallene kan brukes som illustrasjon.⁴⁸ I 21 av i alt 94 klagesaker var skadevolders erstatningskrav pådømt i retten. Videre ble det i 20 saker krevd regress *utover* pådømt erstatning i dom/forelegg/påtaleunntalelse/konfliktrådsavtale. Regnes disse sammen kan det indikere at det i om lag 43 % av de påklagde regress-sakene ikke lenger vil være adgang til å fremme regresskrav mot skadevolder etter utvalgets forslag.

De siste årene har Kontoret for voldsoffererstatning krevd inn i regress for henholdsvis ca. kr 62 millioner (2015), ca. kr 66 millioner (2014) og ca. kr 19 millioner (2013).⁴⁹ Holdes disse tallene opp mot utbetalingene disse årene viser det at innkrevingen var ca. 16 % av utbetalingen i 2014 og 2015, og 3,6 % av utbetalingene i 2013. I stedet for å lempe adgangen til å kreve regress, bør dette arbeidet etter Statens sivilrettsforvaltnings syn intensiveres slik at statens interesser ivaretas.

⁴⁴ Se NOU s. 161

⁴⁵ Se vedlegg 3

⁴⁶ Tall fra 2014 er lagt til grunn som i NOU s. 155

⁴⁷ Tallene er manuelt innhentet og det må påregnes en viss feilmargin

⁴⁸ I 2015 ble 77 av 1701 regress-saker påklaget som innebærer 4,5 % klageandel

⁴⁹ Kontoret for voldsoffererstatnings årsrapporter 2013-2015

Organisering av saksbehandlingen

Utvalget har angitt at opprettholdelse av nemnda ikke vil gi økte kostnader. I 2016 var utgiftene til nemnda på om lag kr 1, 1 millioner. Vi bemerker at disse utgiftene er basert på at nemnda behandler 30 % av sakene, og at utgifter til nemnda avhenger av de administrative utgiftene til nemnda. Det må påregnes at det også vil påløpe økte kostnader for nemnda og økte administrative kostnader for Statens sivilrettsforvaltning, dersom delegasjonsfullmakten innskrenkes.

Vårt forslag om alminnelig forvaltningsbehandling i klageomgangen vil gi reduserte administrative kostnader. Statens sivilrettsforvaltning behandler allerede i dag alle klagesaker, enten ved å skrive innstilling og forberede saken til nemndsbehandling, eller fatte vedtak etter delegert myndighet. Forslaget vil gi en innsparing i administrative utgifter for Statens sivilrettsforvaltning. I Høringsnotat fra Justisdepartementet den 15. juli 2010 s. 15 er det angitt en årlig innsparing på ca. 300 000- 400 000⁵⁰ kr ved omlegging av klagebehandlingen. Totalt sett antas forslaget å gi en innsparing på om lag 1, 5 millioner kr.

14. NOU 2016:24- straffeprosessloven- statlig garantiordning?

I forslag til ny straffeprosesslov, NOU 2016:24, er det foreslått et «ensrettingssystem», som betyr at domstolen ikke kan idømme erstatningsansvar når tiltalte frifinnes for straff. Det er i stedet foreslått at det opprettes en statlig garantiordning hvor fornærmede kan fremsette erstatningskravet. Ansvarsgrunnlaget anses avgjort ved at påtalemyndigheten har tatt ut tiltale. Ordningen skal forvaltes av Kontoret for voldsoffererstatning. Forslaget er begrenset til å gjelde forhold som omfatter integritetskrenkelser, herunder forhold som krenker livet, helsen eller friheten i tråd med dagens formulering i voerstl. § 1, og er begrenset til å gjelde krav om oppreisning og økonomisk tap.

Straffeprosesslovutvalget har vist til at voldsoffererstatningsordningen er under revisjon og at forslaget bør vurderes her. Statens sivilrettsforvaltning vil komme tilbake til vår vurdering av ordningen i høringsvaret til den aktuelle utredningen, men vil her påpeke enkelte forhold ved forslaget.

Etter Statens sivilrettsforvaltnings syn anses det som uheldig at skadevoldere ikke stilles økonomisk til ansvar for sine handlinger når de erstatningsrettslige vilkår er oppfylt. De sakene som foreslås overført til en garantiordning inkluderer de mest alvorlige straffbare forhold. Statens sivilrettsforvaltning oppfatter ikke innvendingene mot å illegge erstatningsansvar i samme avgjørelse som frifinnelsen av straffansvaret, som tilstrekkelig tungtveiende til å fravike dagens ordning. Det kan fremstå problematisk om skadevoldere for de mer alvorlige forholdene unngår å bli stilt erstatningsrettslig til ansvar, mens skadevoldere for mindre alvorlige handlinger holdes erstatningsansvarlige. Disse skadevolderne vil heller ikke kunne kreves regress av, dersom utvalgets forslag om innskrenking i regressadgangen følges opp.

I følge tall fra Kontoret for voldsoffererstatning forelå det dom i 2 632 av totalt 4 560 saker i 2015.⁵¹ Det føres ikke statistikk over hvor mange av disse sakene skadevolderne ble frifunnet for straff, men idømt erstatningsansvar. I NOU 2000:33 - *Erstatning til ofrene hvor tiltalte frifinnes for straff* fremkommer det at det i 1999 var 12 000⁵² forbrytelser som endte med frifinnelse i lagmannsretten og at det i 40 av disse sakene ble idømt erstatningsansvar,

⁵⁰ Estimater er basert på utgifter til nemnda i 2009

⁵¹ Basert på tall fra Kontoret for voldsoffererstatning

⁵² NOU 2000:33 *Erstatning til ofrene hvor tiltalte frifinnes for straff*, punkt 4.2, <https://www.regjeringen.no/no/dokumenter/nou-2000-33/id143397/sec6>. Se punkt 4.1.2 om utredningens datagrunnlag.

totalt 3 promille av frifinnelsene. I masteroppgave fra 2014⁵³ ble det foretatt manuell gjennomgang av lagmannsrettsavgjørelser på Lovdata for 2013 og vinteren 2014. I 2013 var det 13 delte avgjørelser og i første kvartal av 2014 var det 7 delte avgjørelser. Det er altså relativt få saker per år, som etter vår oppfatning taler for at det ikke etableres en særordning. Det anses uheldig å opprette et flersporet system, hvor enkelte sakstyper ikke faller innunder den statlige garantiordningen og at søker for noen av kravene må gå til sivil søksmål eller søke voldsoffererstatning på vanlig måte for de erstatningspostene ordningen ikke dekker. Forslaget strider etter vår vurdering mot hensynet til et rettferdig og forenklet system, som er et av formålene bak en revisjon av voldsoffererstatningsordningen.

Dersom det skal opprettes en statlig garantiordning som skal forvaltes av voldsoffererstatningsmyndighetene bør dette inntas ved revisjonen av voerstl. for å forhindre et fragmentert regelverk hvor saker behandles etter flere spor. Straffeprosesslovutvalget har ikke angitt forslag om behandlingsmåte, saksbehandlingsregler og eventuell klageadgang.

Med hilsen

Thomas Laurendz Bornø
assisterende direktør

Anette Angelsen Haanes
seniorrådgiver

⁵³ «Frifunnet for straff, men idømt erstatning»,
<https://www.duo.uio.no/bitstream/handle/10852/39601/532.pdf?sequence=1>

Vedlegg:

Beregning av konsekvensene ved heving av øvre beløpsgrense til 60 G for alle søknader etter ny lov, i tråd med utvalgets forslag.

1. Forskriftssaker

a. Antall saker

Ifølge tall fra KFV var det i 2015 39 saker og i 2016 55 saker etter voldsoffererstatningsforskriften (forskriften) som nådde maksbeløpet på kr 200 000/150 000. Utvalget har i beregningen lagt til grunn at det i 40 saker vil tilkjennes ytterligere erstatning ved en heving av grensen til 60 G.¹ Det er i denne beregningen lagt til grunn tallet fra 2016 på 55 saker som da nådde maksbeløpet etter forskriften.

b. Årlig økning av kostnader

Vi har ingen vesentlige innsigelser til utvalgets beregning av økte kostnader for forskriftssaker. Beregningsmetoden utvalget har benyttet fremgår på s. 181 i NOU 2016:9. Det fremgår der at det i 2013 og 2014 i gjennomsnitt ble utbetalt kr 350 000 per sak i saker hvor det ble utbetalt over kr 200 000. Ut fra dette kan man beregne at det i 55 saker vil tilkjennes ytterligere kr 150 000. $55 \text{ saker} * \text{kr } 150\,000 = \text{en årlig økning på } \mathbf{kr\ 8\ 250\ 000}$.

2. Rettsferdssaker

a. Antall saker

Det fremgår av Stortingets utvalg for rettsferdsvederlag at antall saker hvor det ble tilkjent rettsferdsvederlag for fysiske og seksuelle overgrep i 2012 var 64, 2013: 40, 2014: 14, 2015: 28 og 2016: 11. I gjennomsnitt ble det i disse årene innvilget i ca. 30 saker i året. Ved beregningen har vi derfor lagt til grunn at om lag 30 saker som har skjedd før 1975 vi kunne føre frem. Det antas at det vil skje en jevn nedgang i årene som kommer.

b. Årlig økning i kostnader

Maksbeløp for saker etter rettsferdsvederlagsordningen er kr 250 000, men få saker når maksbeløpet. Vi viser til punkt 1b. Basert på gjennomsnittlig utbetaling per sak i 2013 og 2014 mener vi at det mest sannsynlige også for disse sakene å legge til grunn at det vil skje en økning i utbetalingene per sak med kr 150 000. $30 \text{ saker} * 150\,000 \text{ økning per sak} = \mathbf{kr\ 4\ 500\ 000}$.

3. Saker etter loven som tidligere har hatt et maksbeløp på 20G (a) og 40 G (b)

- a. Det må medregnes noe økning også i de sakene hvor det tidligere har vært et maksbeløp på 20 og 40 G. Som det fremgår av NOU 2016:9 på s. 143 ble det i perioden 2013-2015 utbetalt maksbeløpet på 20 G i 56 av 10 585 innvilgelsessaker, i snitt 18 saker per år. I samme periode ble det utbetalt maksbeløpet på 40 G i 8 saker, i snitt 2 saker per år (rundet ned). Det er vanskelig å forutse hvor mange saker som vil få en økt utbetaling, men ut fra 18 saker som har nådd 20 G per år kan vi legge til grunn et estimat på at 3 saker vil nå 40 G. Sagt på en annen måte kan det estimeres at det i 18 saker vil skje en

¹ Dette er antagelig basert på tall fra 2015 fra KFV om forskriftssaker som fikk utbetalt maksbeløpet.

økt utbetaling på kr 300 000 per sak. Vi mener dette er en minimumsvurdering og at det kan skje en større økning. Det er trolig flere saker som vil gå litt over 20 G, men ikke helt opp til 40 G, derfor estimeres det bare at 3 saker vil nå opp til 40 G. Regnestykket blir da 20 G (1 405 120)* 3 = **kr 4 215 000**

- b. Maksbeløpet på 40 G ble nådd i 8 saker i perioden 2013 – 2015, jf. s. 143 i NOU. Dersom man skjønnsmessig regner med at 2 av de 8 sakene vil nå 50 G etter utvalgets forslag vil det gi en økning på 10 G, altså totalt **kr. 1 512 000**.
- c. Grunnbeløpet benyttet her er beregnet ut fra 2008 (kr 70 256) og 2010 (kr 75 641) da endringene til 20 og 40 trådte i kraft.

Tidsrom	Antall estimerte innvilgelser	Estimert økning i utbetaling
Saker før 1975	30	4 500 000
Forskriftssaker	55	8 250 000
Saker med maksbeløp på 20 G – antatt at når 40 G	3	4 215 000
Saker med maksbeløp på 40 G, antatt at 1 sak når 50 G	2	1 512 000
Total økning		18 477 000

Etter våre beregninger blir det en årlig økt kostnad ved øvre grense på 60 G på ca. **kr 18 477 000**.

Langtidsvirkninger av forslaget: Saker som overføres fra rettferdsvederlagsordningen gjelder saker som har skjedd før 1975. I disse sakene og forskriftssakene som gjelder for tidsrommet før 2001, vil det kunne forventes en stadig større nedgang av antall saker. Det er derfor tenkelig at den årlige økningen som beregnet her vil kunne bli mindre i senere år. På den annen side er det vanskelig å forutse hvor mange saker med tidligere grense på 20 og 40 G som vil få høyere erstatningsutbetalinger.

Dekning av advokatutgifter

Forslag:	Voel.	Retts hjelp u/ bhp	Retts hjelp m/bhp	Utgifter etter bistandsadvokatordningen	Totalt
Utvalgets forslag	2 500 000	6 000 000 ¹	3 600 000	15 000 000 ²	27 100 000
Dagens ordning	2 500 000 ³	-	3 600 000 ⁴	15 000 000	21 100 000
Alternativt forslag: Dekning etter voldsoffererstatningsloven	16 600 000	-	-	-	16 600 000

Alle tall er for enkelthets skyld rundet opp og beregnet på bakgrunn av tall fra 2014. Utgifter etter forvaltningsloven § 36 var i 2015 i følge tall fra KFV og SRF på ca. kr 1 500 000. Denne utgiften vil gjelde for alle forslagene og er derfor ikke tatt med i beregningen.

Det er i det alternative forslaget påregnet utgifter til advokatbistand både i søknads- og klageomgangen. I 2014 ble advokatutgifter dekket i 60 % av totalt 4 956 innkomne saker; 246 saker etter voerstl., 606 saker etter retts hjelploven og 2 163 saker etter straffeprosessloven. Vi har derfor lagt til grunn at det etter ny lov maksimum gis dekning i tilsvarende antall saker. Det er i beregningen skjønnsmessig lagt til grunn fem timers advokatbistand per sak i søknadsomgangen, sett hen til tall fra Fylkesmannen i Sogn og Fjordane hvor det er oppgitt som gjennomsnittstidsbruk per sak om fri retts hjelp i slike saker. $2598 \text{ saker} * 5 * 1020 = 15\,085\,800$

Beregning for utgifter i klageomgangen:

Ca. 20 % av totalt antall saker påklages. 20 % av totalt 4 956 saker i 2014 = ca. 991 saker. Dekning av utgifter til advokatbistand etter forvaltningsloven § 36 gis pr i dag i ca. 25 % av de påklagede sakene. Forslaget legger ikke opp til at alle får dekt utgifter til advokatbistand. Det kan etter en skjønnsmessig vurdering legges til grunn at det i 10 % av klagesakene gis dekning etter voldsoffererstatningsloven. 10 % av 4 956 er 495 saker. Dersom det gis for tre timer a kr 1020 i 495 saker tilsier det en utgift på ca. kr 1 500 000 for advokatbistand i klageomgangen.

¹ NOU 2016:9 s. 161

² NOU 2016: 9 s. 155 Vi har fått opplyst fra Oslo tingrett at det i gjennomsnitt brukes 7 timer per sak i søknad og klage. I 2014 var det oppnevnt bistandsadvokat i 2 163 saker av totalt 4 956 saker og salærsats var 995 kr.

³ NOU 2016:9 s. 155

⁴ NOU 2016:9 s. 156

