

Brottslighetens kostnader för svenska företag

Hg = 36,451
↓
0,05

Förord

Denna studie visar att de direkta kostnaderna för brottsligheten mot sektorerna där våra medlemsföretag är aktiva överstiger 55 miljarder kronor per år – mer än försvarsbudgeten, mer än dubbelt så mycket som årsavgiften till den Europeiska unionen, och mer än fem gånger så mycket som den årliga räntan på statsskulden.

Men detta är endast en del av det bredare samhällsproblem som brottsligheten utgör. Studien mätte inte indirekta kostnader för brottslighet, och företag i andra sektorer (till exempel finanssektorn) ingick inte i studien. Dessutom mättes inte kostnaderna för brottslighet riktad mot privatpersoner, eller den offentliga sektorn. Detta innebär att de kostnader som studien belyser endast är en del av ett mycket större problem. Även med dessa begränsningar är denna studie ett unikt bidrag till förbättrad kunskap om brottslighetens kostnader, som möjliggjorts tack vare information från Svenskt Näringslivs medlemsföretag.

Trots att den upplevda otryggheten i samhället har ökat de senaste åren, och brottslighet uppfattas vara ett allvarligt problem, har svenska myndigheter aldrig genomfört någon studie som kvantifierar kostnaden för brottsligheten riktad mot företag, eller de ännu större totalkostnaderna för brottsligheten mot samhället i stort. Detta är problematiskt utifrån ett policyperspektiv. Att prioritera frågor, i relation till andra samhällsutmaningar, kräver ofta att det finns ett statistiskt underlag som kvantifierar och möjliggör jämförelse av problemen.

Av de enorma brottskostnader som denna studie illustrerar, är en viktig insikt att lejonparten av dessa drygt 55 miljarder förknippas med lågprioriterade mängdbrott. För första gången kan vi nu se effekten av rättsväsendets lågprioritering av dessa brott, och då har vi som sagt inte ens räknat med indirekta kostnader, eller kostnaderna för den offentliga sektorn och privatpersoner.

Man kan undra varför bredare holistiska kvantifieringsförsök inte gjorts tidigare. En kanske lite fräck förklaring skulle kunna vara att sittande regeringar knappast har ett egenintresse av att belysa samhällsproblem som de ej hanterat väl.

Behovet av bättre kunskap är i alla fall tydligt. Då staten ytterst är ansvarig för rikets och medborgarnas säkerhet, bör regeringen därför ge myndigheter, som till exempel Brottsförebyggande rådet och Statistiska centralbyrån, uppdrag att utveckla ett gediget statistiskt underlag för att kunna kvantifiera de totala samhällskostnaderna för brottsligheten. Detta är en förutsättning för en adekvat prioritering av brottsbekämpning i relation till andra samhällsproblem. Annars blir det som att försöka bota en sjukdom utan att först ha ställt en diagnos.

Den goda säkerheten i vårt samhälle har utifrån ett historiskt perspektiv länge varit en svensk komparativ fördel, som vi måste göra vårt yttersta för att försvara.

Karl Lallerstedt

Ansvarig för säkerhetspolicyfrågor vid Svenskt Näringsliv

Innehåll

Förord	1
Sammanfattning	3
Introduktion	4
Avgränsningar	5
Metod	6
Om brottsstatistik	7
Brottligheten i stort	8
Företagens syn på brottlighet	9
Brottlighet som upplevt problem	10
Erfarenhet av brott	10
Brottsutveckling	10
Organiserad brottlighet och gängkriminalitet	11
Brott i framtiden	11
Brottlighet som drabbar företag	12
Stöld, snatteri och inbrott	12
Cyberbrott, immaterialrättsliga intrång, piratkopiering, industrispionage och id-kapningar	14
Bedrägeri	15
Rån, utpressning, hot och misshandel	15
Skadegörelse	16
Polisen	17
Kriminalitetens konsekvenser	18
Ekonomiska konsekvenser	20
Övergripande om kostnaden för brott	20
Övergripande om brottstyp	21
Övergripande om branscher	21
Handel	22
Jordbruk, skogsbruk och fiske	23
Industrin	23
Byggverksamhet	24
Transporter	24
Hotell- och restaurangverksamhet	25
Tjänster	25
Fastighetsverksamhet	26
Kultur, nöje och fritid	27
Slutsatser	28

Sammanfattning

Svenskt Näringsliv har låtit HUI Research studera vilka direkta ekonomiska effekter brottsligheten har för svenska företag. Detta har gjorts genom expertintervjuer, inläsning av tidigare studier i ämnet samt en enkätstudie med totalt 2 368 medlemmar i Svenskt Näringsliv. Några av de viktigaste poängerna från rapporten är:

- Nästan 6 av 10 företag anser att brottslighet är ett problem i någon utsträckning, även om det bara är 1 av 10 företag som anser att det är ett stort problem.
- 58 procent av respondenterna har utsatts för brott under de senaste två åren. Andelen företag som utsatts skiljer sig åt mellan olika branscher, där fastighetsverksamhet och handel är de mest brottsutsatta och tjänster är den minst utsatta.
- Det är knappt några företag alls som anser att situationen vad gäller brott har förbättrats under de senaste två åren, samtidigt som 34 procent upplever att den har förvärrats.
- 51 procent av företagen tror att brottsligheten kommer att öka, samtidigt som endast 1 procent tror på motsatsen.
- Det vanligaste brottet är stöld, och det har drabbat 34 procent av företagen. Efter det kommer, i fallande ordning, inbrott, bedrägeri och skadegörelse. Till de mer ovanliga brotten (som drabbat endast 1 procent av företagen) hör misshandel av personal, immaterialrättsliga intrång, utpressning och industrispionage.
- Att utsättas för brott får en rad olika konsekvenser för företagare. 41 procent har ändrat sina rutiner till följd av brottsligheten och 34 procent har investerat i fysiska säkerhetslösningar (såsom till exempel övervakningskameror).

Detta leder fram till rapportens kanske viktigaste konstaterande – brottsligheten har stora ekonomiska konsekvenser. Totalt uppskattas brottslighet kosta företagen 55 miljarder kronor årligen, vilket är ungefär lika mycket som Sveriges försvarsbudget. Detta är alltså endast de direkta kostnaderna.

Introduktion

Kriminalitet är en samhällsutmaning av rang. Alla berörs vi på något sätt: antingen vi utsätts själva, om någon vi känner drabbas eller om vi tillhör den lyckliga skara som bara behöver läsa om det i tidningarna. Även företag berörs av kriminalitet. En del drabbas av brott, en del har (än så länge) klarat sig men väljer att investera i säkerhetslösningar för att de fruktar framtiden, och en del hoppas att turen ska hålla i sig.

Kriminaliteten har många och långtgående konsekvenser, varav en är att den kostar pengar. Detta är ett tämligen välutrett område på samhällsnivå. Exempelvis finns det studier som visar att en misshandel kostar samhället cirka 1,5 miljon kronor¹ och att bostadspriserna påverkas negativt av om brott sker i närområdet². Vad som däremot inte finns är studier som på ett övergripande sätt belyser vad kriminalitet kostar företag.

Syftet med den här rapporten är att analysera hur kriminalitet drabbar företag i Sverige, samt vad kriminaliteten kostar svenska företag. Detta är något som inte studerats tidigare för näringslivet som helhet, varför denna rapport bryter ny mark.

I rapporten är fokus på de direkta kostnaderna som drabbar företag till följd av brottslighet. Givetvis medför brottsligheten mer kostnader än så. Brottslighetens totala kostnad är de direkta och indirekta kostnader som faller på företag men också de direkta och indirekta kostnader som faller på det offentliga, samt på privatpersoner. I den här rapporten är det alltså de direkta kostnaderna för företag som står i fokus, men det är värt att ha i åtanke att detta bara är en del av den totala kostnaden.

¹ Ornstein, P, The price of violence: Consequences of violent crime in Sweden (2017), *Institute for Evaluation of Labour Market and Education Policy*, <https://www.ifau.se>

² Ceccato, V. och Wilhelmsson, M. (2011), The impact of crime on apartment prices: evidence from Stockholm, Sweden, *Geografiska Annaler: Series B, Human Geography* 93 (1): 81–103.

Avgränsningar

Att kriminalitet är ett problem för hela samhället och att kostnaderna förknippade med den är enorma har redan konstaterats. En utmaning i sammanhang likt detta är att avgöra vad som är vad, givet att alla faktorer hänger samman och påverkar varandra. För att undvika rundgång och att rapporten sväller till ointressets gräns har vi infört två avgränsningar.

Den första avgränsningen är att rapporten studerar vilka direkta ekonomiska konsekvenser företag drabbas av till följd av kriminalitet. Att konsekvenserna ska vara direkta innebär att potentiella skador som uppstår i ett andra led inte räknas med. Ett exempel skulle kunna vara ett varumärke som någon säljer piratkopior med sämre kvalitet av. Bortfallet i försäljning till följd av piratkopiorna är en direkt konsekvens men det (potentiella) bortfall som uppstår i och med en nedvärdering av varumärket är en indirekt konsekvens. Det sistnämnda exemplet faller utanför rapportens ramar.

Den andra är att brottet ska vara direkt riktat mot ett företag. De flesta brott kan på något sätt relateras till företag. Det finns uppenbara fall då brott är riktade direkt mot företag, såsom snatteri. Svårigheter uppstår när företaget inte drabbas direkt av brottet utan drabbas först i andra ledet. Om en anställd blir misshandlad utanför arbetstid får det konsekvenser för dennes arbetsgivare, om än indirekta sådana. Det sistnämnda exemplet faller utanför rapportens ramar.

Metod

Rapporten består av ett antal olika byggstenar. Ett dussin intervjuer har genomförts med experter, branschrepresentanter, företag och offentliga instanser. Ett antal andra organisationer fanns med på bruttolistan över potentiella intervjupersoner, och av dessa avstod en del från att medverka- framförallt gällde detta branschorganisationer. Vi har också gjort en grundlig desktop research samt samlat in offentlig statistik. Slutligen har en enkätundersökning genomförts med Svenskt Näringslivs medlemmar. Enkäten distribuerades via e-post till 20 000 företag av vilka 2 368 lämnade fullständiga svar under perioden 11–29 januari 2018. Svaren har sedan viktats med avseende på branschfördelningen bland Svenskt Näringslivs medlemsföretag.

Om brottsstatistik

En utmaning med den officiella kriminalstatistik som finns tillgänglig är att den endast innehåller de fall som anmäls. Villigheten att anmäla skiljer sig kraftigt åt mellan olika brottstyper. Exempelvis anmäls cirka 25 procent av alla personbrott, vilket kan jämföras med att endast cirka 10 procent av alla sexualbrott anmäls. I det här projektet, när syftet är att studera hur företag drabbas av brott, kan vi anta att mörkertalet är mindre. De brott företag utsätts för är generellt inte stigmatiserande på samma sätt som de brott som drabbar privatpersoner. Detta då brott riktade mot företag oftast är opersonliga, det vill säga de är inte riktade mot företagaren som individ. Undantag finns, vilket har påpekats i de intervjuer som genomförts inom ramen för projektet. Exempelvis antas det att mörkertalet är större vad gäller utpressning än vad gäller vissa andra brott riktade mot företag. Detta beror sannolikt på att företagarna, när det kommer till utpressning, kan känna sig utsatta och är rädda för hämnd om de anmäler.

Den andra sidan av myntet när det kommer till anmälningsbenägenhet är att det är möjligt att företag är mindre benägna att anmäla brott än privatpersoner om de inte tror att en anmälan kommer att leda till något. Detta syns även i vår studie, som visar att det är tämligen vanligt att företag inte anmäler alla brott de utsätts för. En anledning till att privatpersoner anmäler egendomsbrott är av försäkringsskäl, då en polisanmälan krävs för att exempelvis hemförsäkringen ska falla ut. Det är en logik som inte nödvändigtvis ser likadan ut för företag.

En stor del av rapporten bygger på en enkätundersökning, varför det finns anledning att tro att mörkertalet är mindre jämfört med i den officiella statistiken. Att anmäla ett brott är en tidskrävande process i jämförelse med att besvara en enkät. Med det sagt kan ett visst mörkertal även fortsatt existera, vilket kan vara värt för läsaren att bära med sig.

En andra utmaning är att den officiella statistik som finns att tillgå gällande brott inte är framtagen med avsikt att användas för att studera konsekvenserna för företag. Detta då det vanligtvis finns tämligen lite information att tillgå gällande brottsoffret. I korthet – statistiken gällande vilken typ av brott det rör sig om är nära nog perfekt, då den informationen är nyckeln för att överhuvudtaget kunna anmäla ett brott. I den mån information finns kring brottsoffret utgår denna ifrån att offret är en person. Det som registreras är alltså huruvida offret är en man eller en kvinna, inte ett företag. Detta leder av naturliga skäl till utmaningar för den som vill studera hur företag påverkas av kriminalitet. Avsaknaden av offentlig statistik är en stor anledning till att enkätundersökningen har en så framträdande roll i rapporten.

Brottsligheten i stort

Brå (Brottsförebyggande rådet) har statistik över antalet anmälda brott sedan mitten av sjuttioalet. 1975 anmäldes 755 612 brott i Sverige, vilket kan jämföras med de 1 510 197 brott som anmäldes 2016. Samtidigt har befolkningen ökat, vilket kan förklara utvecklingen i någon utsträckning. 1975 anmäldes 9 720 brott per 100 000 invånare och 2016 anmäldes 15 219 brott per 100 000 invånare.³ Som synes har antalet anmälda brott ökat i Sverige under den senaste femtioårsperioden även med hänsyn tagen till det faktum att även befolkningen ökat. Brå konstaterar i en delrapport från Nationella trygghetsundersökningen att antalet medborgare som utsatts för brott ökat något mellan 2005 och 2017. En rad brott, såsom bedrägerier, sexualbrott och hot, har blivit något vanligare att ha utsatts för.⁴ Det här är viktigt att ha i åtanke när brott diskuteras. Ofta görs det i klump, men många gånger är klumpen ”brott” så diffus att meningen med klumpen kan diskuteras. En cykelstöld är inte, oavsett vilken parameter som beaktas, i närheten av så allvarlig som ett personbrott.

Antalet poliser är i dag bland det högsta någonsin, men precis som med brott bör det relateras till antalet invånare. Här kan konstateras att även om antalet poliser växt med cirka 10 procent under de senaste tjugo åren, har befolkningen gjort praktiskt taget detsamma. . 2016 fanns 2,1 poliser per 1 000 invånare, vilket ska jämföras med 1,9 poliser per 1 000 invånare 1996. Under samma period har antalet civilanställda hos polisen ökat, men även den ökningen äts i stor utsträckning upp av det faktum att även befolkningen ökat. Slutligen ska sägas något om polistätheten i Sverige jämfört med polistätheten i andra europeiska länder. Sverige har ungefär lika många poliser per invånare som övriga nordiska länder, men å andra sidan har de nordiska länderna lägst antal poliser per invånare i Europa.⁵⁶

Andelen invånare som oroar sig för brott ökar, visar den senaste Nationella trygghetsundersökningen. 29 procent rapporterar att de i stor utsträckning oroar sig för brottsligheten i samhället. Det är en ökning jämfört med tidigare år och innebär att oron är tillbaka på samma nivå som vid den första mätningen 2006, efter flera år av lägre orosnivå.⁷

För att sammanfatta situationen i Sverige har antalet poliser legat konstant under senare år, andelen som utsatts för brott har ökat något och oron för brott har ökat.

³ Brottsförebyggande rådet, *Kriminalstatistik 2017*, <https://www.bra.se/brott-och-statistik/kriminalstatistik.html>

⁴ Brottsförebyggande rådet, <https://www.bra.se/nytt-fran-bra/arkiv/press/2017-11-15-fler-privatpersoner-utsatts-for-brott.html>

⁵ Polisen, *Årsredovisningar 1996-2017*, <https://polisen.se/siteassets/dokument/polisens-arsredovisning/polisens-arsredovisning-2017.pdf>

⁶ SCB, *Befolkningsstatistik 2017*, <https://www.scb.se/hitta-statistik/statistik-efter-amne/befolkning/befolkningens-sammansattning/befolkningsstatistik/>

⁷ Brottsförebyggande rådet (2017), *Sammanställning av centrala resultat från Nationella trygghetsundersökningen 2017*, <https://www.bra.se/nytt-fran-bra/arkiv/press/2018-01-16-oron-for-brottsligheten-okar.html>

Företagens syn på brottslighet

I rapporten behandlas brott som företag kan vara direkta offer för. Denna bild har bekräftats under de intervjuer som genomförts inom ramen för projektet. Den enda gråzon som finns gäller osund konkurrens (det vill säga att konkurrenter arbetar svart och dylikt), men detta faller utanför rapportens ramar då det inte är något som drabbar företag direkt utan endast indirekt.

Modell 1

Ovan syns en schematisk bild tänkt att illustrera typer av brott som drabbar företag. Att det är just dessa brott det rör sig om har sedermera konfirmerats i intervjuer med experter, forskare och företrädare för både företag och branschorganisationer.

När brottslighet diskuteras är det viktigt att komma ihåg att det är den faktiska brottsligheten som påverkar men också den allmänna synen på kriminalitet. Jag behöver inte ha utsatts för ett brott för att känna oro eller för att mitt beteende ska påverkas. Samma princip gäller för företag. För företag är det på vissa sätt ännu tydligare. När företag investerar i sin kärnverksamhet gör de det för att investeringen ska växa till sig på sikt. En investerad krona ska bli två imorgon. Då investeringar i kärnverksamheten inte blir av därför att pengarna i stället behövs till säkerhetsåtgärder leder det på sikt till minskad tillväxt.

De teoretiska resonemangen är en sak, verkligheten en annan. Och den första frågan är givetvis: Hur stort problem är brottslighet för företag?

Brottslighet som upplevt problem

Relativt få företag, ungefär ett av tio (11 procent), i undersökningen, menar att de upplever att brottslighet är ett stort problem. Tar man däremot i beaktande att den andel som anser att det i någon utsträckning är ett problem, växer andelen till 59 procent.

Erfarenhet av brott

Diagram 1. Företag som uppger att de utsatts för brott under de senaste två åren.

Än viktigare är antagligen hur vanligt det är att ha utsatts för brott. I undersökningen uppger 58 procent av de tillfrågade företagen att de utsatts för brott under de senaste två åren. Detta ligger i linje med andra studier, exempelvis Pwcs *Global Economic Crime and Fraud Survey 2018* där 47 procent av respondenterna säger sig ha utsatts för ekonomiska oegentligheter under de senaste två åren⁸. Av förklarliga skäl är det en högre andel som svarar att de varit utsatta ju större företaget är. Värt att notera är även att vissa branscher är mer utsatta än andra. De branscher där högst andel rapporterar att de utsatts för brott är handel (76 procent), hotell och restaurang (70 procent) samt transport och magasinering (64 procent). Samtidigt är det viktigt att understryka att brott är ett problem inom alla branscher. Den bransch där lägst andel svarat att de utsatts för brott är tjänstesektorn, men även där är det 40 procent som utsatts.

Brottsutveckling

Nästa fråga blir om det här är något nytt eller om det alltid har sett ut så här. Det korta svaret är att det inte förefaller ha varit särskilt bra tidigare men att det har blivit värre. Nästan hälften (49 procent) av de tillfrågade företagen uppger att de inte upplevt någon förändring vad gäller brottslighet under de senaste två åren. Till det ska läggas att vart tredje företag (34 procent) upplever att situationen förvärrats samtidigt som en försvinnande liten andel (3 procent) anger att brottsligheten har minskat.

⁸ PWC (2018), *Global Economic Crime and Fraud Survey 2018*.

Organiserad brottslighet och gängkriminalitet

Brottslighet som av naturliga skäl får mycket uppmärksamhet i media är organiserad brottslighet och gängkriminalitet. Att detta är ett faktiskt problem för företag i utsatta områden bekräftas av flera studier. Exempelvis har Stockholms Handelskammare släppt en rapport som visar att 60 procent av företagen i Hallunda anser att kriminalitet är deras största problem.⁹ Frågan blir då, hur stort problemet är utanför dessa utsatta områden. Svaret är aningen tvetydigt. Få menar att det är ett stort problem. Endast 4 procent instämmer i hög utsträckning i att organiserad brottslighet och/eller gängkriminalitet är ett problem. Tittar man däremot på gruppen som instämmer i någon utsträckning instämmer vart tredje företag (33 procent). Det går alltså att diskutera hur utbrett problemet är, men med det sagt kan konsekvenserna vara förödande. För att åter referera till Stockholms Handelskammares rapport visar den att 6 procent av de intervjuade företagen i utsatta områden funderar på att lägga ned verksamheten till följd av brottslighet.

Brott i framtiden

Hur ser då företagen på framtiden? Kommer brottsligheten att öka eller minska? Mer än hälften (51 procent) av de tillfrågade företagen tror att den kommer att öka. Endast 1 procent tror att brottsligheten kommer att minska. I den mån företagen tror på en förändring tror de alltså på en försämring.

Sammanfattningsvis kan alltså konstateras att en majoritet av företagen utsatts för brott under de senaste två åren, att i den mån dåtiden var annorlunda var den bättre samt att morgondagen kommer att bli sämre.

I detta kapitel har brott behandlats som en grupp, det vill säga rån har likställts med snatteri. Tidigare i rapporten har problematiken kring att göra just så diskuterats. För företag gäller samma princip – snatteri är inte lika allvarligt som rån. Dock ska inflikas att när kostnaden för brott är i fokus tillförs en annan dimension. Alla butiksägare skulle säkerligen välja att drabbas av dagliga snatterier om det innebar ett inställt rån, men om det är kostnaden för brotten som ska sättas i första rummet är det inte säkert att snatterierna är att föredra. I nästa kapitel kommer vi att fördjupa oss i detta och redovisa hur vanliga olika typer av brott är.

⁹ Stockholms Handelskammare (2017), *Kriminalitet förgiftar företagandet i förorten*.

Brottlighet som drabbar företag

Företag drabbas av alla typer av brott, direkt och indirekt. I diagram 2 presenteras hur stor andel av de företag som deltog i undersökningen som svarat att de utsatts för respektive brott under de senaste två åren.

Diagram 2. Andel företag utsatta för olika brottstyper de senaste två åren.

Det vanligaste brottet är stöld, följt av inbrott och bedrägerier. De ovanligaste brotten är utpressning och industrispionage. Värt att komma ihåg är att även om många typer av brott drabbar endast en eller ett par procent av företagen i Sverige gömmer sig tusentals företag bakom även så låga andelar.

I den resterande delen av kapitlet kommer vi att gå igenom brottstyperna, brott för brott, för att i detalj analysera vilka konsekvenser de har för företag runt om i Sverige.

Stöld, snatteri och inbrott

Enligt Brås statistik har stölder och snatterier i lokaler tillhörande kommersiella aktörer minskat under de senaste tjugo åren. Exempelvis anmäldes 491 fall av stölder och snatterier per 100 000 invånare ”i butik, varuhus, kommersiell utställnings-lokal” under 2016. Motsvarande siffra för 1996 var 700. Samtidigt ökade kostnaden

för stölder och snatterier i butiker med 1,8 miljarder kronor mellan 2013 och 2017 enligt Svensk Handel.¹⁰ Detta kan förklaras av att varje brott blivit dyrare och/eller att anmälningsvilligheten sjunkit.

En anledning till att kostnaderna för stölder ökat samtidigt som antalet anmälda brott sjunkit kan vara att relativt få stöldbrott polisanmäls. Om bevisning saknas anmäls endast 34 procent av stölder i butik. Inte ens i de fall då tjuven tagits på bar gärning är det en självklarhet att anmäla. Endast 68 procent av stölderna då någon tagits på bar gärning anmäls.¹¹ Det faktum att handlare inte orkar anmäla är något som även lyfts av Svensk Handel. Skälen till att inte anmäla må variera men leder till att det finns ett stort mörkertal vad gäller stölder och snatterier. Svensk Handel skriver i sin rapport "Svensk Handels undersökning om stöldbrott i butik 2015" att även om det anmäldes cirka 50 000 stöldbrott i butik under 2014 uppskattar de att det verkliga antalet stölder uppgick till 2 000 000.¹² Detta stämmer väl överens med vad som framkommit i vår studie, nämligen att långt ifrån alla företag polisanmäler alla brott de utsätts för.

I vår undersökning svarar 34 procent av de tillfrågade företagen att de minst en gång under de senaste två åren drabbats av stöld. Det gör stöld till det enskilt vanligaste brottet företagen drabbas av. Det är därtill tämligen jämnt fördelat mellan olika branscher. Endast tjänstesektorn förefaller vara någorlunda förskonad från stölder. Till detta ska läggas att endast 15 procent av företagen rapporterar att de drabbats av snatteri. En anledning till att andelen är så pass låg är att det nästan uteslutande är handelsföretag, det vill säga butiker, som uppger att de utsätts för snatteri, vilket ligger i brottets natur.

Utöver att fråga företagare om huruvida de utsätts för brott har vi även frågat dem om vad de tror om framtiden. Tror de att vissa typer av brott kommer att bli vanligare i framtiden? Vad gäller stölder och snatterier ser det inte så ut. Det är en lägre andel som tror att de kommer att öka i framtiden än vad som drabbas i dag. Detta är de enda brottstyperna detta är sant för. För alla andra brott är det en högre andel som tror att de kommer att öka framöver än vad som i dag är drabbade.

Frågan blir givetvis varför det är så. En anledning skulle kunna vara – för att låna ett uttryck från den legitima sidan av ekonomin – att marknaden för dessa brott är mättad. Alla stölder som skulle kunna begås, begås redan. En alternativ förklaring (som inte nödvändigtvis underkänner den första) är att oron projiceras på grövre brott. En företagare oroar sig helt enkelt inte för stölder, då de redan är så pass vanliga.

Vad gäller inbrott uppvisar Brås statistik samma mönster som stölder och snatterier, det vill säga att de blivit mindre vanliga. Inbrott är helt enkelt inte lika vanliga längre och inom handelssektorn anmäldes 43 inbrott per 100 000 invånare 2016. Här tror Svensk Handel att nedgången i statistiken avspeglar verkligheten.¹³

¹⁰ Svensk Handel (2017), *Stölder och annat svinn i svenska butiker*, <http://www.svenskhandel.se/globalassets/dokument/verksam-i-handeln/sakerhet/svinnrapport/stolder-och-annat-svinn-i-svenska-butiker-2017.pdf>

¹¹ Ibid

¹² Svensk Handel (2015), *Svensk Handels undersökning om stöldbrott i butik 2015*, <http://www.svenskhandel.se/globalassets/dokument/verksam-i-handeln/sakerhet/svinnrapport/undersokning-stoldbrott-i-butik-2015.pdf>

¹³ Geijer, Per; Säkerhetschef Svensk Handel. Intervju 2017-11-27.

Det framgår inte av vår undersökning om antalet inbrott ökat eller minskat under senare år. Däremot uppger nästan en fjärdedel av företagen att de drabbats av inbrott under de senaste två åren. Det är svårt att jämföra dessa siffror med de siffror från Brå som redovisas ovan, men de indikerar att det finns ett mörkertal i den offentliga statistiken. Det kan finnas flera anledningar till det, varav de två som ligger närmast till hands är att företagaren inte tror att en polisanmälan kommer att leda någonstans respektive att företagarens försäkringssituation gör det ogynnsamt att anmäla (exempelvis kan försäkring saknas eller så är nivån på självriskan sådan att det inte är lönt att anmäla).

Cyberbrott, immaterialrättsliga intrång, piratkopiering, industrispionage och id-kapningar

Globalt är piratkopiering och immaterialrättsliga brott ett enormt problem. OECD uppskattade 2016 att handeln med förfalskat eller piratkopierat gods 2013 uppgick till 2,5 procent av den globala handeln.¹⁴

I vår undersökning är cyberbrott inte särskilt vanliga, men då kan det vara värt att ta i beaktande att den här typen av brott är den brottstyp det ligger närmast till hands att tro att företagen själva skulle underskatta hur vanliga de är. 5 procent menar att de utsatts för så kallade synliga cyberbrott, med vilket avses brott som ”märks”. Det kan handla om ransomware eller DoS-attacker och det de har gemensamt är att det är meningen att den som utsätts för ett sådant brott ska märka det. Poängen är att slå ut it-system. Den andra formen av cyberbrott har motsatt syfte, det vill säga tanken är att offret inte ska märka av dem. Syftet är att obemärkt infiltrera företagets it-miljö. Den typen av cyberbrott har drabbat 3 procent av respondenterna i vår undersökning. Det här är naturligtvis en typ av brott där det riskerar att finnas ett stort mörkertal eftersom brottet till sin natur syftar till att inte upptäckas.

Immaterialrättsliga intrång och piratkopiering är än mer ovanligt och något som drabbat 2 procent av respondenterna. I samma härad hittar vi industrispionage, vilket drabbat 1 procent av de tillfrågade företagen. Precis som för cyberbrott finns risk för mörkertal när det kommer till industrispionage, då detta är komplext och något företag många gånger kanske inte upptäcker.

En annan typ av brott som drabbar företagare är id-kapningar. Dessa har växt kraftigt i antal. Bara under första halvan av 2017 anmäldes över 12 000 fall.¹⁵ Id-kapningar i kontexten företag är lite lurigt, då det offer vi enklast visualiserar är den stackare som fått sin identitet kapad. Givetvis är det synd om den stackaren, men många gånger är det företag som förlorar pengar. Vi tänker oss att en person får sin identitet kapad och att bedragaren sedan köper ett antal mobiltelefoner på avbetalning. Den kapade personen kommer visserligen att drabbas av en hel del obehag, men när bedrägeriet väl uppdragats är det företaget som kommer att ha sålt telefoner de aldrig kommer att få betalt för. Än värre kan det bli om en företagare får sin identitet kapad, då denne har teckningsrätt för sitt företag. Då kan skadorna bli än mer långtgående.

¹⁴ OECD/EUIPO (2016), Trade in Counterfeit and Pirated Goods: Mapping the Economic Impact, OECD, Paris. http://www.oecd-ilibrary.org/governance/trade-in-counterfeit-and-pirated-goods_9789264252653-en

¹⁵ SVT Nyheter (2017), *Efter nya lagen: Nästan 13.000 anmälningar om id-kapning*, <https://www.svt.se/nyheter/inrikes/id-kapning-1>

En intressant aspekt av cyberbrott – och paradoxalt nog en möjlig förklaring till att de anses vara så ovanliga – är att de är tämligen vanliga. Dagligen fångar våra spamfilter märkliga mail om att än den ena, än den andra okända släktingen lämnat ett gigantiskt arv efter sig. Allt som behövs för att vi ska få arva pengarna är att vi skickar en liten summa till advokaten som ska trycka på knappen som gör oss ekonomiskt oberoende. Den här typen av försök till nätfiske behöver inte anses vara brottsliga, men om vi tänker oss att de utspelar sig i den fysiska världen i stället för i den digitala blir det omöjligt att ignorera deras kriminella natur. Om jag går in i närmaste butik och lovar att jag, mot 1 000 kronor i handen, ska sälja varor motsvarande ett par tusen samtidigt som jag inte har för avsikt att leverera något alls, vem skulle då ha mage att hävda att det inte är fråga om ett brott?

Bedrägeri

En tämligen vanlig form av bedrägeri är förskingring och trolöshetsbrott. I en rapport publicerad 2014 visar PwC att 44 procent av de svenska företagen upplever problem med detta. Det är en hög andel, men betydligt lägre än den globala motsvarigheten som når upp till 69 procent.¹⁶

En annan vanlig typ av bedrägeri är kortbedrägerier, något som drabbar 220 svenskar – om dagen.¹⁷ Ytterligare en annan typ av bedrägeri är bluffakturor och ännu en annan vd-bedrägerier, vilket innebär att ekonomiavdelningen får ett mail om att en transaktion ska utföras, synbart på vd:s begäran. Problemet är bara att vd:n aldrig skickat sagda mail och att de pengar som överförs försvinner för alltid.

Varningslistan är ett initiativ från Svensk Handel och Svensk Näringsliv som ska motverka bedrägerier genom att företagare kan anmäla bedrägeriförsök till Varningslistan. Dessa anmälningar sammanställs sedan och publiceras på Svensk Handels hemsida. I mitten av februari 2018 fanns cirka 150 företag på listan.

Mot ovanstående bakgrund är det föga förvånande att bedrägeri även i vår undersökning visar sig vara ett vanligt brott. 18 procent av företagen har drabbats av bedrägerier under de senaste två åren. Dessa blir betydligt vanligare ju större företag det handlar om. Bland företag med mellan 1 och 9 anställda har 21 procent drabbats av bedrägerier, vilket kan jämföras med 49 procent av de företag som har 50 eller fler anställda. Till detta ska adderas att 31 procent tror att antalet bedrägerier kommer att öka framöver.

Rån, utpressning, hot och misshandel

Att drabbas av våld eller hot om våld är lyckligtvis tämligen ovanligt, både privat och i yrkesrollen. Med detta sagt är givetvis varje enskilt fall en tragedi och kan dessutom få långtgående konsekvenser för den drabbade. Samma dualitet återspeglas i resone-mang om kostnader förknippade med rån och dylikt. För en butik är kostnaden för ett rån marginellt högre än kostnaden för en stöld, men för samhället är skillnaden betydande. Exakt hur betydande är svårt att avgöra, då det bestäms av den efterföljande uttryckningens storlek, längden på en potentiell sjukskrivning etc.

¹⁶ PwC, *Global Economic Crime Survey 2014*, <https://www.pwc.at/de/publikationen/global-economic-crime-survey-2014.pdf>

¹⁷ Dagens Industri (2017), *Kortbedrägerier ökar – så skyddar du dig*, <https://www.di.se/nyheter/kortbedragier-okar-sa-skyddar-du-dig/>

I undersökningen uppger endast 2 procent av företagen att de har utsatts för rån under de senaste två åren. Endast 1 procent uppger att personal har misshandlats under arbetstid och samma andel har drabbats av utpressning. Det är som tur relativt ovanligt att drabbas, även om varje enskilt fall är en tragedi.

Den tredje aspekten av dessa grövre brott är att det finns en utbredd tro på att de kommer att öka i framtiden. 14 procent tror att rån kommer att bli vanligare, 6 procent tror att misshandel av personal kommer att öka och 11 procent tror att utpressning kommer att bli vanligare.

Kort sagt – varje enskilt fall av dessa grova brott är en tragedi, och för samhället en kostsam sådan. Lyckligtvis är de sällsynta, men det finns en oro för att de ska bli vanligare i framtiden.

Skadegörelse

Rörande skadegörelse finns väldigt lite, om ens någon, officiell statistik. Det beror antagligen på att skadegörelse till sin natur är ett luddigt begrepp som inbegriper allt från att klottra på en papperskorg till att slå sönder ett skyltfönster. Det finns ofta inget bakomliggande, rationellt motiv och brottet slår slumpartat. Till skillnad från alla andra brott som finns med i den här rapporten är skadegörelse något som det är lätt att föreställa sig inte i första hand drabbar företagare utan snarare det allmänna.

Med detta sagt är skadegörelse inget ovanligt brott, tvärtom. I vår undersökning är skadegörelse det fjärde vanligaste brottet att ha varit utsatt för. 17 procent av respondenterna menar att de drabbats. En intressant iakttagelse är att för alla andra brott ökar risken att drabbas i takt med storleken på företaget. Det är i sig naturligt – den som har tio butiker löper enligt enkel logik tio gånger så stor risk att drabbas av inbrott som den som endast driver en butik. Det enda undantaget är skadegörelse. Det är ungefär lika hög andel som svarar att de drabbats av skadegörelse under de senaste två åren bland de mindre företagen som bland de större. Det är mycket möjligt att detta beror på det som skrevs i inledningen av stycket, nämligen att skadegörelse slår slumpartat. Den som vill stjäla snus måste bege sig till en butik. Den som vill klottra kan säkert tänka sig en butiksvägg men har samtidigt en uppsjö andra väggar till sitt förfogande.

Polisen

Ett fungerande rättsväsende är grundstenen i alla samhällen, och det första samtalet från den brottsdrabbade borde gå till polisen. Så är inte alltid fallet. Som synes i diagram 3 uppgår 51 procent av de som utsatts för brott att de vid alla tillfällen kontaktat polisen. Det innebär att nära nog hälften av alla tillfrågade, brottsutsatta företag uppgår att de åtminstone vid vissa tillfällen valt att inte kontakta polisen.

Diagram 3. Kontaktar företagen polisen efter brott?

De respondenter som uppgav att de inte alltid kontaktat polisen fick en öppen följdfråga om varför de valt att inte göra det. Svaren är varierande och anledningarna många, men i huvudsak kan det sammanfattas i att företagen inte trodde att det skulle hjälpa att kontakta polisen. Med detta sagt finns olika nyanser. En del respondenter är mer uppgivna: ”Vet att det bara hamnar i papperskorgen till slut.” Andra mer krasst rationella: ”Det tar en massa tid och det händer ändå ingenting”. Därtill kommer ett antal röster som lyfter samma perspektiv som lyfts tidigare i rapporten kring cyberbrott, att de många gånger inte betraktas som brott: ”Mailbedrägerier och trojaner är inget som polisen bryr sig om”.

Detta innebär inte att allt är nattsvart eller att förtroendet för polisen är förbrukat, tvärtom faktiskt. Endast 5 procent av företagen anger att de helt saknar förtroende för polisen, medan 62 procent av dem anger att de har mycket stort eller ganska stort förtroende för polisen. Detta kan jämföras med resultaten av den Nationella trygghetsundersökningen där 54 procent av allmänheten uppgår att de har förtroende för polisen.¹⁸ Om något har alltså Sveriges företagare större förtroende för polisen än vad allmänheten i stort har.

¹⁸ Brottsförebyggande rådet, *Nationella trygghetsundersökningen 2017*, <https://www.bra.se/brott-och-statistik/statistiska-undersokningar/nationella-trygghetsundersokningen.html>

Kriminalitetens konsekvenser

En tydlig och föga förvånande konsekvens av brottslighet riktad mot företag är att företag investerar pengar, tid och resurser i olika brottsförebyggande åtgärder. Det kan handla om larm, att hyra in väktare etc. Sett till den totala företagspopulationen har 65 procent av företagen vidtagit åtminstone någon åtgärd för att öka säkerheten under de senaste två åren. Bland de företag som under de senaste två åren utsatts för brott har 82 procent vidtagit åtgärder, men även bland de företag som inte utsatts för brott är det tämligen vanligt. 41 procent av dessa har vidtagit något typ av åtgärd för att förstärka sitt eget skydd.

Den vanligaste åtgärden är att förändra rutiner, något som 41 procent av företagen gjort. En anledning till att detta är så populärt är säkerligen att det är lätt att tänka sig att vissa typer av rutinförändringar inte kostar pengar, samt att många andra åtgärder, till exempel att hyra in väktare, även åtföljs av förändrade rutiner. Förändrade rutiner åtföljs av fysiska säkerhetslösningar, vilket innebär att installera eller uppgradera larm, övervakningskameror etc. 34 procent av företagen uppger att de gjort detta. En annan aspekt av det hela är att sådant som redan görs kanske måste skalas upp, vilket inte minst syns i att 17 procent av företagen investerar extra i it, att 9 procent investerar extra i försäkringar och att 6 procent har skalat upp bemanningen.

Diagram 4. Åtgärder företag vidtagit för att motverka brottslighet.

Att vidta säkerhetsåtgärder kostar pengar, vilket innebär att brottslighet kostar pengar i två led. Dels kostar den faktiska brottsligheten pengar, dels kostar det pengar att skydda sig från brottslighet. Alla åtgärder behöver inte vara dyra, men även om alla genomför åtgärder som enskilt inte är alltför kostsamma blir det pengar om det räknas ihop. Bara handeln lägger årligen 11 miljarder kronor på säkerhetsåtgärder.¹⁹

¹⁹ Ehandel.se (2018), *Handeln lägger 11 miljarder om året på säkerhet*, <http://www.ehandel.se/Handeln-lagger-11-miljarder-om-aret-pa-sakerhet,11661.html>

En del av åtgärderna nämnda ovan är sådana företagen kan genomföra själva, med egna resurser. Många andra är sådana som kräver en extern part, exempelvis att hyra in väktare, installera larmsystem och installera antivirusprogram. Investeringar av den här typen ökar, vilket om inte annat syns i säkerhetsföretagens branschorganisations sammanställning av de svenska säkerhetsföretagens nettoomsättning. Från 2012 till 2016 ökade deras omsättning med cirka 40 procent och uppgick 2016 till 35 miljarder kronor.²⁰

Enligt Li Jansson, vice vd på Säkerhetsföretagen, drivs omsättningsökningen av tre saker: det begås fler brott, det har uppstått nya hot såsom terrorhot och de brott som begås har blivit grövre, exempelvis har det blivit vanligare med kniv vid rån.²¹

Hitintills har konsekvenser av typen ”sådant som kan göras för att mota brottsligheten” diskuterats. Det finns även andra, kanske allvarligare, konsekvenser. Tidigare i rapporten belystes en rapport från Stockholms Handelskammare som framhöll att 6 procent av de intervjuade företagen från utsatta områden funderade på att lägga ned sin verksamhet till följd av brottslighet. I vår undersökning ställde vi en fråga om huruvida företagens möjligheter att bedriva verksamheten som vanligt påverkats av brottslighet, något som 6 procent instämde i hög eller ganska hög utsträckning i. Om denna grupp sedan utökas med de som instämmer i någon grad och därmed inkluderar alla som säger sig ha haft någon sorts utmaning med att bedriva vanlig verksamhet, uppgår gruppen till 33 procent av företagen. Vart tredje företag har alltså i någon utsträckning upplevt utmaningar vad gäller att bedriva verksamheten som vanligt på grund av brottslighet. Det är framförallt några sektorer som uppger att de är särskilt drabbade: handeln, hotell- och restaurangbranschen, transportbranschen samt byggbranschen.

²⁰ Säkerhetsföretagen, Årsrapport 2017, https://www.transportforetagen.se/Documents/Publik_F%C3%B6rbunden/S%C3%A4kerhetsf%C3%B6retagen/Nyheter/%C3%85rsrapport%202017.PDF

²¹ Jansson, Li; Branschchef Säkerhetsföretagen. Intervju 2017-11-24.

Ekonomiska konsekvenser

De ekonomiska konsekvenserna för brottsutsatta företag är till stor del icke kartlagt territorium. Vad gäller svenska företag finns någon enstaka studie och internationellt ser det inte mycket bättre ut. Metoden har dock föreslagits tidigare, exempelvis av Lars Korsell som menar att enkätundersökningar kan vara ett bra sätt att få fram omsättningssiffror när det kommer till konsekvenser av organiserad brottslighet²². Vi ser ingen anledning att det inte skulle vara en bra metod även i det här fallet.

För att kunna beräkna de ekonomiska skador företag åsamkas när de utsätts för brott har vi dels frågat hur vanligt förekommande vissa brott är, dels bitt respondenterna uppskatta hur stor ekonomisk skada de lidit till följd av sagda brott. På så sätt har vi kunnat beräkna hur mycket det genomsnittliga brottet i respektive brottskategori kostar, vilket sedan aggregerats upp för att motsvara hela Sveriges företagspopulation.

Dessutom kan det vara värt att nämna att finans- och försäkringsbranschen inte finns med då antalet respondenter från denna bransch var för litet.

Övergripande om kostnaden för brott

Den totala direkta kostnaden för de brott som drabbar svenska företag uppgår till 55 miljarder kronor årligen. Detta är cirka 10 miljarder mer än den totala budgeten för rättsväsendet och i paritet med försvarsbudgeten. Ett annat sätt att se det är att blott 10 procent av den totala kostnad som drabbar svenska företag till följd av kriminalitet hade räckt för att anställa 17 000 sjuksköterskor.

Värt att komma ihåg är att 55 miljarder endast täcker de direkta kostnaderna brottsligheten medför. Utöver dessa tillkommer de indirekta kostnaderna samt övriga kostnader, varför det är rimligt att anta att de totala kostnaderna överstiger 55 miljarder.

Samtidigt fördelas inte kostnaden för brott lika. En del branscher drabbas hårdare än andra. En del brott kostar mer än andra. I den resterande delen av det här kapitlet kommer vi att djupdyka i vilka brott som drabbar vilka branscher, samt vilka kostnader som förknippas med brotten.

²² Ekstraordinaere tider (2015), *Festskrift till Per Ole Johansen 70 år*, Korsell, L. Larsson, P. och Christophersen, J.G. (red).

Övergripande om brottstyp

Diagram 5. Kostnader för brott, brottstyp (miljarder SEK)

Som synes är stölder det brott som kostar svenskt näringsliv absolut mest pengar, följt av skadegörelse och bedrägerier. Det här är mängdbrott, där varje enskilt fall inte är särskilt kostsamt, men som när alla brott adderas ihop uppnår mycket höga kostnader. Det som kostar minst i direkta kostnader är de allvarligaste brotten: rån och utpressning. I mångt och mycket följer kostnaderna hur pass vanligt förekommande brotten är. Ett undantag är att inbrott är det näst vanligaste brottet men ”bara” det fjärde mest kostsamma.

Övergripande om branscher

Diagram 6. Kostnader för brott, branscher (miljarder SEK).

Den mest utsatta branschen ekonomiskt är handeln, där de årliga kostnaderna för brott uppgår till 18 miljarder kronor. Detta är nästan dubbelt så mycket som de 10 miljarder som drabbar byggsektorn, den näst mest utsatta branschen. Tredje mest utsatt är tjänstesektorn med kostnader på 7,5 miljarder kronor. Dock, vilket kommer att visa sig senare i kapitlet, är kostnadsfördelningen sett till brott som drabbar tjänstesektorn något annorlunda jämfört med kostnadsfördelningen i andra branscher då tjänstesektorn i hög utsträckning är utsatt för en annan typ av brott än andra sektorer.

Handel

Diagram 7. Kostnader för brott, brottstyp (miljarder SEK).

Handeln är den bransch som bär störst andel av den totala kostnaden för brott. 17,6 av 56,7 miljarder drabbar handeln. De mest kostsamma brotten är stölder och snatterier, som i vår undersökning sammanlagt uppgår till 11,5 miljarder kronor. Eftersom handeln är så pass utsatt är det den bransch som kommit längst i det egna arbetet för att motverka problemet. Svensk Handel gav 2016 ut rapporten ”Stölder och annat svinn i svenska butiker” i vilken kostnader för stölder uppskattas. I den uppskattas det kriminella svinnet till 7,9 miljarder kronor, vilket är helt i linje med de siffror vi kommit fram till även om vår beräkning landar något högre. En anledning till det är att Svensk Handel i sin studie har räknat bort stölder och svinn i de fall då det är den egna personalen som begått brottet. Problemet ser ungefär likadant ut utomlands. Exempelvis finns det beräkningar som visar att stölder utförda av anställda uppgick till hela 410 miljarder kronor årligen i USA.²³

Efter stölder och snatterier kommer skadegörelse som kostar cirka 2,6 miljarder kronor, följt av inbrott som kostar 2,1 miljarder.

Rån är en brottstyp som redan konstaterats vara ovanlig och är så även i handeln. Mycket därför är den totala kostnaden för rån låg, oavsett bransch, helt enkelt därför att så pass få rån förekommer. Med det sagt är det handeln som står för den absoluta lejonparten av dessa kostnader, cirka 700 miljoner. Det motsvarar cirka 90 procent av de totala kostnaderna för rån.

Handeln är relativt lite påverkad av tre typer av brott: bedrägerier, utpressning och cyberbrott. Bedrägerier kostar cirka 600 miljoner, vilket kan jämföras med näringslivets totala kostnad som uppgår till 4,2 miljarder. Vad gäller cyberbrott kostar dessa handeln cirka 60 miljoner kronor, vilket motsvarar cirka 1,5 procent av den totala kostnaden förknippad med brott. En delförklaring till detta kan vara att vid många kortbedrägerier är det inte handelsbolaget som kontaktas av konsumenten utan kortutgivaren. Det är också kortutgivaren som står för kostnaden, varför handelsföretag många gånger säkert inte ens känner till att ett bedrägeri begåtts. Eftersom finanssektorn inte är inkluderad är dessa potentiella kostnader dessvärre inte inräknade i de totala kostnaderna.

²³ CNBC (2017), *This crime in the workplace is costing US businesses \$50 billion a year*, <https://www.cnbc.com/2017/09/12/workplace-crime-costs-us-businesses-50-billion-a-year.html>

Jordbruk, skogsbruk och fiske

Diagram 8. Kostnader för brott, brottstyp (miljarder SEK).

För jordbruk, skogsbruk och fiske utgör stölden den absolut största kostnaden vad gäller brott. Kostnaden uppgår till 2,2 miljarder kronor årligen, vilket motsvarar ungefär två tredjedelar av de totala kostnader branschen drabbas av. Den enda av de andra brottskategorierna som uppgår till något substantiellt är inbrott, vilka kostar branschen närmare 800 miljoner kronor. Till detta ska läggas att det inom branschen sker få om några rån, snatterier, utpressningar och cyberbrott.

Industrin

Diagram 9. Kostnader för brott, brottstyp (miljarder SEK).

Även industrin förefaller vara ganska förskonad från brott. Den totala kostnaden för brott uppgår till 2,9 miljarder kronor, vilket motsvarar cirka 5 procent av de brottsrelaterade kostnader svenskt näringsliv årligen bär. Den brottstyp som kostar mest pengar är skadegörelse, som uppgår till närmare 900 miljoner kronor, följt av stöld, som uppgår till närmare 800 miljoner.

En hypotes kring varför industrin drabbas av så pass få brott är att även om det som industrin producerar är attraktivt för kriminella, begår de dessa brott först senare (uttryckt i klartext – den som vill stjäla en vara gör det från en butik snarare än från producenten). Lägg till detta att industrin är en bransch som i regel har mycket liten exponering gentemot allmänheten, vilket förklarar varför en lång rad brott är tämligen ovanliga. Värt att notera är också att vissa typer av cyberbrott, industrispionage och stöld av immateriella rättigheter ofta inte upptäcks.

Byggverksamhet

Diagram 10. Kostnader för brott, brottstyp (miljarder SEK).

Byggbranschen är brottsutsatt och det mest kostsamma brottet är stölder. Dessa kostar närmare 4,6 miljarder kronor per år. Den näst mest kostsamma brottstypen är bedrägerier som kostar nästan 2,9 miljarder kronor. Det gör byggbranschen till den bransch inom vilken bedrägerier kostar mest pengar. Bedrägerier följs av inbrott med 1,7 miljarder kronor. Även skadegörelse kostar en hel del, närmare bestämt 900 miljoner.

Transporter

Diagram 11. Kostnader för brott, brottstyp (miljarder SEK).

Bedrägerier kostar årligen transportnäringen nästan 1,5 miljard kronor, vilket utgör ungefär hälften av de brottsrelaterade kostnader näringen bär. Detta följs av stöld, skadegörelse och inbrott, som alla kostar ungefär 0,5 miljard var. Det kan också konstateras att det inkom är inom bedrägerier som transportnäringen utgör en substansiell andel av de totala kostnaderna förknippade med brottstypen.

Hotell- och restaurangverksamhet

Diagram 12. Kostnader för brott, brottstyp (miljarder SEK).

En mycket stor andel av de kostnader som drabbar hotell- och restaurangbranschen kommer från skadegörelse. Brott av den typen står för 2,6 miljarder av en totalnota à 3,5 miljarder. I övrigt drabbas branschen av bedrägerier, inbrott och stölder, vilka alla står för mellan 200 och 300 miljoner kronor vardera. En förklaring är givetvis att hotell och restauranger per definition är öppna för allmänheten (möjligheterna till skadegörelse är alltså många) men i regel innehåller lite att stjäla (varför stölder och inbrott är ovanligare).

Tjänster

Diagram 13. Kostnader för brott, brottstyp (miljarder SEK).

Tjänstesektorns totala kostnader för brott uppgår till 7,5 miljarder kronor. En sak som skiljer tjänstesektorn från andra sektorer är att en mycket stor andel av kostnaderna kommer från bedrägerier och cyberrelaterade brott. Cyberbrott kostar branschen 3,8 miljarder, vilket innebär att branschen står för cirka 90 procent av de totala cyberbrottsrelaterade kostnaderna som svenskt näringsliv årligen drabbas av. Detta är naturligt i det att tjänstesektorn är den bransch som i högst utsträckning av de branscher vi undersökt är beroende av it, samt kanske den enda bransch där många företags hela verksamhet är digital.

Den här typen av brott är till sin natur internationella och till skillnad från vad gäller andra typer av brott finns det mindre anledning att tro att den svenska situationen skulle skilja sig nämnvärt från situationen i andra länder. Därför är det intressant att det finns ett flertal internationella studier på det här området. Exempelvis uppskattade CSIS kostnaden för cyberrelaterade brott i EU 2014 till 549 miljarder kronor.²⁴ En brittisk studie från 2011 uppskattade den totala kostnaden för cyberbrott i brittiska företag till 21 miljarder brittiska pund, ungefär 241 miljarder svenska kronor.

Fastighetsverksamhet

Diagram 14. Kostnader för brott, brottstyp (miljarder SEK).

Två tredjedelar av de 3,7 miljarder som kriminell aktivitet kostar fastighetsverksamheten kommer från skadegörelse. Intuitivt är detta föga förvånande, då det är lätt att tänka sig att en mycket hög andel av all skadegörelse utgörs av skadegörelse av fast egendom. Vissa gånger faller det på affärsidkaren att hantera, andra gånger på fastighetsbolaget. Utöver skadegörelse kostar inbrott cirka 800 miljoner kronor och stölderna ungefär 400 miljoner. I övrigt är fastighetssektorn inte särskilt drabbad av brott.

²⁴ ECIPE (2018) – European Centre for International Political Economy, <http://ecipe.org/>

Kultur, nöje och fritid

Diagram 15. Kostnader för brott, brottstyp (miljarder SEK).

Vad gäller kultur, nöje och fritid²⁵ är det främst bedrägerier som driver kostnaderna för brott. Dessa utgör en årlig kostnad om 1,4 miljarder kronor. Även stöld utgör en substantiell andel av den totala kostnaden och uppgår årligen till 1 miljard kronor.

²⁵ Branschen "Nöje, kultur och fritid" utgörs bland annat av företag såsom gym, idrottsklubbar, teater, djurparker och nöjesparker.

Slutsatser

Låt oss börja med brottslighet som inte nödvändigtvis hänger ihop med företag. Det som kan sägas om den är att andelen personer som utsatts för brott har sjunkit marginellt under senare år samtidigt som allmänhetens oro för att utsättas för brott har ökat.

För företagen är situationen delvis en annan. Nästan 6 av 10 företag uppger att de utsatts för brott under de senaste två åren. Det är inte bra, men samtidigt rapporterar företagen att detta inte är någon ny situation. Dessutom oroar sig företagen, precis som allmänheten, inför framtiden. En knapp majoritet tror att brottsligheten kommer att öka samtidigt som en enda procent tror att den kommer att minska.

De vanligaste brotten är, i fallande ordning: stölder, inbrott, bedrägerier, skadegörelse och snatteri. Mer allvarliga brott som rån, misshandel av personal och utpressning förekommer men är lyckligtvis mycket ovanliga.

Detta återspeglas i de kostnader brottsligheten medför. Totalt handlar det om 55 miljarder kronor årligen, vilket är i paritet med försvarsbudgeten. Den största enskilda posten är stölder, som kostar cirka 19 miljarder.

Brottsligheten slår inte lika över näringslivet. Vissa branscher är mer utsatta än andra. Mest utsatt är handeln, som årligen drabbas av brott som motsvarar en kostnad om 17,6 miljarder kronor. Även byggbranschen och tjänstesektorn är mer utsatta jämfört med andra branscher.

Kostnaderna är beräknade med avstamp i den enkätundersökning som genomförts med Svenskt Näringslivs medlemmar om deras erfarenhet av att drabbas av brottslighet. En utmaning är att ytterst få studier på detta område genomförts tidigare, varför jämförelser inte går att göra. Det enda undantaget är Svensk Handel som beräknat kostnaderna för stölder och snatterier för deras medlemmar, och där ligger resultaten i linje med varandra.

En ytterligare utmaning är att den statistik som finns inte är utformad på ett sådant sätt att det går att få fram uppgifter om hur brottslighet drabbar företag. En ytterligare källa till information av hur drabbade företag är skulle kunna vara att gå via branschorganisationer, vilket vi också gjorde i den mån det var möjligt. Att det delvis var svårt att intervjua denna grupp kan ha flera skäl såsom tidsbrist och avsaknad av information och/eller sifferunderlag.

Den huvudsakliga insikten från denna rapport såsom vi ser det är att varje enskilt mängdbrott må framstå som obetydligt, men likt sandkorn som bildar en strand uppstår dramatiska effekter när mängdbrotten staplas på varandra. Stöldbrott förtjänar att tas på allvar, om inte annat därför att den totala kostnaden för stöldbrott är så hiskeligt hög.

Vad gäller de grövre brotten finns en icke-monetär aspekt som det inte går att blunda för, nämligen det mänskliga lidande grövre brott medför. Med det vill vi säga att det givetvis inte bör flyttas resurser från de grövre brotten till de mindre grova, inte minst med tanke på att dagens resursallokering mycket väl kan vara anledningen till att de grova brotten trots allt är så pass ovanliga.

Den huvudsakliga slutsatsen torde vara att i den mån resursbrist anføres som ett skäl till att vi inte har fler poliser måste detta anses vara ett svagt argument. Om ett företag kunde välja på att förlora ett visst antal kronor per år till följd av kriminalitet eller lägga samma summa på polisen för att de ska kunna förhindra sagda brottslighet torde valet vara lätt. Kort sagt – ett rättssamhälle kostar pengar, men avsaknaden av ett rättssamhälle kan mycket väl kosta ännu mer.

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00