

Uagtsomt manddrab i trafiken – en kunskapsöversikt

Författare: PhD, Universitetslektor, Jörgen Lundälv
Institutionen för socialt arbete, Göteborgs universitet, Göteborg, Sverige

Trafikdage på Aalborg Universitet 2005 1

Abstract:
Vilket lärande är möjligt att utveckla ifrån vållandeproblematiken i trafiken? Diskussionen utgår från
en artikel som publicerats i Scandianvian Insurance Quarterly 2004;85:4:344-352 (Lundälv;J. Det
nordiska dödsvållandet – etiologi, erkännande och dom). Sedan 2004 pågår ett forskningsprojekt om
vållande till annans död i nordisk vägtrafik. Studien genomförs vid Institutionen för socialt arbete,
Göteborgs universitet. Inom ramen för projektet ingår att studera i vilken utsträckning som
massmedierna i de nordiska länderna kommit att uppmärksamma och problematisera
vållandefenomenet i skaderapporteringen till allmänheten. Flera exempel på senare tids dödsvållande i
vägtrafiken presenteras samtidigt som etiologiska faktorer till uppkomsten av dödsvållande
problematiseras i samband med föredraget. Vidare diskuteras i vilken utsträckning som socialpolitiska
aktiva åtgärder diskuterats i de nordiska länderna för att särskilt angripa skadeetiologin inom området.
Bakgrund: Under senare år har i nordiskt vägtrafik uppmärksammats flera svåra skadehändelser där
förare gjort sig skyldiga till och i domstol dömts för vållande till annans död. Kunskapen om denna typ
av vållandehändelse kan ses som tämligen begränsad i de nordiska länderna. Det saknas bland annat
tillförlitlig och överskådlig skadestatistik av denna typ av vållandeproblematik.

Det empiriska underlaget i studien utgår ifrån rättspraxis / prejudicerande domar angående vållande till
annans död i högre domstol (hovrätter och Högsta domstol) i de nordiska länderna, statistik över
trafikbrott från statistikförande myndigheter i de nordiska länderna (Brottsförebyggande Rådet och
Polismyndigheter) medierapporteringen av vållande till annans död i nordisk vägtrafik
(tidningsdatabaser).

Fenomenet det nordiska dödsvållandet i vägtrafik är ett okänt och hittills oproblematiserat
forskningsområde. Det råder i samtliga nordiska länder brist på en heltäckande statistik. Det finns
ingen enhetlig bild eller översikt att hur många trafikmål som ej lett fram till åtal. De socialpolitiska
aktiva åtgärderna för att möta vållandeproblematiken skiljer sig mellan länderna. Likaså skiljer sig
benämningen och påföljderna för brottet mellan de nordiska länderna. Massmediernas rapportering har
även studerats i de nordiska länderna. Härvidlag är det svårt att se några skillnader i hur medierna
(särskilt pressen) har rapporterat om denna typ händelse/trafikbrott.
I detta paper presenteras en kort kunskaps- och litteraturöversikt av fenomenet vållande till annans död
i vägtrafiken (Uagtsomt manddrab i trafiken) eng. Involuntary Manslaughter.

Keywords – svenska: Uagtsomt manddrab i trafiken (vållande till annans död), socialt arbete
(psykosocialt stöd, krisintervention), vållandeproblematik, skuld, erkännande.

Session: 6. linie Trafiksikkerhed
År: 2005

Trafikdage på Aalborg Universitet 2005 2

Att döda….
”Det är den lyckliga morgonen till en ond dag, ty denna dag skall ett barn dödas av en
lycklig man...”. Stig Dagerman skrev på 1950-talet novelltexten ”Att döda ett barn” (Dagerman,
1952). Texten har filmatiserats flera gånger och sedan i början av 2002 visas den i skolor i Sverige.
Massmedia rapporterar varje år om flera tragiska skadehändelser med dödlig utgång som Dagerman
även beskrev i sin text. Den svenske journalisten Martin Klepke skriver:

”Jag minns det skärande, skrikande ljudet från de låsta bilhjulen. Mitt i språnget tvärstannar jag.
Några centimeter till och bilen hade kört över mig. Jag var elva år och hade just kastat mig ut framför
bussen så snart den öppnat dörrarna. Klockan var mycket och jag skulle komma för sent till skolan.
Jag såg upp mot mannen bakom ratten. Han såg gammal ut, tyckte jag då. Sakta gick jag över till
andra trottoaren innan jag började springa igen, upp mot skolan. Tjugo år senare var jag som
jourreporter ute på stan när jag fick larm om en svår olycka bara ett kvarter bort. När jag någon
minut senare klev ur vid olycksplatsen hade ambulansen ännu inte kommit. Under olycksbilens hjul
stack en liten arm ut. Den lilla armen rörde sig långsamt fram och tillbaka några gånger. Så blev den
stilla. Det var i december, några veckor före jul. Två pojkar hade rusat ut framför bussen som de just
klivit av. Den unga föraren av bilen hade klippt dem båda. Ingen av dem överlevde. De var båda elva
år. Kunde man ha gjort någonting? Kunde något ha hindrat denna och alla senare olyckor där barn
blir påkörda och dödade?”(Klepke, 2004).

Introduktion
Trafikskador är ett av vår tids stora folkhälsoproblem (Wolf, 1996; Björnstig, 1998; Lundälv, 2004;
Elvik och Truls, 2004; Evans, 2004). Med trafikolyckor eller ett mer lämpligt begrepp –
skadehändelser i vägtrafiken ska även förstås de sociala och psykologiska långtidskonsekvenser som
kan följa av en krasch. Trafikskador innebär för många som drabbats av skadehändelserna att de även
drabbas av betydande välfärdsförluster i samhället (Thorson, 1975; Lereim, 1984; Haukeland, 1996;
Lundälv, 1998). Psykosociala aspekter och riskfaktorer i samband med skadehändelser har även
uppmärksammats i nordiska studier (Franke och Arvidsson, 2002; Anderson, 2003; Franke, 2003;
Olsson och Schulman, 2004). Även socioekonomiska faktorer har studerats under senare år i samband
med skaderelaterade händelser i vägtrafiken (Hasselberg och LaFlamme, 2003). I
trafikskadesammanhang har en alltmer holistisk approach av folkhälsoproblemet trafikskador kommit
att tillämpas. Den vetenskapsteoretiska modell som tidigt introducerades av William Haddon
inrymmer skadehändelsens tre faser; pre-crash, crash och post-crash-faserna relaterade till människa,
fordon och omgivning (Haddon, 1980). Forskning om vållandefenomenet i samband med dödsolyckor
i vägtrafiken har i de nordiska länderna varit tämligen begränsad i avseende skadeetiologiska aspekter
och sociala uppföljningsstudier (Jarbrant och Westin, 1970; Lundälv, 2004; Lundälv, 2005). Vilken
relevans har då fenomenet vållande till annans död för socialpolitik och särskilt socialt arbete? De
välfärdsmässiga resurser och de psykosociala stödresurser som finns bland annat hos sjukhuskuratorer
(hospital social work) vid akutmottagningar, intensivvårdsmottagningar och akutpsykiatriska
mottagningar har i tidigare socialvetenskapliga och trafikmedicinska studier visat sig vara otillräckliga
och/eller okända för trafikskadade och deras anhöriga/närstående (Lundälv, 1998; Olsson och
Schulman, 2004). Genom fördjupad forskning av de sociala stödinsatser som står trafikskadade och
närstående (vid dödsolyckor) till buds och de självupplevelser, copingstrategier och sociala nätverk
som aktiveras, är det möjligt att se vilka områden som behöver ytterligare förbättras, effektiviseras och
synliggöras för dem som blivit utsatta av den tragiska händelsen. Fenomenet vållande till annans död i
de nordiska länderna är ett vållandefenomen som utgör ett sensitivt område för forskning men som

Trafikdage på Aalborg Universitet 2005 3

även utgör ett avancerat fält inom socialt arbete.

Figur 1. Vållande till annans död i Sverige – skadeutfall och skadeutveckling åren 1999-2002.

Antal personer misstänkta för vållande till annans död samt kroppsskada i
samband med skadehändelse i trafiken. Åren 1999-2002

46 82 62 72

3 12 14 15

106 194 144 157

11 19 16 19

0%

20%

40%

60%

80%

100%

1999 2000 2001 2002

År

P
ro

ce
nt

Skada-Kvinnor
Skada-Män
Död-Kvinnor
Död-Män

Källa: Brottsförebyggande Rådet, Stockholm.

Figur 2. Antalet anmälda brott ”Vållande till annans död” samt antalet skadehändelser med dödlig
utgång (dödade) i Sverige och Danmark åren 1994-2004.

0

100

200

300

400

500

600

700

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Årtal

n

Dk-vållande
Sv-vållande
Dk-döda
Sv-döda

Källa: IRTAD – International Road and Traffic Accident Database, Danmarks Statistik, Vägverket,
Brottsförebyggande Rådet och Rigspolitiet.

Även medierapporteringen om vållandefenomenet i samband med skadehändelser med dödlig utgång
har i de nordiska länderna initialt varit fokuserade på själva ”händelsenyheten” d.v.s.

Trafikdage på Aalborg Universitet 2005 4

skaderapporteringen i media har främst belyst nyhetsjournalistik och den omedelbara tiden efter
olyckan. Medierna har även följt upp vållandeolyckorna genom att rapportera utifrån rättsprocessen
och det juridiska erkännandet (domen) i olika juridiska instanser. Konsekvenserna för brottsoffrets
anhöriga och närstående eller den vållande parten och dennes anhöriga och närstående har skildrats
betydligt mer sparsamt i medierapporteringarna i de nordiska länderna. Dessa förhållanden gäller
press, radio och tv. Ur skadepreventiva perspektiv och ur andra läroperspektiv finns härvidlag stora
potentialer (Lundälv och Björnstig, 2003; Lundälv och Björnstig, 2004).

Figur 3. Medierapportering av vållande till annans död, etiologi och påföljd i vägtrafiken. Exempel
från massmedia i de nordiska länderna åren 2003-2005.

Medieföretag Rubrik Datum
TT (Sv) Dömd för vållande av tre pojkars död 30 januari 2003
Jakobstads tidning (Fi) Fängelse för dödskörning 4 april 2003
Jakobstads tidning (Fi) Invalidtaxi-chaufför dömdes för
 dödsvållande 22 maj 2003
Expressen (Sv) Körde ihjäl två pojkar – dömdes
 i dag till 13 000 i dagsböter 6 april 2004
Aftonbladet (Sv) Straffet för två liv: 18 månader 14 maj 2004
Göteborgs-Posten (Sv) Två års fängelse för dödsolycka 22 maj 2004
Herning Folkeblad (Dk) Endnu en cykelrytter død efter

Århus-ulykke 8 juli 2005
TV2/FYN (Dk) 20-årig sigtet for uagtsomt manddrab 11 juli 2005

Problem och relevans
Vad kan de inblandade parterna vid en skadehändelse i vägtrafiken lära av själva händelsen? Vad kan
omgivningen lära av händelsen och den interaktion och samspel som finns mellan parterna? Detta är
frågor som är viktiga och inte alldeles självklart belysta i tidigare forskning och diskussioner. Att vara
vållande till en olycka och i en del fall till en skadehändelse med dödlig utgång kan beskrivas utifrån
flera olika perspektiv. Vållandeproblematiken kan exempelvis handla om skuld, viktimisering,
förlåtelse och erkännande. Begreppen är känsliga och väcker flera sensitiva frågor i en
forskningsprocess. Hur ska forskningsmaterialet hanteras? Hur ska intervjuer genomföras i ett sådant
sensitivt forskningsfält? Hur ska skuldproblematiken hanteras och beskrivas?
Inom den socialvetenskapliga forskningen torde vållandeproblematiken ha en tydlig relevans. Vilka
konsekvenser får en dödsolycka för den vållande parten och för efterförloppet? Hur hanteras själva
händelsen av den som är vållande till en medmänniskas död? Vad kan vi andra lära av denna händelse
och finns det utrymme för att diskutera den vållande individens erfarenhet av händelsen, processen
och efterförloppet? Går det att överhuvudtaget att diskutera förlåtelse och till och med erkännande
inom ”vållandefältet”?

Inom den ideala kommunikationsgemenskapen
Omsorg som begrepp och fenomen har inom den socialfilosofiska diskussionen som förts av
samhällsfilosofer som Jürgen Habermas och Axel Honneth även omfattat omsorgen som moralisk
princip. En individ kan enligt Habermas och Honneth få lov att ”tillhör en ideal
kommunikationsgemenskap”. Honneth diskuterar bland annat utrymmet för lidande i sina texter.
Honneth skriver: ”En sådan känsla av social tillhörighet i en gemensam livsform kan emellertid

Trafikdage på Aalborg Universitet 2005 5

endast uppstå i den mån som även påfrestningar, lidanden och uppgifter erfars som något
gemensamt” (Honneth,s.151, 2003).
För den individ som vållat en annan människas död i vägtrafiken kan händelsen och i själva
efterförloppet även påfrestningar och lidandet få efterverkningar och konsekvenser såväl för den egna
personliga utvecklingen, rehabiliteringen, copingprocessen men även för det fortsatta
förhållningssättet i frågor om mobilitet och trafik. Vad kan vi lära av en dödsolycka? Hur går
människan vidare i den mentala bearbetningen av händelsen och hur återverkar denna för människan i
dess minne, historia och glömska?

Erkännandet – från juridik till moralisk bildning
Genom att studera fall i samband med vållande till annans död i vägtrafiken är det möjligt att urskilja
olika former av erkännande. Ett pågående forskningsprojekt vid Institutionen för socialt arbete,
Göteborgs universitet har som syfte att kartlägga vilka former av erkännanden som kan uppkomma i
samband med vållandefenomenet. Erkännandet som begrepp och moralisk bildning är frekvent
diskuterat i den moralfilosofiska diskursen (Honneth, 1995; Umbreit och Roberts, 1996; Whittaker,
1999; Barkan, 2000; Honneth, 2000; Helmick, 2001; Honneth, 2001; Heidegren, 2002; Honneth,
2002; Fraser, 2003; Johnstone, 2003; Von Hirsch et al, 2003; Connolly, 2004; Honneth, 2004;
Heberlein, 2005). Heberlein analyserar förlåtandebegreppet och ställer frågan: ”Är det alltid rätt att
förlåta?”. I föreliggande vållandestudie är syftet att studera i vilken utsträckning som vållande part och
omgivningen upplever det som moraliskt rätt att använda den vållande individens erfarenhet som ett
erkännande i kampen om ett reellt erkännande igenom att låta denna dela den drabbade och dennes
närståendes lidande och kamp. Det är även angeläget att se i vilken utsträckning som denna
gemensamma (och individuella) kamp kan användas i det skadepreventiva arbetet för att förhindra
liknande händelser i framtiden. Begreppet medling (mellan offer och förövare) ligger nära till hands
medan begreppet erkännande och dess kamp även inbegriper omgivningen d.v.s. samtliga aktörer det
moraliska rummet.
I svenska massmedia har under sommaren 2005 rapporterats om rattfulla testförare åt bilindustrins
forsknings- och utvecklingsverksamheter (Dagens Industri, 2005; Dagens Nyheter, 2005; Expressen,
2005). I Sverige planerar biltillverkaren Volvo att genomföra tester med rattfulla testförare på
provbana. Tanken är att utveckla ett varningssystem som ska varna bilföraren för att en skadehändelse
ska kunna undvikas. I kritiska lägen ska ett varningssystem ta över körningen för att justera tillbaka
bilen i sin körbana. Precis som bilindustrin vill tillvarata testförare och erfarenheter hos rattfyllerister
är det möjligt att även ta tillvara den erfarenhet som finns av lidande och erkännande hos de
fordonsförare som dödat i vägtrafiken och som dömts för brottet vållande till annans död. Är det
möjligt att se den vållande personen som en ”social” testperson? Kan han eller hon vara en
resursperson att använda i rehabilitering och fortsatt stödverksamhet åt andra i liknande situation? Kan
en medlingsverksamhet utvecklas? Kan trafikundervisningen på olika nivåer i samhället utvecklas
med hjälp av dessa erfarenheter? I vilken utsträckning kan det sociala arbetet kring kriser och
omhändertagande av trafikskadade förbättras med hjälp av dessa erfarenheter? Detta är några frågor
som kommer att diskuteras i den kommande studien.

Tack
Studien har genomförts med forskningsstöd av Nordiska Vägtekniska Förbundet (NVF) i Stockholm.
Ett tack riktas också till Erik Justesen, vicerigspolitichef vid Rigspolitiet i København för hjälp med
statistikfrågor mm, Brottsförebyggande Rådet i Stockholm.

Trafikdage på Aalborg Universitet 2005 6

Referenser

Andersson, A.-L. (2003). Psychosocial Factors and Traffic Injuries. With special emphasis on
consequences, risk factors for complications, influence of alcohol and benefits of intervention.
Doctoral thesis, Department of Orthopaedics, Institute of Surgical Sciences, The Sahlgrenska
Academy at Göteborg University, Göteborg, Sweden.

Barkan, E. (2000). The Guilt of Nations. New York: Norton.

Beauchamp, T.L., Childress, J.F. (2001). Principles of Biomedical Ethics, fifth edition. New
York: Oxford University Press.

Connolly, J. (2004). Diversity and Justice: Axel Honneth´s Theory of Social Recognition.
Paper presented at The Fourth International Conference on Diversity in Organisations,
§Communities and Nations at the University of California, Los Angeles, USA 6–9 July 2004.

Dagens Industri. (2005). Volvo vill köra rattfulla. Dagens Industri den 20 juli.

Dagens Nyheter. (2005). Volvo vill testa rattfulla förare. Dagens Nyheter den 20 juli.

Dagerman,S. (1952). Att döda ett barn. Stockholm: Försäkringsbolagens upplysningstjänst.

Elvik,R, Truls,V. (2004). The handbook of road safety measures. Elsevier Science Ltd. Amsterdam.

European Commission, Directorate General for Energy and Transport. (2003). Information
Gathering on Speeding, Drink Driving and Seat Belt Use in the Member States. Final Report,
Part Two. European Commission, Directorate General for Energy and Transport

Evans, L. (2004). Traffic Safety and the Driver. New York: Van Nostrand Reinhold.

Expressen. (2005). Testförare som körde ihjäl kvinna brottsmisstänkt. Expressen den 23 februari.

Expressen. (2005). Rebecca, 2 och mamma nedmejade av testförare. Expressen den 24 februari.

Expressen. (2005). Volvo vill testa rattfulla förare i Sverige. Expressen den 20 juli.

Franke, A, Arvidsson, M. (2002). Vägtrafikolyckor. En studie med bilförare som varit involverade i en
trafikolycka. Göteborgs Universitet. Institutionen för pedagogik och didaktik. Nr 2002:07.

Franke, A. (2003). Risktänkande bland bilförare - erfarenheter från fältet. En arbetsrapport. Göteborgs
Universitet. Institutionen för pedagogik och didaktik. IPD-rapporter Nr 2003:06

Fraser, N. (2003). Redistribution or Recognition?: A Political-Philosophical Exchange.
London: Verso.

Haddon, W. (1980). Options for the prevention of motor vehicle crash injury. Isr J Med

Trafikdage på Aalborg Universitet 2005 7

16:45–65.

Hasselberg, M., LaFlamme, L. (2003). Socioeconomic background and road traffic injuries: A
study of young drivers in Sweden. Traffic Injury Prevention 4:249–254.

Haukeland, J.V. (1996). Welfare consequences of injuries due to traffic accidents. Accident
Analysis and Prevention 28: 63–72.

Heberlein,A. (2005). Kränkningar och förlåtelse. En etisk studie med hänsyn till
föreställningar om offer, förövare, skuld och ansvar. Doctoral Thesis. Lunds universitet.
Stockholm: Thales.

Heidegren, C.-G. (2002). Symposium on Axel Honneth and Recognition. Anthropology,
Social Theory, and Politics: Axel Honneth´s Theory of Recognition. Inquiry 45:433–446.

Helmick, P. (Ed.). (2001). Forgiveness and reconciliation. Philadelphia: Tempelton
Foundation Press.

Herning Folkeblad. (2005). Endnu en cykelrytter død efter Århus-ulykke. Herning Folkeblad
den 8 juli 2005.

Honneth, A. (1995). The Struggle for Recognition: The Moral Grammar of Social Conflicts.
Cambridge, MA: MIT Press.

Honneth, A. (2000). Das Andere der Gerechtigkeit: Aufsätze zur praktischen Philosophie.
Frankfurt am Main: Suhrkamp.

Honneth, A. (2001). Personal Identity and Disrespect. In: Seidman, S., Alexander, J.C. (Eds.),
The New Social Theory Reader. New York: Routledge.

Honneth, A. (2002). Symposium on Axel Honneth and Recognition. Grounding Recognition:
A Rejoinder to Critical Questions. Inquiry 45:499–520.

Honneth, A. (2004). The Morality of Recognition. London: Polity Press.

Horsens Folkeblad. (2003). Chauffør sigtet for uagtsomt manddrab. Politiet mener at lastbilen
Kørte med 90 km/t. Horsens Folkeblad den 26 augusti 2003.

Howat, P., Sleet, D., Elder, R., Maycock, B. (2004). Preventing Alcohol-Related Traffic
Injury: A Health Promotion Approach. Traffic Injury Prevention 5:208–219.

Jarbrant,G, Westin,A. (1970). Likhet inför lagen. En undersökning av brottstyp vållande till
annans död i samband med trafikolycka. Kriminalvetenskapliga institutet vid Stockholms
universitet, Avdelningen för allmän kriminalvetenskap och kriminalpolitik.

Johnstone, G. (2003). A Restorative Justice Reader. Cullompton: William Publishing.

Trafikdage på Aalborg Universitet 2005 8

Klepke,M. (2004). Vuxna har ansvar för barn i trafiken (Kolumnen). Metro, 7 december.

Lehtimäki,R. (2001). The Conceptions of Traffic Safety among Young Male Drivers. Reports from
Liikenneturva 43/2001. Helsinki: Autor Oy.

Lereim, I. (1984). Traffic Accidents and Their Consequences. Thesis, Faculty of Medicine,
Trondheim, Norway.

Løvik, Kjell. (1986). Ambulansen dreper. Oslo: Dreyers Forlag A/S.

Lundälv,J. (1998). Förmåga till välfärd. Trafikskadades upplevelser och liv – ett drama om
bemästring. Doktorsavhandling. Socialpolitiska institutionen, Helsingfors universitet. Stockholm:
Bokförlaget T Fischer & Co.

Lundälv,J. (2003). Vem vill döda nästa barn i trafiken? Göteborgs-Posten. Debattartikel.

Lundälv,J, Björnstig, U. (2003). Hur rapporterar svenska massmedier skadehändelser i trafiken? En
retrospektiv studie av tidningspress och dess bevakning av skadehändelser och prevention.
Scandinavian Journal of Trauma and Emergency Medicine 2003;11(4):184-192.

Lundälv,J, Björnstig, U. (2004). Rapportering av skadehändelser till medier – svårt för akutläkare.
Standardformulär hjälper i den juridiska djungeln av tolkningsmöjligheter. Läkartidningen nr 19,
Volym 101, s.1724-1728.

Lundälv,J. (2004). Det nordiska dödsvållandet – etiologi, erkännande och dom. Scandianvian
Insurance Quarterly 2004;85:4:344-352.

Lundälv,J. (2004). Offerkastet som gårdagens och morgondagens källa för skuld, sorg och
skadeprevention. Kulturella Perspektiv – Svensk Etnologisk Tidskrift 2004;2(13):26-31.

Lundälv,J. (2005). Involuntary Manslaughter in Nordic Road Fatalities: Frequency, Long-Term
Consequences, Social Work Interventions, and Social Support in the Nordic Welfare States. Scientific
Paper to be presented at the 13th International Conference on Road Safety on Four Continents, to be
held in Warsaw, Poland, 5–7 October 2005.

Mackay. (1999). Involuntary manslaughter in relation to patient care. Med Sci Law
39(4):277–279.

Macdonald, S., Mann, R.E., Chipman, M., Anglin-Bodrug, K. (2004). Collisions and traffic
violations of alcohol, cannabis and cocaine abuse clients before and after treatment. Accident
Analysis and Prevention 36:795–800.

Malt, U. (1988). The long-term psychiatric consequences of accidental injury. British Journal
of Psychiatry 153:810–818.

Trafikdage på Aalborg Universitet 2005 9

Mayou, R. A., Ehlers, A., Hobbs, M. (2000). Psychological debriefing for road traffic
accident victims. Three-year follow-up of a randomized controlled trial. British Journal of
Psychiatry 176:589–593.

National Council for Crime Prevention (BRÅ). (2000). Victim-offender mediation: Final
report on a Swedish experiment. BRÅ Report 2000:8. Stockholm: National Council for Crime
Prevention (BRÅ).

Olsson,M, Schulman,A. (2004). Konsekvenserna av en trafikolycka – barns och ungdomars
Perspektiv (2004:2). KRIS-projektet. Krisomhändertagande i samverkan. Delrapport V.
Stockholm: Enheten för Psykisk Hälsa, Samhällsmedicin, Stockholms läns landsting.

Olsson, S. (1999). The Hospital Social Worker Then and Now⎯In Historical Perspective.
Doctoral Thesis, Department of Social Work, Göteborg University, Göteborg, Sweden.

Porrit, D. (1979). Social support in crisis: Quantity or quality? Social Science & Medicine
13A:715–721.

Somerkivi,P. (2000). ”I´m a fish in a mesh of a net”. Disability, rehabilitation and coping in
the network of social support. (”Olen verkon silmässä kala”. Vammaisuus, Kuntoutuminen ja
Selviytyminen Sosiaalisen Tuen Verkostoissa). Doctoral Thesis. Sosiaalitieteiden laitos,
Vammaistutkimusyksikkö, Kuopion yliopisto.

Thorson, J. (1975). Long-term Effects of Traffic Accidents. Doctoral Thesis, Karolinska
Institutet, Stockholm.

TV2/FYN. (2005). 20-årig sigtet for uagtsomt manddrab. TV2/FYN den 11 juli 2005.

Umbreit, M.S., Roberts, A.W. (1996). Mediation of Criminal Conflict in England: An
Assessment of Services in Coventry and Leeds. Center for Restorative Justice and Mediation.
School of Social Work. University of Minnesota, USA.

Whittaker, D. (1999). Conflict and Reconciliation in the Contemporary World. London:
Routledge.

Wolf, W. (1996). Car Mania: A Critical History of Transport. London: Pluto Press.

Von Hirsch, A., Roberts, J., Bottoms, A., Roack, K., Schiff, M. (2003). Restorative Justice
and Criminal Justice. Oxford: Hart.

Trafikdage på Aalborg Universitet 2005 10

