

Uppsala Universitet
Juridiska institutionen
Terminskurs 4
Vt 2003
Terje Mörholm

Dominik Zimmermann
820729-4359
Seminariegrupp: 7
Basgrupp: 4

Straffprocessuella tvångsmedel och häktningsbeslut efter frikännande dom

Die Untat führt zum Fortschritt des Rechts;
denn nur so machen sich seine Mängel bemerkbar.

1. Inledning och disposition

Inom ramen för det svenska straffprocessuella regelsystemet kan olika tvångsmedel av både åklagare och polis nyttjas i syfte att överhuvud möjliggöra en verkningfull utredning och beivran av brott. Fastän dessa medel till sin natur är ingripande och inte sällan av den berörda parten med fog uppfattas som integritetskränkande, är de av stor betydelse för en effektiv straffprocess.

Den följande framställningen kommer att med utgångspunkt från ett givet händelseförlopp behandla vissa straffprocessuella tvångsmedel och deras tillämpning. I syfte att redogöra för lämpliga lösningar som anknyter till gällande rätt kommer främst lagtext och domstolspraxis att begagnas som rättskällor. För att underbygga resonemang kring argument som talar för olika lösningar, har uttalanden ur såväl förarbeten som doktrin använts. Även för att anlägga ett de lege ferenda perspektiv, i lägen där gällande rätt inte är entydig, har detta varit värdefullt.

1.1 Allmänt om personella tvångsmedel

I straffprocessen har åklagaren bevisbördan för de relevanta brottsrekvisiten samtidigt som den misstänkte inte är förpliktad att bistå utredningen.¹ Mot bakgrund av behovet av en effektiv lagföring och av en materiell riktighet i brottmål har det därför ansetts motiverat att åklagare kan förfoga över vissa straffprocessuella tvångsmedel. Vad avser frihetsberövande genom häktning är beslutanderätten härom förbehållen rätten (RB 24:5) som har att ex officio pröva skälen som kan finnas för ett ingrepp. Beslut kan därtill enbart fattas om åtgärden har uttryckligt stöd i lag (RB 24:23) och dessutom står i rimlig proportion till vad som är att vinna med ingreppet (RB 24:1 st. 3). Vidare måste ändamålen som sålunda motiverar inskränkningen i de grundlagskyddade rättigheterna, jämlikt RF 2:12, vara demokratiskt godtagbara. Skyddet av de mänskliga fri- och rättigheterna förstärks även av europakonventionen,² som anger när häktning får ske och hur beslut därom skall fattas.

Följaktligen måste tvånget som en häktning innebär, i princip stödjas av viktiga samhällsintressen. Detta ställer höga krav på både åklagare och domstolar då ofta mindre ingripande (tvångs-) åtgärder finns att tillgå.

¹ Se till det följande Bylund, s. 54, Ekelöf/Bylund III, s. 21 f., Ekelöf IV, s. 113 ff., Olivecrona, s. 218.

² Europakonventionen om de mänskliga rättigheterna och de grundläggande friheterna (EKMR).

2. Häktningsbeslut i tingsrätten – fråga a

Som framgår av händelsebeskrivningen i förevarande fall, är den tilltalade (H-G) åtalad för försök till mord enligt den i stämningsansökan preciserade gärningsbeskrivningen. Att han var häktad både före och under huvudförhandlingen i tingsrätten verkar enligt min mening vara en följd av att man velat säkerställa H-G:s närvaro vid processen. Vidare talar mycket för att beslutet om häktning, med hänsyn till brottets allvarliga karaktär och häktningens provisoriska funktion till domen, har fattats i syfte att kunna verkställa ett eventuellt frihetsstraff.³

Den allmänna förutsättningen för häktning är att någon på *sannolika skäl* misstänks för brott (RB 24:1 st.1). Huruvida detta beviskrav är uppfyllt är enligt förarbetena beroende av om misstanken vid en objektiv bedömning av omständigheterna framstår som berättigad.⁴ I förevarande fall talar mycket för att kravet är infriat. Härutöver krävs för häktning enligt huvudregeln i RB 24:1 st. 1, att för brottet är föreskrivet fängelse ett år eller däröver. Med detta menas att åtminstone maximistraffet för ett visst brott skall uppnå den angivna nivån.⁵ Vid misstanke om mord som har straffskalan fängelse i tio år eller på livstid (BrB 3:1) kan följaktligen häktning av H-G ske enligt huvudregeln. Vid svårare brott där lägsta straffet är fängelse i minst två år, bör likväl beaktas att häktning även kan grundas på den obligatoriska regeln i RB 24:1 st. 2. Denna regel bör främst av processekonomiska skäl vara att föredra framför huvudregeln, då någon undersökning kring de särskilda häktningsgrunderna (se nedan) i sådant fall inte är behövlig.⁶ Emellertid måste, då misstanken gäller försök till mord, uppmärksammas stadgandet i BrB 23:1 st. 2 av vilket följer att strafflatituden vid nämnda brott sträcker sig från ett allmänt fängelseminimum till vad som gäller för det fullbordade brottet, dvs. livstids fängelse.⁷ Häktning med stöd av RB 24:1 st. 2 kan således inte äga rum. Däremot är RB 24:1 st. 1 tillämplig då denna regel – som sagt – inte anknyter till något straffminimum. Beaktas bör att huvudregeln även förutsätter en *risk* för flykt, kollusion eller återfall.⁸ Mot bakgrund av det som nämnts i inled-

³ Fitger, s. 24:3, Bylund, s. 64 f., Olivecrona, s. 218 f.

⁴ Processlagberedningen i NJA II 1943 s. 320. EKMR upprätthåller det jämförliga kravet *skälig misstanke*, art. 5:1 c). Se även fig. I nedan.

⁵ Fitger, s. 24:4.

⁶ Jfr. utskottets motivering i NJA II 1943 s. 322.

⁷ Brottsbalken. En kommentar, s. 511 ff. samt Bylund s. 69 och Fitger, s. 24:5.

⁸ *Risk* för att någon av häktningsgrunderna förligger är i sig ett tämligen lågt beviskrav; se fig. I. Emellertid ansågs i förarbeten att häktning i praktiken sällan skulle ske om inte risken i det enskilda fallet var beaktansvärd, se bl.a. prop. 1986/87:112 s. 29 f., Bylund, s. 106 f., Fitger, s. 24:8 f.

ningen till kapitlet och med hänsyn till H-G:s psykiska oberäknelighet, stannar jag för den slutsatsen att vid tidpunkten för tingsrättens häktningsbeslut, åtminstone *risk* förelåg för att H-G skulle undandra sig lagföring (RB 24:1 st.1 p. 1).⁹ Då övriga förutsättningar för huvudregeln i nu aktuella fall är uppfyllda bör RB 24:1 st. 1 tillämpas. I detta läge saknas skäl att närmare beröra häktningsmöjligheten enligt RB 24:2 och utredningshäktning jämlikt 24:3.

3. Hovrättens inställning till tingsrättens beslut – fråga b

Det av tingsrätten meddelade beslutet, som innebar att H-G omedelbart skulle frigges, är en nödvändig följd av den frikännande domen. Som framgår av RB 24:21 st. 1 p. 1 (e contrario) måste en häktad som frikänns försättas på fri fot.¹⁰ Grunden för denna reglering är det motsägelsefulla budskapet som följer av att en person som frikänns likväl hålls kvar i häktet av den frikännande domstolen.¹¹ Även med beaktande av oskuldspresumtionen i EKMR (art. 6 p. 2) måste en annan reglering enligt min mening förefalla stötande. Då tingsrätten sålunda beslutade att häva häktningen kunde åklagaren i detta läge, med stöd av RB 49:5 p. 6, ha överklagat enbart beslutet. En ändring av detta i hovrätten skulle emellertid innebära att domstolen anser att tingsrätten handlat fel och alltså borde ha häktat H-G.¹² Mot bakgrund av den frikännande domen kan beslutet dock endast vara av ett innehåll vilket medför att en ändring av detsamma inte kan ske. Låt vara att ett ändrat beslut inte skulle fylla någon provisorisk funktion om inte också domen är en annan. Även om åklagaren, såsom skedde i detta fall, överklagar domen och därvid gör en framställning om häktning (här bortses från övriga yrkanden) kan tingsrättens beslut inte ändras. Eftersom hovrätten i ett sådant läge även kan komma att fälla till ansvar kan domstolen dock inte rimligen vara förhindrat att bifalla en häktningsframställan. Tvärtom bör här till följd av häktningens provisoriska funktion även i hovrätten en tvångsmedelsanvändning kunna ske om en fällande dom kan förväntas.¹³

⁹ Häktningsgrunderna bedömas annorlunda då häktning beslutas efter frikännande dom, se nedan kap. 4.

¹⁰ Se utskottet i NJA II 1943 s. 341 f., Bylund, s. 254 och Olivecrona, s. 229.

¹¹ Jfr. utskottets kommentar i NJA II 1943 s. 342.

¹² Bylund, s. 257.

¹³ Se Bylund, s. 264 och Ekelöf/Bylund III, s. 52 f.

Sammanfattningsvis stannar jag för den slutsatsen att fastän hovrättens avgörande i häktningsfrågan skiljer sig från tingsrättens beslut, detta inte kan innebära att tingsrätten mot bakgrund av sin rättsliga bedömning fattade fel beslut.¹⁴

4. Häktning efter frikännande dom – fråga c

I detta sammanhang bör ifrågasättas vad hovrättens beslut, att häkta H-G, rimligen kan stödjas på. Att tingsrätten är förhindrat att häkta den frikände framgår som nämndes av RB 24:21, medan spörsmålet saknar reglering i lag såvitt gäller högre rätt. Vid tillkomsten av rättegångsbalken förslög processlagberedningen (PBL) att RB 24:21 bör förses med en bestämmelse som möjliggör för rätten att häkta en frikänd vid åtal för svårare brott, om *synnerliga skäl* talar för en fällande dom.¹⁵ Förslaget avfärdades såsom stridande mot RB 24:21 st. 1 p. 1, medan man ansåg det vara möjligt att i samband med en överklagan häkta en frikänd.¹⁶ Enligt min mening är dock tveksamt om häktningsförutsättningar överhuvud finns efter en frikännande dom. Med stöd av rättsfallet NJA 1973 s. 157 kan möjligen hävdas att en häktning är berättigad då nya omständigheter tillkommit. Eftersom även en frikänd kan vara på *sannolika skäl* misstänkt för brott måste dock samtidigt beviskravet höjas.¹⁷ Detta bör enligt min mening av rättssäkerhetsskäl läggas mycket nära ett *styrkt åtal*; möjligen i närheten av PBL:s *synnerliga skäl*. Vidare kan inte uteslutas att *sannolika skäl* för den frikändes skuld kan vara tillräcklig för häktning om samtidigt *sannolika skäl* talar för en ändring av tingsrättens dom.¹⁸ Även i detta läge bryts nämligen en presumtion för en friande dom, vilket jag anser borgar för att skyddet H-G erhåller genom frikännandet, inte urholkas. I nu aktuella fall framgår inte tydligt vad häktningsbeslutet grundas på, utom att rätten justerade brottsrubriceringen.¹⁹ Mycket talar dock för att hovrätten gjort en annan rättslig bedömning då även tingsrätten är obunden av rubriceringen. Eftersom överklagandeinstitutet i straffprocessen bl.a. har till uppgift att säkerställa den materiella riktigheten, anser jag att hovrätten i ett sådant läge bör kunna besluta om

¹⁴ Jfr. NJA 1998 s. 246 där en annan rättslig bedömning var grunden för hovrättens häktningsbeslut.

¹⁵ Se angående förslaget SOU 1938:44 s. 310 f.

¹⁶ Utskottets motivering i NJA II 1943 s. 342.

¹⁷ Jfr. Bylund, s. 263. Se även RH 1999:82 där annan persons ansvar för mened inte ansågs utgöra ny omständighet vid yrkande om häktning såsom på sannolika skäl misstänkt för anstiftan till mened.

¹⁸ RevSkr i NJA 1998 s. 246. Se även nedan under kap. 8.

¹⁹ Jfr. NJA 1999 s. 223 där beslut om häktning fattades efter att *åklagaren* justerat åtalet så att det motsvarade det som tingsrätten funnit utrett.

häktning också utan ny bevisning. Tingsrättens felaktiga bedömning bör inte på bekostnad av den materiella riktigheten leda till ett skydd för H-G.²⁰

Fig I


Att hovrätten utgår från att H-G begår nya brott, är dock orimligt då återfallsrisken torde vara förhållandevis liten vid försök till mord. Däremot kan denna häktningsgrund mycket väl föreligga vid lindrigare brott såsom stöld eller bedrägeri. Vidare bör beaktas att en frikänd är att se som icke skyldig, varför inte får förutsättas att han fortsätter begå brott.²¹ I detta hänseende är jag benägen att följa Europadomstolens bedömning av den frikännande domens starka skyddsfunktion.²² Ett besked om överklagan kan dock utgöra incitament för H-G att undandra sig lagföring; med hänsyn till H-G:s erkännande vill jag dock ifrågasätta även detta.

Sammanfattningsvis stannar jag för den slutsatsen att hovrättens beslut att häkta H-G vilar på en bräcklig legal grund. Då några av de ovannämnda alternativen stödjer sig på motivuttalanden, måste resonemangens räckvidd i dessa delar ifrågasättas med tanke på europarättens motvilja att använda sig av förarbeten. Vidare är uppenbart att avsaknaden av lagstöd för häktning av H-G utgör ett stort legalitetsproblem (jfr. RB 24:23 och RF 1:1).

5. Om häktningsförhandling i högre rätt – fråga d

Som nämndes fullföljde åklagaren i det nu aktuella fallet talan mot tingsrättens dom och begärde den tilltalade häktad. Hovrätten gjorde därefter på handlingarna (RB 51:8 st. 3 p. 3) bedömningen att skäl för häktning av H-G förelåg. Enligt det nämnda lagrummet uppställs inte något generellt krav på muntlig förhandling vid tidpunkten

²⁰ Jfr. NJA 1998 s. 246 och Welamson SvJT 1982 s. 132.

²¹ Se art. 6:2 EKMR och Danelius, s. 200 ff. Utskottet ansåg recidivfara vara utesluten beträffande en frikänd, NJA II 1943 s. 342. A. m. Bylund, s. 254.

för beslutet om häktning.²³ Att ett frihetsberövande sålunda kan ske efter beslut på handlingarna är dock ur rättssäkerhetssynpunkt betänksamt. Domaren har visserligen att fritt bedöma den bevisning som av åklagaren lagts till grund för häktningsyrkandet; det kan dock framstå som en inkvisitorisk ordning att inte höra motparten när beslutet fattas.²⁴ Samtidigt som beslutsunderlaget vid tidpunkten för beslutet inte är lika god som under den efterföljande huvudförhandlingen (se nedan). Enligt min mening uppvägs detta emellertid av att den som häktats i sin frånvaro utan dröjsmål skall få åtgärden prövad när beslutet genomförs. Eftersom H-G således inte var närvarande då frågan avgjordes på handlingarna (RB 51:8 st. 4) måste ett sammanträde hållas när häktningsbeslutet verkställs (RB 24:17 st. 3-4).²⁵ Sammanfattningsvis kan slutas att en muntlig förhandling måste hållas; åtminstone inom en viss tidsfrist efter häktningsbeslutets verkställande.

6. Häktning under/efter huvudförhandling – fråga e

När hovrätten efter en inledande behandling av överklagandet kommer till huvudförhandling, kan ånyo ställas frågan om den frikände skall kunna häktas.²⁶ För att svara på denna fråga måste klarläggas vad som skiljer detta fall från ett beslut som fattas på handlingarna.²⁷ Då all bevisning skall upptas vid huvudförhandlingen (se RB 35:8) kan ofta såväl nya omständigheter som komplexa rättsfrågor bedömas korrekt först under förhandlingen.²⁸ Särskilt efter en avslutad huvudförhandling har hovrätten tillgodogjort sig all bevisning och har därmed goda förutsättningar att fatta ett materiellt riktigt beslut. Enligt Welamson bör därför hovrätten kunna häkta en frikänd, om inget material tillkommit men utredningen ger vid handen att redan tingsrätten borde ha fattat ett sådant beslut.²⁹ I förevarande fall har ingen ny bevisning framlagts, varför man enligt min mening bör kunna stödja hovrättens beslut på denna uppfattning, om exempelvis den i tingsrätten avgörande nödvärnsfrågan bedöms på

²² Se härtill exempelvis mål Sekanina mot Österrike, 25 augusti 1993, A/266-A.

²³ Prop. 1986/87:112 s. 58 och Fitger, s. 51:35.

²⁴ Jfr. NJA 1987 s. 878 där HD påpekade att hovrätten i regel bör, om möjligt, höra den tilltalade.

²⁵ Denna reglering i svensk rätt följer av de krav EKMR jämlikt art. 5:1 c) och art. 5:3 uppställer för domstolsprövning av häktningsbeslut; se Danelius, s. 102 ff. och prop. 1986/87:112 s. 56 ff.

²⁶ Här utgår jag naturligtvis från att häktning inte redan är beslutat i hovrätten.

²⁷ Jfr. ovan under kap. 5.

²⁸ Vid huvudförhandling i hovrätten skall bl.a. parterna höras (RB 51:17 med hänvisning till 46:6 st. 2) och annan bevisning frambringas (RB 51:19).

annat sätt.³⁰ Även häktningens provisoriska funktion torde enligt min mening bli tydligare under det att processen framskrider i hovrätten. Också om man låter prognosen om en fällande dom vara avgörande för häktning efter frikännande, kan alltså huvudförhandlingen åtminstone ur rättssäkerhetssynpunkt vara betydelsefull.

7. Anhållande efter frikännande dom – fråga f

Som nämndes ovan utgör förbudet i RB 24:21 ett skydd för den frikände. För att inte detta skydd skall urholkas är det enligt min mening förnuftigt att även se kritiskt på åklagarens möjligheter att anhålla H-G. Tydligt är att något lagstöd för anhållande efter frikännande dom inte finns. Däremot har i doktrin antagits att om åklagaren finner att ny bevisning gör att mer än *sannolika skäl* talar för den misstänktes skuld samtidigt som en fällande dom är att vänta i högre rätt, ett anhållande kan vara motiverat trots tingsrättens friande dom.³¹ Detta medför att möjligheten att anhålla en frikänd är mer begränsad än att häkta efter frikännande dom. Eftersom anhållandet är provisoriskt i förhållande till häktning (RB 24:6) och domen stämmer detta väl överens med häktningens möjligheter i nu aktuella situationer. Ur rättssäkerhetssynpunkt är det därför enligt min mening klart olämpligt att åklagaren anhåller en frikänd om inte tydliga omständigheter talar för ett frihetsberövande. Sammanfattningsvis måste jag sluta mig till att utrymmet för anhållande efter frikännande dom är beroende av de slutsatser man drar av gällande rätts inställning till häktning i motsvarande situation.

8. De lege ferenda om häktning efter friande dom – fråga g

Mot bakgrund av att häktning innebär ett frihetsberövande av en för brott misstänkt person bör en generell restriktivitet prägla tillämpningen av detta tvångsmedel. Efter det att den tilltalade blivit lagförd och frikänd bör återhållsamheten förstärkas ytterligare eftersom vederbörande de jure är oskyldig. Om även en materiell riktighet i straffprocessen eftersträvas kan emellertid en rättsutveckling som helt utesluter en

²⁹ Welamson SvJT 1982 s. 132.

³⁰ Jfr. NJA 1998 s. 246.

häktning efter frikännande, inte godtas. Däremot måste preciseras vad som krävs för att högre rätt skall kunna ifrågasätta den frikändes oskuld. Min uppfattning är att sannolikheten för en fällande dom de lege ferenda bör vara mer avgörande än en bedömning av skuldfrågan. Detta ligger väl i linje med häktningens provisoriska funktion samtidigt som man på så sätt ändrar förutsättningarna för ett efterföljande resonemang kring häktningsgrunderna.. Exempelvis kan en flyktfara inte ovillkorligen uteslutas om en fällande dom är att vänta i hovrätten. Med hänsyn till oskuldspresumtionen en friande dom medför, bör av rättssäkerhetsskäl även vid misstanke om svårare brott krävas att hovrätten har *starka skäl* att förvänta sig en fällande dom. Vad som motiverar hovrättens bedömning skiftar däremot och bör enligt den här redovisade rättspraxis kunna vara såväl nya omständigheter som felaktiga rättsliga slutsatser.

³¹ Bylund, s. 271 och Fitger, s. 24:62.

Källförteckning

1. Offentligt tryck

Prop. 1986/87:112 om anhållande och häktning m.m.

NJA II 1943

SOU 1938:44. Med förslag till rättegångsbalk

2. Litteratur

Bylund, T, Tvångsmedel I, Iustus förlag 1993 (cit: Bylund)

Danelius, H, Mänskliga rättigheter i europeisk praxis, Norstedts 1997 (cit: Danelius)

Ekelöf, P.O., Boman, R, Bylund, T, Rättegång III, 6:e uppl., Norstedts 2002 (cit: Ekelöf/Bylund III)

Ekelöf, P.O., Boman, R, Rättegång IV, 6:e uppl., Norstedts 2002 (cit: Ekelöf IV)

Fitger, P, m.fl., Rättegångsbalken, 1984 – (med supplement), Norstedts (cit: Fitger)

Holmqvist, L, Leijonhufvud, M, Träskman, P. O., Wennberg, S, Brottsbalken. En kommentar. Del II (13-24 kap.), Studentutgåva 2, Norstedts 2000

Olivecrona, K, Rättegången i brottmål enligt RB, 3:e uppl., Norstedts 1968 (cit: Olivecrona)

Welamson, L, Svensk rättspraxis civil- och straffprocessrätt 1973-1979, SvJT 1982 s. 81-192

3. Rättsfall

Mål Sekanina mot Österrike, 25 augusti 1993, A/266-A.

NJA 1973 s. 157

NJA 1987 s. 878

NJA 1998 s. 246

NJA 1999 s. 223

RH 1999:82