
 Yttrande Sida 1 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58
 Ert datum Er beteckning
 2016-08-29 Ju2016/05918/Å

Färre i häkte och minskad isolering (SOU 2016:52)

Sammanfattning

Åklagarmyndigheten tillstyrker i huvudsak de förslag som lämnas i
betänkandet. Ett genomförande av de centrala förslagen torde inte minska de
brottsbekämpande myndigheternas förmåga att utreda och beivra brott. Flera av
förslagen kan förväntas medföra en förbättring av de misstänktas situation utan
att detta sker på bekostnad av andra motstående intressen. Åklagarmyndigheten
avstyrker från principiell utgångspunkt förslaget om att åklagare ska ges
möjlighet att fatta interimistiskt beslut att förordna offentlig försvarare för en
misstänkt, men kan ställa sig bakom att en sådan ordning införs övergångsvis i
avvaktan på en permanent lösning där domstolarna är tillgängliga för beslut om
förordnanden även utanför kontorstid. Åklagarmyndigheten kan inte på
nuvarande underlag tillstyrka förslaget om att barn inte ska placeras på häkte
utan på särskilt ungdomshem, detta med anledning av oklarheter i underlaget
vad avser frågan om hur verkställighetsfrågor ska hanteras och av vem.

Inledning

Åklagarmyndighetens roll i rättskedjan består i att ställa de som begår brott till
ansvar för sina handlingar på ett effektivt och rättssäkert sätt genom
brottsutredningar av hög kvalitet och en effektiv processföring. Till fullgörande
av detta uppdrag har de brottsbekämpande myndigheterna i allmänhet, och
åklagarna i synnerhet, långtgående maktbefogenheter att gripa in i den
enskildes privata sfär i syfte att utreda och lagföra brott. Användande av dessa
straffprocessuella tvångsmedel i enlighet med lag och annan författning är
åklagarens rättighet, men också skyldighet. Möjligheten att frihetsberöva
misstänkta, och att i vissa fall inskränka deras möjligheter till kontakter med
omvärlden, är i vissa fall en förutsättning för att kunna utreda och lagföra brott.
Dessa tvångsmedel ska emellertid bara användas då det är strikt nödvändigt
och rimligt för att uppnå det brottsbekämpande syftet. På samma sätt som den

Justitiedepartementet
Åklagarenheten
103 33 Stockholm

ju.a@regeringskansliet.se

Postadress

Gatuadress

Telefon

E-post

Box 5553
114 85 Stockholm

Östermalmsgatan 87 C

010-562 50 00

registrator.@aklagare.se

Webbadress
www.aklagare.se

 Yttrande Sida 2 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

misstänkte har rättigheter och ska skyddas mot ogrundade eller
oproportionerliga ingrepp i sin privata sfär har emellertid också samhället ett
ansvar att skydda enskildas rätt till liv, privatliv, äganderätt med fler rättigheter
genom att utreda och lagföra brott mot dessa mänskliga rättigheter. Det är i
denna skärningspunkt mellan olika rättigheter som åklagaren verkar och
tillämpar de straffprocessuella tvångsmedlen.

Åklagarmyndigheten har vidtagit en rad åtgärder för att begränsa häktnings-
tiderna och restriktionsanvändningen samt minska isoleringen av häktade. För
att på ett mer genomgripande sätt påverka behovet av häktning i allmänhet, och
behovet av restriktioner i synnerhet, torde krävas en översyn av den i svensk
straffprocess centrala omedelbarhetsprincipen, enligt vilken i princip endast det
som sägs vid huvudförhandlingen ska lägga till grund för rättens bedömning. I
likhet med vad som anförs i betänkandet finns det även enligt Åklagar-
myndighetens uppfattning goda skäl att överväga en modernisering och effekt-
ivisering av processordningen bl.a. i syfte att så långt som möjligt minska be-
hovet av restriktioner. En sådan översyn pågår inom ramen för utredningen En
modern brottmålsprocess anpassad även för stora mål (Ju 2016:10).

Mot den bakgrund som tecknats ovan vill Åklagarmyndigheten föra fram
följande synpunkter på förslagen och övervägandena i betänkandet.

6.3Alternativ till häktning
Förslag: 25 kap. rättegångsbalken ska utgå i sitt nuvarande skick och i stället omarbetas till ett
nytt kapitel som ska heta Om alternativ till häktning.
 Utöver de befintliga reglerna om reseförbud och anmälningsskyldighet ska kapitlet även
innehålla regler om frihetsinskränkningarna hemarrest och områdesarrest.
 Hemarrest innebär att den misstänkte förbjuds att utan tillstånd lämna sin bostad. Områdes-
arrest innebär att den misstänkte förbjuds att utan tillstånd lämna ett visst område. Det ska
kontrolleras med elektroniska hjälpmedel att förbudet följs.
 Det är rätten som ska besluta om hemarrest eller områdesarrest. För ett sådant beslut ska
krävas att misstankegraden uppgår till sannolika skäl och att det avser ett brott för vilket det är
föreskrivet fängelse ett år eller däröver. Hemarrest och områdesarrest ska kunna beslutas när
det föreligger flyktfara, recidivfara eller kollusionsfara.
 Den som står under hemarrest eller områdesarrest ska rätta sig efter vad som åligger honom
eller henne i enlighet med lag och följa de anvisningar eller villkor som meddelas. Den miss-
tänkte ska avhålla sig från alkohol och andra beroendeframkallande medel och ska vara skyldig
att underkasta sig drogkontroll och alkoholkontroll. Den misstänkte ska ges rätt att vistas
utomhus en timme varje dag.
 För att hemarrest eller områdesarrest ska komma i fråga ska det bedömas lämpligt. Som
underlag för den bedömningen ska en utredning begäras från Kriminalvården. När sådan ut-
redning har kommit in ska rätten, så snart det kan ske, hålla förhandling i saken.

 Yttrande Sida 3 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

 Beslut om hemarrest eller områdesarrest ska innehålla uppgift om det brott misstanken
avser, de villkor som den misstänkte ska följa samt påföljden för överträdelse av förbudet.
Åklagaren får besluta om tillfälliga undantag från villkoren. Den misstänkte kan begära rättens
prövning av sådana beslut.
 Väcks inte åtal inom en månad ska rätten, med högst en månads mellanrum, hålla ny för-
handling i frågan och särskilt se till att utredningen bedrivs så skyndsamt som möjligt. Längre
tids mellanrum får bestämmas i undantagsfall.
 Överträdelse av beslut om hemarrest eller områdesarrest eller av sådant villkor som ett
beslut har förenats med ska leda till att den misstänkte anhålls eller häktas om det inte är
uppenbart att det saknas skäl för det.
 Om en tilltalad har hemarrest eller områdesarrest ska samma tidsfrist för huvudförhandling
i tingsrätten och hovrätten gälla som när den tilltalade är häktad, dvs. i tingsrätten som
huvudregel inom två veckor från den dag åtal väckts och i hovrätten som huvudregel inom åtta
veckor från dagen för tingsrättens dom.
 Ett beslut om hemarrest eller områdesarrest kan hävas av rätten eller åklagaren.
 Hemarrest och områdesarrest ska inte kunna tillgodoräknas som tid för verkställighet av
påföljd. I stället ska domstolarna, i varje enskilt fall, kunna beakta frihetsinskränkningarna vid
straffmätningen genom sådana billighetshänsyn som följer av 29 kap. 5 § första stycket 9 BrB.
 Reseförbud eller anmälningsskyldighet ska enbart kunna beslutas vid flyktfara.

Åklagarmyndigheten tillstyrker förslagen.

Åklagarmyndigheten ser positivt på att det tillskapas alternativ till häktning för
främst de misstänkta som inte längre behöver vara häktade med restriktioner
eftersom kollusionsfaran klingat av, t.ex. som nämns i betänkandet mot slutet
av utredningen eller efter huvudförhandlingen i tingsrätten. Det föreslagna
systemet med hem- och områdesarrest tillgodoser detta behov på ett välavvägt
sätt. Det är av största vikt att de tekniska system som krävs för övervakningen
är driftklara vid ikraftträdandet av de nya reglerna.

6.4 Tvåårsregeln
Förslag: Presumtionen för häktning vid allvarlig brottslighet i 24 kap. 1 § andra stycket RB ska
tas bort.

Åklagarmyndigheten tillstyrker förslaget.

Även om Åklagarmyndigheten inte fullt ut delar bedömningen att tvåårsregeln
skapar osäkerhet och tillämpningsproblem, eller medför risk för att pro-
portionalitetsprincipen blir åsidosatt, så kan det ifrågasättas om en presum-
tionsregel för häktning behövs för de allvarligaste brotten. Utfallet i dessa fall
torde vid en bedömning enligt huvudregeln bli detsamma som enligt dagens
tvåårsregel. Åklagarmyndigheten ansluter sig i princip till den ståndpunkt som
utredningen intagit, att ett häktningsbeslut enbart bör grunda sig på behovet av

 Yttrande Sida 4 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

häktning i det enskilda fallet. Det kan emellertid inte uteslutas att det finns
situationer som träffas av den nuvarande tvåårsregeln, där det från ett
brottsofferperspektiv skulle te sig stötande om den misstänkte inte blev
frihetsberövad i anslutning till brottet, samtidigt som ingen av de särskilda
häktningsgrunderna är uppfyllda. Så kan vara fallet vid allvarliga brott mot
person och där den misstänkte bor nära brottsoffret. Även i de fall där någon
recidivfara i rättegångsbalkens mening inte föreligger kan situationen upplevas
som mycket otrygg för brottsoffret. Det kan mot denna bakgrund finnas behov
av ytterligare överväganden inom ramen för den fortsatta beredningen av
förslaget.

6.5 Begränsning av häktningstiderna
Bedömning: Det bör införas en reglering av häktningstiderna. Regleringen bör ske genom tids-
frister för hur lång tid häktning får pågå.

Åklagarmyndigheten godtar bedömningen.

Det ligger i allas intresse att häktningstiderna begränsas så långt möjligt med
bibehållen förmåga att med hög kvalitet utreda och lagföra brott. Häktnings-
tidernas längd påverkas av såväl de brottsutredande myndigheternas resurser
som externa faktorer som t.ex. väntan på internationell rättslig hjälp i brottmål.
En reglering av häktningstidernas längd torde inte ha någon självständig
betydelse för häktningstidernas längd. Möjligen kan en reglering av häktnings-
tiderna vara ägnad att sätta fokus på hur effektiviteten och kvaliteten i den
brottsutredande verksamheten kan höjas, bl.a. vad avser genomförandet av
tekniska undersökningar såväl centralt vid NFC som ute i polisregionerna.

Som nämns i betänkandet (s. 249f) har 449 personer vars häktning avslutats
under år 2015, och som enligt uppgifter i Åklagarmyndighetens ärende-
hanteringssystem Cåbra varit häktade i 180 dagar eller mer, granskats för att
undersöka dels vilken del av häktestiden som avser tid fram till åtal och dels i
vilken utsträckning fel förekommer i uppgifterna som hämtas från tvångs-
medelsrutinen i Cåbra. Granskningen har utvisat, med förbehåll för enstaka
möjliga manuella fel vid granskningen, att den genomsnittliga häktningstiden
fram till åtal för denna grupp av långtidshäktade var 100 dagar. Resterande
genomsnittliga häktningstid om 124 dagar avsåg tid efter åtal och fram till och
med att domen började verkställas, eventuellt efter det att Högsta domstolen
prövat målet eller beslutat att inte meddela prövningstillstånd. Antalet personer
som var häktade mer än 180 dagar i avvaktan på åtal uppgick år 2015 till 59

 Yttrande Sida 5 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

personer, dvs. 0,65 procent av de totalt 9 056 personer vars häktningar
upphörde under år 2015.

Förslag: En misstänkt får vara frihetsberövad såsom häktad under en sammanhängande tid om
högst sex månader fram till dess att åtal väckts. Tiden får förlängas om det föreligger
synnerliga skäl.
 Rätten ska omedelbart häva ett häktningsbeslut om frihetsberövandet har pågått under en
sammanhängande tid om sex månader och åklagaren inte senast kl. 11.00 den dag då fristen går
ut har väckt åtal eller yrkat att fristen ska förlängas på den grunden att det föreligger synnerliga
skäl. Om förlängning begärs ska rätten hålla förhandling senast den dag fristen går ut. Om
rätten bedömer att det föreligger synnerliga skäl för att hålla den misstänkte fortsatt häktad ska
häktningsbeslutet inte hävas.
 Om den häktade var under 18 år när häktningsbeslutet verkställdes ska motsvarande
tidsfrist vara tre månader. För fortsatt häktning efter tremånadersfristen krävs, i stället för
synnerliga skäl, att det är absolut nödvändigt.
 Åklagaren ska kunna häva ett häktningsbeslut även efter det att åtal har väckts, men
undantag för när rätten beslutat om häktning med stöd av 46 kap. 15 § RB.

Åklagarmyndigheten tillstyrker förslaget.

Enligt vad som angetts ovan om häktningstider fram till åtal så berör förslaget
såvitt avser häktade vuxna endast en mycket liten andel av antalet häktade,
omkring 0,65 procent för år 2015. I de enstaka fall då häktningen pågår mer än
sex månader innan åtal väcks torde ofta utredningen beröra brott av sådant
allvar, och anledning till tidsutdräkten vara sådan, att synnerliga skäl för
fortsatt häktning föreligger.

Även i de undantagsfall då barn är häktade mer än tre månader före åtal torde
omständigheterna ofta vara sådana att fortsatt häktning är absolut nödvändig.
Den restriktivitet som gäller, och ska gälla, avseende frihetsberövande och
häktning av barn medför att mera långvariga frihetsberövanden i praktiken
endast förekommer i anledning av utredningar av mycket allvarliga brott där
kollusionsfaran är överhängande.

För att göra det möjligt för de brottsutredande myndigheterna att planera och
besluta om inriktning för förundersökningen måste det emellertid införas en
möjlighet för åklagare att i god tid före sexmånadersfristens utgång utverka en
reell prövning och ett beslut av domstolen i frågan om synnerliga skäl att
överskrida sexmånadersfristen anses föreligga. Om domstolen finner att så inte
är fallet måste åklagaren begränsa förundersökningen och så snart som möjligt
slutligt delge försvaret utredningsmaterialet för att sedan kunna väcka åtal för
de gärningar som varit möjliga att utreda under den tid som stått till

 Yttrande Sida 6 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

förfogande. Det kan till exempel betyda att om en spårundersökning av ett hos
den misstänkte beslagtaget vapen drar ut på tiden får åklagaren åtala för grovt
vapenbrott istället för exempelvis försök till mord. Om det i ett fall som nu
avses visar sig att det inte är möjligt att överhuvudtaget väcka åtal inom fristen,
bör naturligtvis den misstänkte omedelbart friges. Det ligger således även i
försvarets intresse att frågan om det föreligger synnerliga skäl att överskrida
sexmånadersfristen prövas i god tid innan fristen går ut.

6.5.4 Bör åklagaren ha en skyldighet att redovisa en tidsplan?
Förslag: Åklagaren ska inför eller vid varje omhäktningsförhandling redovisa en tidsplan för
förundersökningen. Redovisningen bör dokumenteras i rättens protokoll.
 Förslaget införs genom en ny lydelse i 24 kap. 18 § tredje stycket RB.

Åklagarmyndigheten tillstyrker förslaget.

Förslaget överensstämmer, som angetts i betänkandet, i huvudsak med vad som
föreskrivs i riksåklagarens riktlinjer gällande restriktioner och långa häktnings-
tider (RåR 2015:1).

6.6.3 Bör reglerna ändras för att öka möjligheterna till kombinerade
häktnings- och huvudförhandlingar och i så fall hur?
Förslag: Om åklagare eller domstol bedömer att ett mål skulle kunna avgöras slutligt i samband
med kombinerad häktnings- och huvudförhandling ska, vid beaktande av skyndsamhetskravet i
24 kap. 12 och 13 §§ RB, hänsyn även tas till den fördel som en sådan slutlig prövning skulle
innebära för den enskilde. Detta innebär att en åklagare ska kunna avvakta något med
ingivandet av häktningsframställningen i syfte att möjliggöra att åtal ges in inom
tredagarsfristen. På motsvarande sätt ska en tingsrätt kunna avvakta något med att hålla
häktningsförhandling i syfte att möjliggöra en slutlig prövning av målet inom tredagsfristen.

Åklagarmyndigheten välkomnar förslaget.

Det är naturligt att den misstänktes intresse av ett snabbt avgörande i sak ska
beaktas i förhållande till skyndsamhetskravet vad gäller ingivande av
häktningsframställan och utsättning av häktningsförhandling. Ett avgörande i
sak inom tredagarsfristen leder ofta till att häktning kan undvikas eller i vart
fall inskränkas i tid.

6.6.4 Rätten domför med en lagfaren domare i ökad omfattning
Förslag: Rätten ska vara domför med en lagfaren domare i mål om brott för vilket det inte är
föreskrivet svårare straff än fängelse i högst två år när sådant mål avgörs slutligt i samband
med en kombinerad häktnings- och huvudförhandling.

 Yttrande Sida 7 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

Åklagarmyndigheten tillstyrker förslaget.

Åklagarmyndigheten ansluter sig till de bedömningar som görs i betänkandet
och anser att avgränsningen till brott med högst två år i straffskalan är väl
avvägd.

6.7.3 Hur säkerställer man behovet av offentlig försvarare när det upp-
kommer utanför domstolens kontors- eller beredskapstid?
Förslag: Om det finns risk för att en utredning onödigt fördröjs får åklagaren, i avvaktan på
rättens beslut, förordna offentlig försvarare för en misstänkt som är gripen eller anhållen.
Beslutet ska snarast överlämnas till rätten för prövning.
 Regeln införs genom ett tredje stycke i 21 kap. 4 § RB.

Åklagarmyndigheten avstyrker förslaget från principiell utgångspunkt, men
tillstyrker att den föreslagna ordningen genomförs övergångsvis.

Av främst principiella skäl bör inte åklagare vara involverade i utseendet av en
offentlig försvarare för den misstänkte, dvs. att part ska förordna försvarare för
annan part. Den självklara utgångspunkten är att det är domstolen som ska utse
och förordna offentlig försvarare för den misstänkte.

Vid sidan av den principiella grunden för invändning mot förslaget kan fram-
hållas de praktiska aspekterna kring förordnande av offentlig försvarare som
talar mot förslaget. Ett beslut om förordnande av offentlig försvarare skulle i
vissa fall förutsätta att åklagaren gör bedömningar av vem som ska förordnas
för en viss misstänkt, t.ex. i de fall då flera misstänkta önskar samma försvarare
eller då den misstänkte önskar få en försvarare som talar ett visst språk. I dessa
situationer kan åklagaren ställas inför avvägningar av vem som ska förordnas,
vilket visar att fråga inte alltid är om att utifrån en lista välja en given person
som ska förordnas.

Åklagarmyndigheten vidhåller uppfattningen att heltäckande och stabila
system bör inrättas för att säkerställa att domstolarna är tillgängliga även
utanför kontorstid för förordnanden av offentliga försvarare, men även för
ställningstaganden i andra frågor såsom förordnanden av målsägandebiträden
och särskild företrädare för barn.

Mot bakgrund av att det numera ställs ett närmast ovillkorligt krav på
försvarares närvaro vid förhör med misstänkta barn kan Åklagarmyndigheten
emellertid ställa sig bakom att den föreslagna ordningen genomförs

 Yttrande Sida 8 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

övergångsvis, för att undvika att frihetsberövanden för misstänkta, framförallt
barn, blir längre än vad som annars hade blivit fallet. Åklagarmyndigheten vill
betona att en sådan ordning kan motiveras enbart som en nödvändig
konsekvens av statsmakternas tillkortakommanden när det gäller att göra
domstolarna tillgängliga för beslut även utanför kontorstid.

6.8.3 Ska rätten eller åklagaren fatta beslut om varje enskild restriktion?

Förslag: Vid beslut om häktning ska rätten pröva om åklagaren ska få tillstånd att inskränka
den häktades kontakter såvitt gäller

1. kontakter med personer utanför häktet,
2. vistelse i gemensamhet med andra intagna,
3. samsittning med annan intagen, eller
4. möjligheten att följa vad som händer i omvärlden.

Åklagarmyndigheten tillstyrker förslaget, även om det som framgår nedan kan
ifrågasättas om den förslagna förändringen kommer att leda till minskad
användning av restriktioner.

Enligt nu gällande ordning är det rätten som ger åklagaren tillstånd att ålägga
den misstänkte restriktioner vid häktning. Åklagarens beslut om restriktioner
under anhållandet, eller efter rättens tillstånd i samband med häktning, kan
begäras prövat av domstolen redan i samband med den första
häktningsförhandlingen. Redan nu har således den misstänkte en reell och
effektiv möjlighet att få rättens prövning av restriktionerna, vilket också den
misstänkte får skriftlig information om i samband med underrättelsen om
anhållningsbeslutet.

Som anges i betänkandet torde det främsta argumentet för det förslagna
systemet vara att denna form av ingripande tvångsmedel mot enskild bör
beslutas av domstol och inte av part. Även med det föreslagna systemet
kommer dock viss del av beslutsfattandet om och tillämpandet av
restriktionsinstitutet ligga kvar på åklagaren. Det nya blir endast att domstolen
utan begäran av part kan pröva vilka kategorier av restriktioner som ska kunna
åläggas.

De ytterligare skäl för förslaget som anges i betänkandet, dvs. att förslaget kan
förväntas leda till en minskad restriktionsanvändning, att domstolen bättre än
åklagaren bör kunna säkerställa att en tillräcklig avvägning görs mellan
utredningsmässiga skäl och den enskildes behov, samt slutligen att praxis-

 Yttrande Sida 9 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

bildning som följd av domstolsprövning kan leda till en mer enhetlig
restriktionshantering än vad som är fallet idag, är inte helt övertygande.

Vad gäller de två första av dessa argument kan anföras att åklagarnas tvångs-
medelsanvändning redan idag regleras av interna riktlinjer och kontrolleras av
domstolarna samt interna och externa tillsynsorgan. Det kan tilläggas att
åklagaren regelmässigt torde vara den som har bäst förutsättningar att avgöra
vilka enskilda restriktioner som krävs av utredningsmässiga skäl, naturligtvis
med beaktande av proportionaliteten. Det sista av de angivna argumenten –
förväntad ökad enhetlighet till följd av praxisbildning – ifrågasätts då
domstolens avgöranden i restriktionsfrågor inte kan förväntas bli
praxisbildande då besluten med hänsyn till förundersökningssekretessen bör bli
mycket allmänt hållna, vilket också framgår genom att det i betänkandet
lämnas exempel på beslut i mallform.

Det torde vara av vikt för tillämpningen av restriktionsslagen vistelse i gemen-
samhet med andra och samsittning med annan att Kriminalvården har tydliga
och enhetliga rutiner kring hur sådan vistelse och samsittning omsätts i
praktiken. Vad gäller restriktionsslaget vistelse i gemensamhet med andra så
medför ett tillstånd för åklagaren att åklagaren förbehåller sig rätten att pröva
om sådan ska tillåtas och under vilka villkor, t.ex. under förutsättning att den
misstänkte endast får vistas i gemensamhet med andra som har restriktioner.
Vid restriktionsslaget samsittning med annan, dvs. att den misstänkte som så
önskar får vistas med en viss annan intagen, förbehåller sig också åklagaren att
pröva med vem sådan samsittning får ske eller ur vilken grupp denna person
får väljas, t.ex. med utgångspunkt från vilka som är misstänkta i ärendet eller
vilken gruppering eller vilket nätverk den misstänkte tillhör. Ett informerat
ställningstagande från domstolens sida vad gäller nämnda restriktionsslag
förutsätter att domstolen på förhand kan avgöra vad det t.ex. innebär att den
misstänkte får vistas i gemensamhet med andra intagna, bl.a. vad avser frågan
om den misstänkte därvid kommer att vistas tillsammans med andra som har
restriktioner eller också med intagna som inte är underkastade restriktioner.

Åklagarmyndigheten anser vid en sammantagen bedömning att principen att en
domstol ska besluta vilka kategorier av restriktioner som åklagaren ska få
meddela måste anses väga tungt. Domstolens prövning bör enligt
Åklagarmyndighetens mening dock ta sin utgångspunkt främst i övergripande
och yttre omständigheter, såsom brottets karaktär och allvar, och vilket behov
av restriktioner som typiskt sett föreligger vid brottslighet av aktuellt slag.

 Yttrande Sida 10 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

Således måste domstolen normalt sett kunna fatta sitt beslut utan att inhämta
närmare information om den fortsatta förundersökningen i det enskilda fallet.
Endast om de av åklagaren begärda restriktionsslagen i det särskilda fallet ger
anledning till det bör domstolen göra särskilda överväganden. Utifrån dessa
utgångspunkter kan Åklagarmyndigheten tillstyrka förslaget.

6.8.4 Vilket underlag bör åklagaren presentera inför rättens prövning?

Bedömning: För att domstolen ska kunna göra en välgrundad prövning av restriktionsbehovet
krävs att åklagaren presenterar ett bedömningsunderlag som tillräckligt väl, och med beaktande
av faktiska förhållanden i den aktuella utredningen, utvisar restriktionsbehovet.
 Domstolen bör endast ge åklagaren tillstånd att meddela en viss sorts restriktion om
åklagaren kan visa att det, utifrån faktiska förhållanden i den aktuella utredningen, finns en
konkret risk för att den misstänkte undanröjer något bevis eller på annat sätt försvårar sakens
utredning, att det finns befogad anledning att tro att denna risk kan avta genom den begärda
restriktionen, och att skälen för restriktionen uppväger det intrång eller men i övrigt som
åtgärden innebär för den misstänkte eller för något annat motstående intressen.

Åklagarmyndigheten ansluter sig till bedömningen i betänkandet. Under förut-
sättning att förslaget inte innebär att åklagaren tvingas presentera utrednings-
läget på ett sätt som äventyrar utredningen så torde den föreslagna ordningen
inte i egentlig mening avvika från vad som gäller i dag då åklagaren gör fram-
ställan om rättens tillstånd att få ålägga den misstänkte restriktioner. Den
modell för prövning av behovet av restriktioner som beskrivs i betänkandet
torde i princip överensstämma med hur åklagare prövar behovet i dagsläget,
bl.a. mot bakgrund av riksåklagarens riktlinjer gällande restriktioner och långa
häktningstider (RåR 2015:1) Naturligtvis ska även fortsättningsvis behovs- och
proportionalitetsprincipen tillämpas vid beslut om tvångsmedel.

6.8.5 Ska rätten redovisa de skäl som legat till grund för restriktions-
bedömningen?
Förslag: Om rätten beslutar att ge åklagaren tillstånd att meddela restriktioner ska rätten i sitt
beslut även redovisa skälen för det.

Åklagarmyndigheten tillstyrker förslaget.

6.8.6 Ytterligare förslag på hur isoleringen för de häktade ska minska
Förslag: En intagen ska ha rätt till minst två timmars vistelse tillsammans med annan varje dag.
Förslaget införs genom ett nytt stycke i 6 kap. 1 § häkteslagen (2010:611).
 Kriminalvården ska göra en översyn av lokalerna på samtliga häkten i syfte att möjliggöra
ett gemensamhetsutrymmen per 15 häktade.

 Yttrande Sida 11 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

 På avdelningar som inte är gemensamhetsavdelningar ska det finnas minst en heltidstjänst
per 15 häktade som enbart ska ha i uppgift att arbeta med isoleringsbrytande åtgärder. Till var
och en av dessa tjänster bör det inrättas ett särskilt aktivitetsutrymme.
 För att underlätta för den häktade att komma i kontakt med anhöriga och vänner föreslår vi
följande.

• Kriminalvårdens rutiner för att inhämta samtycke från de personer som den häktade vill ha
kontakt med ska förenklas och göras snabbare.

• I de fall telefonsamtal måste avlyssnas av polispersonal bör avlyssningen normalt kunna ske
genom flerpartssamtal istället för att polis måste komma till häktet.

• Häktade bör få möjlighet att inte enbart ringa till fasta telefonabonnemang utan även till
mobiltelefoner och telefoner som är anslutna till IP-telefoni.

Dessa förslag innebär detaljregleringar som bör införas av Polisen och Kriminalvården.

Åklagarmyndigheten ser positivt på förslagen och anser det angeläget att så
långt som möjligt, även utöver vad som nu föreslås, förbättra situationen för de
häktade vad avser bl.a. möjligheter till mellanmänsklig kontakt och en så
meningsfull tillvaro som möjligt. De tre förslag som lämnats i punktform har
enligt vad som inhämtats genomförts, eller kommer att genomföras, inom
ramen för Kriminalvårdens utvecklingsarbete, bl.a. vad avser tekniska
möjligheter till flerpartssamtal och samtal till telefoner anslutna till IP-telefoni.

6.9.2 Bör kretsen utvidgas av vilka som får granska försändelser när
häktad har restriktioner?
Förslag: Även anställd vid Åklagarmyndigheten och Tullverket ska kunna få i uppdrag av
undersökningsledaren eller åklagaren att verkställa granskning av försändelser. Sedan tidigare
kan sådant uppdrag även ges till anställd vid Polismyndigheten, Säkerhetspolisen eller Eko-
brottsmyndigheten.
 Ändringen ska införas genom en ändring i 25 § häktesförordningen.

Åklagarmyndigheten tillstyrker och välkomnar förslaget.

6.10.3 Verkställ häktning av barn på särskilda ungdomshem

Förslag: Häktade som vid tiden för verkställigheten av häktningsbeslutet inte har fyllt 18 år ska
förvaras på särskilt ungdomshem. Om det finns mycket starka skäl mot förvaring på särskilt
ungdomshem får åklagaren besluta att barnet i stället ska förvaras i häkte. Åklagaren ska
löpande ompröva ett sådant beslut. Förslaget ska införas genom en ny paragraf i lagen
(1964:167) med särskilda bestämmelser om unga lagöverträdare.
 Verkställigheten vid de särskilda ungdomshemmen ska regleras genom ändringar i häktes-
lagen.
 Förslagen leder även till följdändringar i 24 kap. rättegångsbalken.
 Som en konsekvens av förslaget ska det även införas en sekretessbrytande bestämmelse för
den sekretess som, enligt 26 kap. 1 § OSL, gäller till skydd för enskild inom socialtjänsten.

 Yttrande Sida 12 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

Sekretessen ska inte hindra information till åklagarmyndighet eller polismyndighet inför beslut
om placering eller restriktioner för en häktad. Hos åklagarmyndighet och polismyndighet
omfattas sådana uppgifter av sekretess enligt 35 kap. 1 § OSL.
Åklagarmyndigheten är i princip positiv till förslaget att barn ska förvaras på
särskilt ungdomshem istället för häkte. Åklagarmyndigheten kan emellertid
inte på nuvarande underlag tillstyrka ett genomförande av förslaget eftersom
frågan om vem som ska besluta om verkställigheten och placeringen på särskilt
ungdomshem inte är tillräckligt utredd och analyserad. Sistnämnda fråga bör
således beredas ytterligare med avseende på bl.a. hur dessa frågor ska hanteras
i praktiken och vem som ska fatta beslut i verkställighetsfrågor.

Åklagarmyndigheten delar uppfattningen att ett häkte inte är en lämplig
vistelsemiljö för barn. En förutsättning för att placering på särskilt
ungdomshem ska kunna bli aktuellt för misstänkta häktade barn är dock att
intresset av att kunna begränsa den misstänktes kontakter med omvärlden
säkerställs. Som nämnts tidigare förekommer häktningar av barn, framförallt
mer långvariga sådana, endast i undantagsfall och då i anledning av misstanke
om allvarliga brott där risken för försvårande av brottsutredningen är
överhängande.

Förslaget, att barn ska placeras på särskilt ungdomshem istället för häkte, kan
också tänkas medföra praktiska problem till följd av att placering kan komma
att ske långt från den ort där utredningspersonalen är stationerad. Med hänsyn
till det mycket begränsade antal barn som vid varje givet tillfälle är häktade så
torde det gå att hitta lösningar på dessa praktiska problem i det enskilda fallet.
Barnets intressen, och vikten av att så långt som möjligt begränsa de skadliga
verkningarna av ett frihetsberövande, får anses uppväga dessa nackdelar med
den föreslagna ordningen.

En central fråga är emellertid vem som ska fatta beslut i placerings- och
verkställighetsfrågorna. Betänkandet ger inget klart svar i denna del, men före-
faller utgå från att det är åklagaren som har att fatta dessa beslut efter
information från SiS. Åklagarmyndigheten anser att utgångspunkten bör vara
att det är SiS i egenskap av verkställande organ som också ska fatta beslut i
verkställighetsfrågorna, efter att ha inhämtat synpunkter från åklagaren. Den
ordning som tycks föreslås i betänkandet skulle innebära att åklagare åläggs att
göra riskbedömningar i förhållande till verkställigheten, på liknande sätt som
de Kriminalvården gör inför och vid placering i häkte. Åklagare utför i nuläget
inte några sådana riskbedömningar och saknar därför såväl kompetens som
erfarenhet av vilka överväganden som bör göras vid verkställighet för att t.ex.

 Yttrande Sida 13 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

säkerställa säkerhet och ordning på förvaringsstället. Om åklagaren åläggs att
besluta om verkställigheten på det särskilda ungdomshemmet torde också
krävas att åklagaren får ingående och fortlöpande information från SiS om alla
förhållanden som kan tänkas påverka verkställighetsfrågan. Akuta
verkställighetsfrågor, som t.ex. behov av omplacering på grund av befarat
förestående fritagningsförsök, kan uppkomma också under jourtid när den
åklagare som normalt leder förundersökningen inte kan nås, varvid
jouråklagare skulle behöva göra överväganden och riskbedömningar i
komplicerade verkställighetsfrågor. Naturligtvis kan också mindre dramatiska
händelser medföra behov av omprövning under jourtid av ställningstaganden i
verkställighetsfrågor.

Sammanfattningsvis ser Åklagarmyndigheten praktiska problem med förslaget
och ett visst behov av klarläggande. Ett genomförande av förslaget förutsätter
att frågan bereds och analyseras ytterligare.

6.10.4 Förbjud isolering av barn
Förslag: Den som inte har fyllt 18 år och är häktad alternativt anhållen med placering på häkte,
ska ha rätt till minst fyra timmars vistelse tillsammans med annan varje dag. Förslaget införs
genom ett nytt stycke i 6 kap. 1 § häkteslagen.

Åklagarmyndigheten ser mycket positivt på förslaget. Det är angeläget att
framförallt unga misstänkta skyddas så långt som möjligt mot de skadliga
följderna av ett frihetsberövande.

6.10.5 Synnerliga skäl för anhållande av barn
Förslag: Den som inte har fyllt 18 år får anhållas endast om det finns synnerliga skäl. Förslaget
ska införas genom en ändring i 23 § lagen (1964:167) med särskilda bestämmelser om unga
lagöverträdare.

Åklagarmyndigheten tillstyrker förslaget.

6.10.6 Förvara inte barn i polisarrest

Förslag: Den som är gripen eller anhållen och inte har fyllt 18 år får förvaras i polisarrest
endast när det är absolut nödvändigt. Förslaget ska införas genom en ny paragraf i lagen
(1964:167) med särskilda bestämmelser om unga lagöverträdare.
 Förslaget leder även till följdändringar i 24 kap. rättegångsbalken.

Åklagarmyndigheten tillstyrker förslaget.

 Yttrande Sida 14 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

6.11.1 Underrättelse av strafföreläggande över videolänk eller telefon
Förslag: Åklagares underrättelse till misstänkt om utfärdat strafföreläggande som avser
villkorlig dom eller villkorlig dom i förening med böter bör ske vid personligt
sammanträffande eller, om det finns särskilda skäl för det, över videolänk eller telefon.
Förslaget införs genom en ändring i 3 § förordningen (1964:740) med föreskrifter för åklagare i
vissa brottmål.
 För misstänkt som inte fyllt 21 år ska dock kravet på ett fysiskt personligt sammanträffande
bestå.

Åklagarmyndigheten tillstyrker förslaget.

Redan idag förekommer den föreslagna ordningen för anhållna över 21 år,
framförallt under jourtid, för att i erkända fall av främst egendomsbrott av
tidigare ostraffade misstänkta möjliggöra utfärdande av strafföreläggande i
stället för att den misstänkte ska behöva häktas. Åklagarmyndigheten
instämmer i att kravet på personligt sammanträffande ska bestå för misstänkta
under 21 år.

6.11.2 Förkorta handläggningstiden inför huvudförhandling med frihets-
berövad i hovrätt
Bedömning: Det är viktigt att hovrätterna fortsätter med arbetet att utarbeta och tillämpa
effektiva handläggningsrutiner för att snabbt kunna sätta ut mål med frihetsberövad. Det är
även viktigt att hovrätterna säkerställer informationsflödet mellan tingsrätt och hovrätt.
 Försvarare som av taktiska skäl avvaktar till sista dagen med att ge in ett överklagande till
hovrätten ska väga taktikens eventuella fördelar mot den nackdel som det innebär för den
misstänkte att sitta häktad längre tid.

Åklagarmyndigheten instämmer i bedömningen.

7.1 Ikraftträdande
Förslag: Bestämmelserna om alternativ till häktning ska träda i kraft den 1 februari 2018.
Övriga lagändringar ska träda i kraft den 1 april 2018.

Åklagarmyndigheten tillstyrker förslaget.

Som anförs i betänkandet bör förslaget om alternativ till häktning träda i kraft
före främst förslaget om en reglering av häktestiden för att möjliggöra
övergång till hem- eller områdesarrest för de häktade där fristen håller på att gå
ut och där skäl för fortsatt häktning inte bedöms föreligga.

7.2 Övergångsbestämmelser

 Yttrande Sida 15 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

Förslag: För häktningar som vid lagens ikraftträdande har pågått längre tid än bestämmelserna
om tidsbegränsning tillåter ska åklagarens begäran om förlängning av häktningstiden ha
inkommit senast kl. 11.00 den dag som lagen träder i kraft. Rätten ska därefter pröva begäran
om förlängningen vid den förhandling i häktesfrågan som ska hållas i enlighet med vad som
följer av 24 kap. 18 § tredje stycket RB.
Bedömning: Övriga förslag ska tillämpas även på ett frihetsberövande som skett före ikraft-
trädandet. För dessa förslag bedömer vi att det inte behövs några särskilda övergångsbestäm-
melser.

Åklagarmyndigheten tillstyrker förslaget och instämmer i bedömningen.

8. Konsekvenser

Åklagarmyndigheten ser ett visst behov av vidare analys av framförallt de eko-
nomiska konsekvenserna av förslagen, bl.a. förslaget om begränsning av
häktningstiderna. Betänkandets kostnadsanalys i denna del, som tar sin
utgångspunkt i de 49 personer som var häktade mer än sex månader före åtal år
2015, beaktar inte det förhållandet att många av dessa frihetsberövanden
förmodligen inte hade påverkats av den föreslagna tidsfristen med hänsyn till
att synnerliga skäl hade bedömts föreligga. Vidare beaktar kostnadsanalysen i
denna del inte heller det förhållandet att, under förutsättning att den misstänkte
döms till frihetsberövande påföljd, de dagar som den dömde varit häktad
avräknas från anstaltsvistelsens längd, varvid kostnadsbesparingen avseende
häktningstid i viss mån uppvägs av en kostnadsökning för anstaltsvistelse.
Även i övrigt finns skäl att ifrågasätta om kostnadskonsekvensanalysen har
genomförts med tillräcklig precision och med beaktande av samtliga faktiskt
föreliggande förhållanden.

Detta yttrande har beslutats av riksåklagaren Anders Perklev efter föredragning
av kammaråklagaren Magnus Johansson. I den slutliga handläggningen av
ärendet har också överåklagarna Mats Svensson och Göran Hellstrand deltagit.

Anders Perklev

 Magnus Johansson

 Yttrande Sida 16 (16)

 Datum Dnr

 2016-11-30 ÅM 2016-58

Kopia till

Biblioteket, rättsavdelningen
Emma Nyman, verksledningen

