

HOVRÄTTEN FÖR
ÖVRE NORRLAND
HON
rotel 2

DOM
2024-06-28
Umeå

Mål nr
B 623-24

ÖVERKLAGAT AVGÖRANDE

Luleå tingsrätts dom den 17 maj 2024 i mål nr B 578-24, se bilaga B

PARTER (antal tilltalade 1)

Motpart (Åklagare)

Kammaråklagare Kristin Andersson
Åklagarmyndigheten
Åklagarkammaren i Luleå

Motparter (Målsägande)

1. Hilda Krekula

Företrädd av åklagaren

2. Sekretess MÅ1, se Partsbilaga sekretess

Ombud och målsägandebitråde: Advokat Karoliina Ikonen Simu
Advokatbyrå Karoliina Ikonen AB
Pontonjärvägen 10
961 43 Boden

Klagande (Tilltalad)

Mones Afshar, 19990323-3618
Medborgare i Afghanistan
Frihetsberövande: Häktad
Klintvägen 81 Lgh 1303
973 35 Luleå

Ombud och offentlig försvarare: Advokat Linnea Lindkvist
Advokatbyrå Kaiding
Box 114
941 23 Piteå

SAKEN

Grov våldtäkt m.m.

HOVRÄTTENS DOMSLUT

Se sid 2.

Dok.Id 178463

Postadress
Box 384
901 08 Umeå

Besöksadress
Bankgatan 3

Telefon
090-17 20 00
E-post: hovratten.ovrenorrland@dom.se
www.hovrattenovrenorrland.domstol.se

Telefax

Expeditionstid
måndag – fredag
08:00–16:00

HOVRÄTTENS DOMSLUT

1. Hovrätten ändrar tingsrättens dom på så sätt att hovrätten bestämmer fängelsestraffets längd till fem år och sex månader.
 2. Beslagen ska bestå.
 3. Hovrätten fastställer tingsrättens sekretessförordnande.
 4. Sekretessbestämmelsen i 35 kap. 12 § offentlighets- och sekretesslagen (2009:400) ska även i fortsättningen vara tillämplig för de uppgifter som har lagts fram vid hovrättens förhandling inom stängda dörrar och som kan röja Sekretess MÅ1:s identitet. Detsamma gäller uppgifterna i partsbilaga sekretess.
 5. Mones Afshar ska vara fortsatt häktad tills domen vinner laga kraft i fråga om påföljd och utvisning eller utvisningsbeslutet dessförinnan får verkställas.
 6. Linnea Lindkvist får ersättning av allmänna medel med 35 559 kr, varav 22 200 kr för arbete, 5 359 kr för tidspillan, 888 kr för utlägg och 7 112 kr för mervärdesskatt.
 7. Karoliina Ikonen Simu får ersättning av allmänna medel med 23 716 kr, varav 16 076 kr för arbete, 2 269 kr för tidspillan, 628 kr för utlägg och 4 743 kr för mervärdesskatt.
 8. Staten ska stå för kostnaderna för försvararen och målsägandebiträdet.
-

YRKANDEN M.M. I HOVRÄTTEN

Mones Afshar har yrkat att hovrätten ska frikänna honom från åtalet eller, i annat fall, döma honom till en lindrigare påföljd. Han har även yrkat att hovrätten ska avslå Sekretess MÅ1:s yrkande om skadestånd eller, i andra hand, att hovrätten ska sätta ned skadeståndet. Mones Afshar har vidare yrkat att hovrätten ska upphäva tingsrättens beslut om utvisning.

Åklagaren, Sekretess MÅ1 och Hilda Krekula har motsatt sig ändring av tingsrättens dom.

Sekretess MÅ1 har biträtt åtalet även i hovrätten.

HOVRÄTTENS DOMSKÄL

Hovrätten har tagit del av samma utredning som tingsrätten. Förhören har spelats upp.

Tingsrätten har i sin dom utförligt redogjort för den utredning som har lagts fram och hur tingsrätten har värderat denna. Hovrätten delar fullt ut tingsrättens bedömning om vad som är utrett i målet och ansluter sig alltså till tingsrättens bedömning att det är styrkt att Mones Afshar genom betvingande genomfört ett vaginalt samlag med Sekretess MÅ1 som inte deltog frivilligt samt att Mones Afshar stulit Hilda Krekulas halsband och ring. I likhet med tingsrätten anser hovrätten att Mones Afshar alltså ska dömas för våldtäkt och stöld. Gärningarna ska på av tingsrätten anförda skäl rubriceras som grova.

I fråga om straffvärdet för gärningarna gör hovrätten följande bedömning. Den grova våldtäkten är det allvarligaste brottet. Hovrätten instämmer med tingsrättens bedömning av de försvårande omständigheterna men bedömer att dessa i högre grad har beaktats redan vid rubriceringen av brottet. Hovrätten anser därför att straffvärdet överstiger straffminimum i något mindre utsträckning än vad tingsrätten kommit fram till. Enligt hovrätten uppgår det sammantagna straffvärdet för den grova våldtäkten och

den grova stölden till fängelse i fem år och sex månader. Inte heller hovrätten finner skäl att vid straffmätningen frångå straffvärdet för brottet. Påföljden ska därför bestämmas till fängelse fem år och sex månader och tingsrättens dom ändras i enlighet med detta.

Hovrätten gör dock inte någon annan bedömning än den som tingsrätten har gjort vare sig i fråga vilket skadestånd som ska utgå till Sekretess MÅ1 eller frågan om utvisning. Tingsrättens dom ska därför fastställas i dessa delar.

För brottet grov våldtäkt är inte föreskrivet lindrigare straff än fängelse ett år och sex månader. Det är vidare inte uppenbart att det saknas risk för att Mones Afshar avviker eller på annat sätt undandrar sig lagföring, straff eller utvisning eller fortsätter sin brottsliga verksamhet. Mones Afshar ska därför fortfarande vara häktad till dess domen vunnit laga kraft eller utvisningen dessförinnan får verkställas.

Linnea Lindkvist har begärt ersättning för tidspillan för resa mellan Piteå och Luleå för inställelse vid huvudförhandling i målet. Karoliina Ikonen Simu har begärt ersättning för tidspillan för resa mellan Boden och Luleå för inställelse vid huvudförhandling. Med hänsyn till det klockslag då huvudförhandlingen påbörjades måste 30 minuter respektive 22,5 minuter av resorna ha företagits på tid som ersätts enligt den lägre taxan för tidspillan (se 2 och 4 §§ DVFS 2023:10). Med dessa justeringar ska de i övrigt få begärda ersättningar.

HUR MAN ÖVERKLAGAR, se bilaga C

Överklagande senast den 26 juli 2024.

Hovrättsråden Jonas Brodin och Ann-Christine Johansson, tf. hovrättsassessorn Emma Lévy (referent) samt nämndemännen Leif Karlsson (skiljaktig) och Maria Sundström har deltagit i avgörandet.

Skiljaktig mening, se bilaga A

Avräkningsunderlag, se bilaga D

Skiljaktig mening i hovrätten

Nämndemannen Leif Karlsson är skiljaktig i fråga om åtalet för den grova våldtäkten och anför följande. Den utredning som presenterats i målet är inte tillräcklig för att det ska kunna utslutas att samlaget skett med samtycke. Åtalet för grov våldtäkt ska därför ogillas. Påföljden för den grova stölden ska bestämmas till fängelse i sex månader.

Överröstad i denna del är jag i övrigt ense med majoriteten.

PARTER OCH DOMSLUT

Mones Afshar

Parter

Tiltalad

Mones Afshar, 19990323-3618
Klintvägen 81 Lgh 1303, 973 35 Luleå
Medborgarskap: Afghanistan

Offentlig försvarare
Advokat Linnea Lindkvist
Advokatbyrån Kaiding Kommanditbolag
Box 114, 941 23 Piteå

Åklagare

Kammaråklagare Kristin Andersson
Åklagarmyndigheten
Åklagarkammaren i Luleå
Box 924, 971 28 Luleå

Målsägande

1. HILDA Josefina Krekula

Företrädd av åklagaren

2. Sekretess MÅ1

Målsägandebiträde
Advokat Karoliina Ikonen Simu
Advokatbyrån Karoliina Ikonen AB
Pontonjärvägen 10, 961 43 Boden

Domslut

Brott som Mones Afshar döms för

Grov stöld, 2023-07-20 – 2024-02-18, Luleå kommun, 8 kap 4 § brottsbalken

Grov våldtäkt, 2024-02-16, Luleå kommun, 6 kap 1 § 1 st 1 men och 4 men 1 p och 3 st brottsbalken

Detta är en avskrift av en elektronisk originalhandling.

Postadress
Box 849
971 26 Luleå

Besöksadress
Skeppsbrogatan 43
Luleå

Expeditionstid
måndag–fredag
08:00–16:00

Telefon
0920-29 55 00

E-post
lulea.tingsratt@dom.se

Webb
<https://www.domstol.se/lulea-tingsratt>

Påföljd

Fängelse 6 år 6 månader

Utvisning

Mones Afshar utvisas ur Sverige och förbjuds att återvända hit. Överträdelse av förbudet kan medföra fängelse i högst 1 år.

Häktning m.m.

Mones Afshar ska vara kvar i häkte tills fängelsestraffet får verkställas.

Skadestånd

Mones Afshar ska betala skadestånd till Sekretess MÅ1 med 372 000 kr. Mones Afshar ska också betala ränta på beloppet enligt 6 § räntelagen (1975:635) från den 16 februari 2024.

Bättre rätt

Hilda Krekula förklaras ha bättre rätt än Mones Afshar till följande: Polismyndigheten, Region Nord, Utredning 4 PO Norrbotten; beslagsliggare 2024-5000-BG19838-2 och 9.

Kvarstad

Sekretess MÅ1s begäran om kvarstad avslås.

Förverkande och beslag

I beslag tagna smycken tas i förvar enligt lagen (1974:1065) om visst stöldgods m.m.. (Polismyndigheten, Region Nord, Utredning 4 PO Norrbotten; beslagsliggare 2024-5000-BG19838-1, 3–8 och 10–15). Beslaget ska bestå.

Sekretess

Sekretessbestämmelsen i 35 kap 12 § offentlighets- och sekretesslagen (2009:400) ska fortsätta att vara tillämplig på sekretess MÅ1:s personuppgifter.

Brottsofferfond

Mones Afshar ska betala en avgift till brottsofferfonden på 1 000 kr.

Ersättning och återbetalning

Linnea Lindkvist ska få ersättning av staten med 111 716 kr. Beloppet fördelas enligt följande:

- 59 404 kr arbete
- 25 200 kr tidspillan
- 4 769 kr utlägg
- 22 343 kr mervärdesskatt

Karoliina Ikonen Simu ska få ersättning av staten med 44 175 kr. Beloppet

fördelas enligt följande:

- 27 948 kr arbete
- 6 300 kr tidspillan
- 1 092 kr utlägg
- 8 835 kr mervärdesskatt

Staten ska stå för kostnaderna.

YRKANDEN

Åtalspunkt 1

Åklagaren har begärt att Mones Afshar ska dömas för grov våldtäkt enligt 6 kap 1 § 1 st 1 men och 4 men 1 p och 3 st brottsbalken.

Åklagaren har angett följande gärningsbeskrivning.

1.1 GROV VÅLDTÄKT

Mones Afshar har genomfört ett vaginalt samlag med NN 1 som inte deltog frivilligt. Det hände den 16 februari 2024 på Mjölkuddsvägen, Luleå kommun. Mones Afshar har betvingat NN1 genom att ha fört henne till sängen, placerat henne på rygg och därefter genomfört ett vaginalt samlag.

Mones Afshar begick gärningen med uppsåt.

Brottet är att bedöma som grovt då Mones Afshar visat särskild hänsynslöshet då han utnyttjat sin ställning vid hemtjänsten för att bereda sig tillträde till NN1:s bostad och då han utnyttjat målsägandens skyddslösa ställning.

Åtalspunkt 2

Åklagaren har begärt att Mones Afshar ska dömas för grov stöld enligt 8 kap 4 § brottsbalken.

Åklagaren har angett följande gärningsbeskrivning.

2.1 GROV STÖLD

Mones Afshar har olovligen tagit ett guldhalsband och en guldring som tillhörde Hilda Josefina Krekula. Det hände någon gång mellan den 20 juli 2023 och den 18 februari 2024 på Mjölkuddsvägen, Luleå kommun. Tillgreppet innebar skada.

Brottet bör bedömas som grovt eftersom tillgreppet skedde i Hilda Krekulas bostad samt då gärningen var av särskilt hänsynslös art eftersom Mones Afshar utnyttjade sin ställning som hemtjänstpersonal gentemot en äldre vårdtagare i dennes bostad.

Mones Afshar begick gärningen med uppsåt att stjäla.

Ansvarsyrkande i andra hand

häleri

Någon gång mellan den 20 juli 2020 och den 18 februari 2024 på Mjölkuddsvägen i Luleå stals ett guldhalsband och en guldring, till okänt men icke ringa värde, från Hilda Krekulas bostad.

Mones Afshar har mellan okänd tid och till den 18 februari 2024 på okänd plats och Klintvägen 81 i Luleå, tagit emot och innehaft det stulna godset. Mones Afshars åtgärd kunde förväntas göra det svårare för ägaren att få tillbaka stöldgodset.

Mones Afshar begick gärningen med uppsåt.

Utvisning

Åklagaren har begärt att Mones Afshar ska utvisas ur Sverige och förbjudas att återvända hit.

Häktning m.m.

Åklagaren har begärt att Mones Afshar ska vara kvar i häkte tills fängelsestraffet får verkställas.

Skadestånd

Sekretess MÅ1 har begärt att Mones Afshar ska betala skadestånd med 372 000 kr.

Beloppet avser kränkning (350 000 kr), sveda och värk (20 000 kr), samt sakskada (2 000 kr). Ränta enligt 6 § räntelagen (1975:635) har begärts på beloppet från den 16 februari 2024.

Bättre rätt

Hilda Krekula har begärt att det ska fastställas att Hilda Krekula har bättre rätt än Mones Afshar till följande: Polismyndigheten, Region Nord, Utredning 4 PO Norrbotten; beslagsliggare 2024-5000-BG19838-2 och 9.

Kvarstad

MÅ 1 har yrkat att tingsrätten ska besluta om kvarstad på så mycket av Mones Afshars egendom att MÅ1:s skadeståndsanspråk jämte ränta kan antas bli täckt vid utmätning då det skäligen kan befaras att Mones Afshar genom att avvika

eller genom att undandra egendom eller på annat sätt undandrar sig att betala skadeståndet jämte ränta. MÅ1 har vidare yrkat att tingsrätten förordnar att kvarstaden ska bestå till dess verkställighet sker, dock längst två månader efter lagakraftvunnen dom.

Förverkande och beslag

Åklagaren har yrkat att i beslag tagna smycken ska tas i förvar enligt lagen (1974:1065) om visst stöldgods m.m., och att beslagen ska bestå. (Polismyndigheten, Region Nord, Utredning 4 PO Norrbotten; beslagsliggare 2024-5000-BG19838-1, 3–8 och 10–15).

SKÄL

Skuldfrågan

Åtalspunkten 1 - grov våldtäkt

Mones Afshar har vidgått att han haft samlag med målsäganden men invänt att målsäganden deltog frivilligt och har därför bestritt ansvar för brott.

Av utredningen har till att börja med framkommit följande. Mones Afshar arbetade, vid tiden för gärningen, som vårdbiträde inom hemtjänsten och tjänstgjorde på trygghetsboendet på Mjölkuddsvägen 77 i Luleå.

Trygghetsboendet är öppet för personer som har fyllt 65 år. Lägenheterna är anpassade för äldre och det finns gemensamma utrymmen för de boende. De boende som har hemhjälp beviljat eller har trygghetslarm har efter deras medgivande fått låskolvarna till lägenheten utbytt till digitala lås. Detta har skett för att underlätta för hemtjänstens personal. Målsäganden, som är 81 år gammal, hade trygghetslarm, men inte hemtjänst. Om trygghetslarmet utlöses är det i första hand en särskild grupp anställda som rycker ut och endast om de inte kan komma är det hemtjänstens personal som besvarar ett larm. Detta är anledningen till att hemtjänstens personal hade tillgång även till lägenheterna med trygghetslarm. Hemtjänstens personal har en särskild uniform som är lättigenkännlig. Det har framkommit, genom de loggar som åberopats, att Mones Afshar beredde sig tillträde till målsägandens lägenhet genom att låsa upp hennes dörr med sin s.k. nyckeltagg kl. 13:31 och att han lämnade hennes lägenhet kl. 13:47. Målsäganden gjorde minnesanteckningar av

händelseförloppet innan polisanmälan gjordes. Av rättsintyget har framkommit att målsäganden företedde en drygt 2 cm lång sårskada/spricka vid nedre kanten av slidmynningen och slemhinneblödning och svullnad i slidan. Rättsläkaren har angett att beskrivningen av skadorna möjligen talar för att de orsakats av vaginal penetration och att utseendet således är förenligt med att skadorna uppkommit till följd av det händelseförlopp som målsäganden uppgett, det vill säga att en annan person mot hennes vilja genomfört ett vaginalt samlag med sin penis, utan eller med kondom. Läkaren har tillagt att det bortsett från omständigheterna angående fynden bör förtydligas att vid ett vaginalt samlag har såväl frånvaro av som förekomst av sådana ytliga skador i könsdelarna hos en vuxen kvinna som debuterat sexuellt ett relativt svagt samband med graden av frivillighet. Av sakkunnigutlåtande från NFC har framkommit att DNA i form av spermier från Mones Afshar återfunnits i målsägandens vagina.

Tingsrätten gör följande bedömning.

Tingsrätten finner att Mones Afshar gjort sig skyldig till den åtalade gärningen och att brottet är att bedöma som grov våldtäkt. Skälen för bedömningen är följande.

Målsäganden, som med anledning av sin höga ålder och hälsotillstånd inte har hörts under huvudförhandling, har vid inspelade förhör under förundersökningen lämnat en detaljerad och klar berättelse om händelseförloppet. Det har inte framkommit någon anledning att tro att hon skulle ha misstagit sig eller att hon skulle ha anledning att falskeligen beskylla Mones Afshar för brott. Hennes berättelse framstår i alla delar som självupplevd.

Målsäganden har berättat bl.a. följande om händelseförloppet. Det var på eftermiddagen den 16 februari så ringde det på hennes ytterdörr. Hon öppnade dörren och då stod det en man från hemtjänsten utanför dörren. Han var klädd i hemtjänstens kläder. Hon har hemtjänst men bara om hon larmar. Han säger till henne att han ville komma och hälsa på henne, han kom in i lägenheten och hon gick och satte sig. Han gick fram till henne och frågade om hon kunde ställa sig upp. Hon frågade varför och då sa han "så jag får känna på dig" och

sedan tog han henne på hennes bröst. Hon sa "vad håller du på med". Sen sa han till henne att dom kan gå till sängen, varpå han drog henne till sängen och satte ner henne på sängen. Hon la sig inte frivilligt. Hon var helt oförberedd. Mannen lyfte hennes ben så hon hamnade på rygg. Mannen drog av henne byxor och trosor. Han drog ner byxorna och trosorna till fötterna på henne och sedan genomförde han vaginalt samlag med henne. Efter cirka 10 minuter reste sig mannen upp och gick in på toaletten, hon vet inte vad han gjorde inne på toaletten. Hon låg kvar i sängen tills han gått ut ur lägenheten. När han gått gick hon till toaletten och torkade sig men hon kände/såg ingen sperma. Hon antog att han hade kondom på sig, men hon är inte säker. Hon vet inte om han fick utlösning. Hon berättade att hon fick jätteont och att han var våldsam. Hon vågade inte knuffa bort honom för hon var rädd att han skulle bli än mer våldsam mot henne. Under tiden så försökte hon prata med honom, hon sa "tänk på vad du gör nu". Han svarade ingenting. Det var inte med hennes samtycke. Han tvingade sig på henne. Han var snabb och stark. Hon kunde inte göra någonting. Hon har träffat honom tidigare då han jobbar inom hemtjänsten. Hon har träffat honom när dom har samlingar i huset. Hon har upplevt att han har visat intresse för de äldre damerna. Han heter Mones i efternamn men hon vet inte förnamnet. Han kommer från Afghanistan. Händelsen inträffade mellan kl 15 - 16. Hon såg en granne som var i korridoren då hon öppnade dörren och mannen gick in i hennes lägenhet. Hon tror grannen heter Paula. Hon bor tre dörrar bort från henne.

Målsägandens berättelse vinner också dels stöd av att hon skrev ner vad som hade hänt i en minnesanteckning och att hon dagen efter gärningen berättade vad som hänt för hennes granne Ulf Paulusson. Ulf Paulusson har berättat att målsäganden besökte honom dagen efter händelsen och berättade vad som hade hänt. Hon var uppriven och ledsen. Han har sagt att de försökte ringa någon av hemtjänstens chefer, men att ingen arbetade och att de beslutade att göra polisanmälan.

Av de uppgifter som lämnats av polisen Linnea Ekman har framkommit att hon upplevde målsäganden som klar och redig och att målsäganden hade svårt att gå och använde rullator för att ta sig fram. Hon hjälpte målsäganden att ta sig in i polisbilen för transport till Sunderby sjukhus.

Av förhöret med Fredrik Lindqvist, som är chef för hemtjänsten inom området Guldkusten och Mjölkudden, har framkommit bl.a. att hemtjänstens personal inte hade någon rätt att gå in i till de boende som inte hade hemtjänst beviljat och att personalens schema inte heller var sådant att det fanns tid till sådana besök. Han har berättat att personalens digitala nycklar är personliga och loggas samt att det tidigare riktats klagomål bl.a. mot Mones Afshar för gränslöshet och oprofessionellt beteende. Mones Afshar var en tid före gärningen avstängd från arbetet på grund av misstankar om att ha stulit narkotikaklassad medicin från de boende, men Afshar fick återkomma till arbetet.

Mot målsägandens uppgifter ska ställas den berättelse som Mones Afshar har lämnat.

Mones Afshar har bl.a. uppgett följande. Han hade ett planerat besök hos målsägandens granne och skulle tvätta kläder. Han hade träffat målsäganden tidigare och då brukade hon alltid säga snälla saker till honom. När han gick i korridoren träffade han målsäganden och sa till henne att han skulle komma tillbaka och dricka kaffe med henne när han varit till tvättstugan. Han kom tillbaka och gick in till målsäganden. Hon var glad och sa till honom att de skulle sätta sig på soffan och prata. Hon höll handen på hans lår och masserade honom. Hon tog sedan hans hand och drog honom till sängen. Hon satte sig själv på sängen och drog honom över sig. Hans lust blev överväldigande och de hade samlag. Målsäganden har en rullator som hon använder när hon går i korridoren, men hon gick själv inne i lägenheten. Anledningen till att han inte berättade detta för polisen var att han hade så mycket att förlora, men när han fick veta av polisen att hans DNA fanns i målsägandens underliv så berättade han vad som hade hänt.

Vid en sammantagen bedömning finner tingsrätten att målsäganden lämnat en berättelse som i alla delar framstår som trovärdig. Hennes berättelse vinner stöd av den övriga utredningen och det har sammantaget inte framkommit någon anledning att betvivla målsägandens uppgift om att hon inte deltog frivilligt i samlaget. Det som Mones Afshar uppgett framstår som en uppenbar efterhandskonstruktion. Detta då han under lång tid förnekade att han hade haft samlag med målsäganden och att han först när han var överbevisad om detta

ändrade sina uppgifter. Vid en sammantagen bedömning finner tingsrätten därför åtalet styrkt. Tingsrätten anser att Mones Afshar visat särskild hänsynslöshet genom att utnyttja sin ställning vid hemtjänsten för att bereda sig tillträde till målsägandens bostad. Det är också försvårande att övergreppet riktade sig mot en person som på grund av sin höga ålder och dåliga hälsa var helt skyddslös. Mones Afshar ska därför dömas för grov våldtäkt.

Åtalspunkten 2 - grov stöld alternativt häleri

Mones Afshar har förnekat gärningen.

Av den skriftliga utredningen har framkommit att det vid husrannsakan hemma hos Mones Afshar hittades smycken, smyckesaskar och mediciner. Medicinerna tillhörde Hilda Krekula som är boende på trygghetsboendet på Mjölkkudden och har hemtjänst beviljat. Hilda Krekula har på grund av sitt hälsotillstånd inte kunnat höras under utredningen. Av fotografier på Hilda Krekula har framkommit att hon hade en guldring som liknar en av de guldringar som hittades vid husrannsakan. Det har vidare framkommit att ett av de guldhalsband som hittades hemma hos Mones Afshar tillhör Hilda Krekula.

Mones Afshar har uppgett bl.a. följande. Han hittade guldhalsbandet på golvet och skrev en lapp med en fråga vem som ägde halsbandet. De hade en rutin som innebar att om de hittade något och de visste vem som ägde saken och personen hade hemtjänst så lämnade de saken direkt till personen. Om personen hade hemtjänst men inget planerat besök så skrev de en lapp och la saken nära ingången på en bänk vid postlådorna. På kvällen när han skulle gå från arbetet såg han att halsbandet fortfarande var kvar och han tog upp det för att lämna in det till kontoret. Han glömde dock kvar halsbandet i fickan. När han kom hem la han det på bordet och tänkte inte mer på det. Han tänkte inte på att det stod Börje Krekulas namn på halsbandet och att detta var Hilda Krekulas man. Det var rörigt hemma hos honom och han hade saker överallt. Han vet inte hur Hilda Krekulas mediciner kan ha hamnat hos honom, men tror att någon av hans kollegor kan ha lagt medicinerna av misstag i en väska som han sedan fått med sig hem. När någon av de boende glömmer att ta sin medicin tar de hand om medicinen och lägger den i en sjuksköterskas låda.

Medicinerna kan av misstag ha lagts i en väska som han sedan fått med sig hem ifrån arbetet. Guldringen tillhör inte Hilda Krekula utan den hittade han bland andra saker i ett bohag som han köpte av en kvinna från Afghanistan. Han hyrde en lägenhet i andra hand av kvinnan och när hon skulle flytta ville hon sälja bohaget. Han köpte bohaget och hittade guldringen. De övriga föremålen har han köpt begagnat på Internet. Smyckesaskarna har han hittat i soprummet.

Av vittnesförhöret med Elisabeth Hesselgren har framkommit att hennes mor Hilda Krekula förlorat samtliga tre halsband och sin guldring. Hilda Krekula hade alltid på sig sina smycken och skulle aldrig ha lämnat ifrån sig dem frivilligt till någon annan. Ringen som hon har fått se en bild på är identisk med den ring som hennes mor ägde.

Tingsrätten gör följande bedömning

Tingsrätten finner styrkt att Mones Afshar begått den åtalade gärningen och att brottet ska bedömas som grov stöld. Skälen för bedömningen är följande.

Mot bakgrund av utredningen i form av fotografier på Hilda Krekula bärande den aktuella guldringen i jämförelse med fotografier på den ring som tagits i beslag hos Mones Afshar samt de uppgifter som framkommit i vittnesförhöret med Elisabeth Hesselgren finner tingsrätten utrett att det måste vara fråga om Hilda Krekulas guldring som återfanns hos Mones Afshar. Att guldhalsbandet som hittats hos Mones Afshar också tillhör Hilda Krekula har Mones Afshar erkänt. Mones Afshar har således i sin besittning haft ett halsband och en ring som tillhörde Hilda Krekula. Han hade även i sin besittning medicin som tillhörde målsäganden.

Frågan är då hur dessa föremål hamnat hemma hos Mones Afshar. Det är utrett att Mones Afshar i sitt arbete hade tillgång till Hilda Krekulas bostad och att Hilda Krekula på grund av sitt hälsotillstånd inte hade förmåga att slå larm mot en misstänkt stöld. Den förklaring som Mones Afshar lämnat framstår som osannolik. Det är inte troligt att Mones Afshar skulle ha missat att guldhalsbandet hade en namnbricka där det stod Börje Krekulas namn. Att han av misstag, förutom halsbandet, också skulle ha fått med sig Hilda Krekulas mediciner förefaller också osannolikt. Hans berättelse om att han hittat

guldringen i ett bohag han köpt av en icke namngiven person är inte heller trovärdig. Mones Afshars berättelse framstår därför i sin helhet som en uppenbar efterhandskonstruktion som kan lämnas utan avseende. Tingsrätten finner därför styrkt att Mones Afshar olovligen tagit guldhalsbandet och guldringen från målsäganden. Det är fråga om en gärning av särskilt hänsynslös art eftersom tillgreppet skedde genom att Mones Afshar utnyttjade sin ställning som hemtjänstpersonal för att bereda sig tillträde till en äldre vårdtagares bostad. Han ska därför dömas för grov stöld.

Skadestånd m.m.

Åtalspunkten 1

Mones Afshar har bestritt målsägandens skadeståndsyrkande och inte vitsordat något belopp som skäligt i och för sig.

Mot bakgrund av utgången i ansvarsdelen ska Mones Afshar förpliktas att utge skadestånd till målsäganden. Tingsrätten finner att yrkat belopp avseende kränkning och sveda och värk är skäligt mot bakgrund av att det rör sig om ett synnerligen allvarligt brott förövat i målsägandens hem. Tingsrätten finner också skäligt att Mones Afshar ska utge ersättning för i bevisbeslag tagna kläder, handduk och sängkläder och att det begärda beloppet framstår som rimligt.

Tingsrätten finner inte skäl att bifalla yrkandet om kvarstad, detta eftersom en dom på skadestånd är omedelbart verkställbar (se 3 kap. 4 § och 6 § utsökningsbalken). Målsäganden kan säkerställa sitt anspråk genom ansökan om verkställighet av domen.

Åtalspunkten 2

Mones Afshar har medgett Hilda Krekulas yrkande om bättre rätt avseende i beslag tagen halskedja, men har bestritt yrkandet i övrigt.

Mot bakgrund av utgången i ansvarsdelen ska Hilda Krekula förklaras äga bättre rätt till i beslag tagen halskedja och guldring och egendomen ska lämnas ut till henne utan lösen.

Tingsrätten beslutar att den övriga i beslag tagna egendomen (armbandsur

m.m.) ska tas i förvar enligt lagen (1974:1065) om visst stöldgods m.m. Skälen för bedömningen är följande. Mones Afshar har inte kunnat lämna en trovärdig förklaring till hur han fick egendomen i sin besittning och har inte heller kunnat uppvisa kvitton eller andra köpehandlingar. Det får därför anses uppenbart att Mones Afshar inte har gjort ett godtrosvärk av egendomen (se prop. 1986/87:6, s 41). Egendomen ska därför tas i förvar.

Påföljd

Mones Afshar är tidigare ostraffad.

Mones Afshar ska nu dömas för grov våldtäkt och grov stöld. Någon annan påföljd än fängelse kan inte komma ifråga.

För grov våldtäkt är stadgat ett straffminimum om fängelse fem år. Tingsrätten anser att straffvärdet överstiger straffminimum. Dett eftersom målsäganden var skyddslös på grund av sin höga ålder och hälsotillstånd, att gärningen begicks i målsägandens hem där hon kunde förväntas känna sig trygg och då Mones Afshar mot hennes vilja beredde sig tillträde till bostaden genom att ta sig in med sin nyckeltagg och utnyttja sin ställning som vårdbiträde inom hemtjänsten. Tingsrätten anser att straffvärdet för den grova stölden också överstiger straffminimum om fängelse sex månader. Detta eftersom Mones Afshar utnyttjade sin ställning som vårdbiträde inom hemtjänsten för att bereda sig tillträde till en äldre, sjuk vårdtagares hem. Sammantaget anser tingsrätten att straffvärdet för brottsligheten uppgår till fängelse sex år och sex månader. Det har inte framkommit skäl att vid straffmätningen frångå straffvärdet. Mones Afshar ska därför dömas till fängelse sex år och sex månader.

Utvisning

Mones Afshar har bestritt yrkandet om utvisning och bl.a. gjort gällande att det föreligger hinder mot verkställighet till hans hemland Afghanistan.

Av ett yttrande från Migrationsverket har framkommit att Mones Afshar ansökte om asyl i Sverige den 29 oktober 2015. Mones Afshar har inte beviljats asyl i Sverige och hans anförda skyddsskäl lades inte till grund för bedömningen. Han utvisades till Afghanistan, men beslutet har preskriberats. Han beviljades därefter uppehållstillstånd enligt den s.k. gymnasielagen. Han

har inte beviljats uppehållstillstånd på grund av skyddsbehov eller anknytning. Den 10 oktober 2023 beviljades han permanent uppehållstillstånd på grund av anställning enligt den s.k. gymnasielagen. I nuläget är den allmänna situationen för vuxna män i Mones Afshars hemort i Afghanistan inte skydds- eller tillståndsgrundande i sig själv. Han har inte några folkbokförda relationer i Sverige. Det har enligt Migrationsverkets bedömning angående Mones Afshar inte framkommit att det skulle föreligga något hinder mot att genomföra ett eventuellt utvisningsbeslut jämlikt 12 kap. 1-3 §§ utlänningslagen.

Tingsrätten gör följande bedömning.

En utlänning får utvisas ur Sverige om han eller hon döms för brott till en strängare påföljd än böter, eller om en domstol undanröjer en villkorlig dom eller skyddstillsyn som utlänningen har dömts till och dömer till en annan påföljd, och gärningen är av sådant slag och övriga omständigheter är sådana att det kan antas att han eller hon kommer att göra sig skyldig till fortsatt brottslighet här i landet, eller brottet har ett straffvärde som motsvarar fängelse i minst sex månader eller som annars är av sådan karaktär att utlänningen inte bör få stanna kvar i Sverige (8 a kap. 1 § utlänningslagen 2005:716).

Mones Afshar döms för synnerligen allvarlig brottslighet till ett långt fängelsestraff. Han saknar närmare anknytning till Sverige och har inte beviljats asyl. Han ska därför utvisas. Beslutet om utvisning ska förenas med förbud att återvända till Sverige. Förbudet att återvända till riket ska inte tidsbegränsas.

Häktning

Det föreligger alltjämt risk för att Mones Afshar undandrar sig straff och att han fortsätter sin brottsliga verksamhet. För brottet grov våldtäkt är inte stadgat ett lindrigare straff än fängelse ett år och sex månader och det är inte uppenbart att skäl för häktning saknas. Han ska därför kvarbli i häkte till dess straffet får verkställas

Sekretess

Sekretessen för uppgifter som kan röja målsägandens identitet ska bestå.

RÄTTEN

Rådmannen Niklas Lind samt nämndemän.

Digitalt signerad av rådmannen Niklas Lind

ÖVERKLAGANDEINFORMATION

Hur man överklagar

Överklagandet ska ha kommit in till Luleå tingsrätt senast **den 7 juni 2024**. Överklagandet ska vara skriftligt. Luleå tingsrätt skickar det vidare till Hovrätten för Övre Norrland.

Överklaga efter att motparten överklagat

Om ena parten har överklagat i rätt tid så har den andra parten också rätt att överklaga, även om tiden har gått ut. Det kallas att anslutningsöverklaga.

En part kan anslutningsöverklaga inom en extra vecka från det att överklagandetiden har gått ut. Ett anslutningsöverklagande måste alltså komma in inom 4 veckor från domens datum.

Ett anslutningsöverklagande upphör att gälla om det första överklagandet dras tillbaka eller av något annat skäl inte går vidare.

Så här gör du

1. Skriv Luleå tingsrätt och målnummer.
2. Förklara varför du tycker att domen ska ändras. Tala om vilken ändring du vill ha och varför du tycker att hovrätten ska ta upp ditt överklagande (läs mer om prövningstillstånd längre ner).
3. Tala om vilka bevis du vill hänvisa till. Förklara vad du vill visa med varje bevis. Skicka med skriftliga bevis som inte redan finns i målet. Vill du ha nya förhör med någon som redan förhörts eller ny syn (till exempel besök på en plats), ska du berätta det och förklara varför. Tala också om ifall du vill att målsäganden ska komma personligen till en huvudförhandling.
4. Lämna namn och personnummer eller organisationsnummer. Lämna aktuella och fullständiga uppgifter om var domstolen kan nå dig: postadresser, e-postadresser och telefonnummer. Om du har ett ombud, lämna också ombudets kontaktuppgifter.
5. Skriv under överklagandet själv eller låt ditt ombud göra det.
6. Skicka eller lämna in överklagandet till Luleå tingsrätt. Tänk på att skicka det i god tid med hänsyn till postgången.

Vad händer sedan?

Luleå tingsrätt kontrollerar att överklagandet har kommit in i rätt tid. Om det har kommit in för sent avvisar domstolen överklagandet. Det innebär att domen gäller.

Om överklagandet har kommit in i tid skickar domstolen överklagandet och alla handlingar i målet vidare till Hovrätten för Övre Norrland.

Har du tidigare fått brev genom förenklad delgivning kan även Hovrätten för Övre Norrland skicka brev på det sättet.

Prövningstillstånd i hovrätten

När överklagandet kommer in till Hovrätten för Övre Norrland tar domstolen först ställning till om målet ska tas upp till prövning. Om du *inte* får prövningstillstånd gäller den överklagade domen. Därför är det viktigt att ta med allt du vill föra fram i överklagandet.

När krävs det prövningstillstånd?

Brottmålsdelen

I brottmålsdelen behövs prövningstillstånd i två olika fall:

- Den åtalade har dömts enbart till böter.
- Den åtalade har frikänts från ett brott som inte har mer än 6 månaders fängelse i straffskalan.

Skadeståndsdelen

Det krävs prövningstillstånd för att hovrätten ska pröva en begäran om skadestånd. Undantag kan gälla när en dom överklagas i brottmålsdelen och det är kopplat till en begäran om skadestånd till brottet. Då krävs inte prövningstillstånd om

- det inte krävs prövningstillstånd i brottmålsdelen eller om
- hovrätten meddelar prövningstillstånd i brottmålsdelen.

Beslut i övriga frågor

I de mål där det krävs prövningstillstånd i brottmålsdelen (se ovan), krävs det också prövningstillstånd för sådana beslut som bara får överklagas i samband med att domen överklagas. Beslut som kan överklagas särskilt kräver inte prövningstillstånd.

När får man prövningstillstånd?

Hovrätten ger prövningstillstånd i fyra olika fall:

1. Hovrätten bedömer att det finns anledning att tvivla på att tingsrätten har dömt rätt.

2. Hovrätten anser att det inte går att bedöma om tingsrätten har dömt rätt utan att ta upp målet.
3. Hovrätten behöver ta upp målet för att ge andra domstolar vägledning i rättstillämpningen.
4. Hovrätten bedömer att det finns synnerliga skäl att ta upp målet av någon annan anledning.

Vill du veta mer?

Mer information finns på www.domstol.se. Ta kontakt med Luleå tingsrätt eller Hovrätten för Övre Norrland om du har frågor.

Underlaget avser

Person-/samordningsnummer/födelseid 19990323-3618	Datum för dom/beslut 2024-06-28
Efternamn Afshar	Förnamn Mones

Personen har under en sammanhängande tid av minst 24 timmar varit frihetsberövad* i Sverige eller utomlands med anledning av brott som prövats i målet eller som påföljden avser. Frihetsberövandet har ägt rum under nedan angivna tider.

*på sätt som avses i 2 § lagen (2018:1250) om tillgodoräknande av tid för frihetsberövande

Frihetsberövad

Frihetsberövandet hävt/upphört/avbrutet

(lämna tomt för ett frihetsberövande som pågår)

2024-02-18	
------------	--

Samtidig verkställighet av påföljd i annat mål

- Kriminalvården har underrättat domstolen om att personen har påbörjat verkställighet eller har verkställt påföljd i annat mål under den tid som han eller hon varit berövad friheten (2–4 §§ förordning (2019:96) om tillgodoräknande av tid för frihetsberövande).

Tidigare frihetsberövanden av betydelse för avräkningen

- Domstolen har i avgörandet helt eller delvis undanröjt påföljden i tidigare dom, beslut eller strafföreläggande, och det finns uppgifter om frihetsberövanden i tidigare meddelade domar, beslut eller avräkningsunderlag som har betydelse för avräkningen.

Observera: När domstolen lämnar domen/beslutet eller domsbeviset till Kriminalvården ska i vissa fall tidigare domar/beslut med eventuella avräkningsunderlag och avräkningsunderlag enligt 12 a § strafföreläggandekungörelsen bifogas, om det finns uppgifter där som har betydelse för avräkningen (3 § 4 och 27 § förordningen (1990:893) om underrättelse om dom i vissa brottmål, m.m.).

Emma Lévy

.....
Underskrift

.....
Namnförtydligande

Hur man överklagar hovrättens avgörande

Den som vill överklaga hovrättens avgörande ska göra det genom att skriva till Högsta domstolen. Överklagandet ska dock skickas eller lämnas till hovrätten.

Senaste tid för att överklaga

Överklagandet ska ha kommit in till hovrätten senast den dag som anges i slutet av hovrättens avgörande.

Beslut om häktning, restriktioner enligt 24 kap. 5 a § rättegångsbalken eller reseförbud får överklagas utan tidsbegränsning.

Om överklagandet har kommit in i rätt tid, skickar hovrätten överklagandet och alla handlingar i målet vidare till Högsta domstolen.

Prövningstillstånd i Högsta domstolen

Det krävs prövningstillstånd för att Högsta domstolen ska pröva ett överklagande. Högsta domstolen får meddela prövningstillstånd endast om

1. det är av vikt för ledning av rättstillämpningen att överklagandet prövas av Högsta domstolen eller om
2. det finns synnerliga skäl till sådan prövning, så som att det finns grund för resning, att domvilla förekommit eller att målets utgång i hovrätten uppenbarligen beror på grovt förbiseende eller grovt misstag.

Överklagandets innehåll

Överklagandet ska innehålla uppgifter om

1. klagandens namn, adress, e-postadress och telefonnummer,
2. det avgörande som överklagas (hovrättens namn och avdelning samt dag för avgörandet och målnummer),
3. den ändring i avgörandet som klaganden begär,
4. de skäl som klaganden vill ange för att avgörandet ska ändras,
5. de skäl som klaganden vill ange för att prövningstillstånd ska meddelas, samt
6. de bevis som klaganden åberopar och vad som ska bevisas med varje bevis.

Förenklad delgivning

Om målet överklagas kan Högsta domstolen använda förenklad delgivning vid utskick av handlingar i målet, under förutsättning att mottagaren där eller i någon tidigare instans har fått information om sådan delgivning.

Mer information

För information om rättegången i Högsta domstolen, se www.hogstodomstolen.se