
Chefsåklagare Jörgen Lindberg vid Riksenheten för polismål i Malmö har fattat beslut i
internutredningen runt polisens agerande i samband med polisen Fredrik Widén
mördades i Nyköping den 20 juni 2007.

Jörgen Lindberg har själv avidentifierat den man som numera är dömd för mordet och
flera andra brott. Blåljus har avidentifierat polismännen som nämns utom Fredrik
Widén genom att bara ta med första bokstaven i deras efternamn.

I övrigt återges Jörgen Lindbergs beslut i sin helhet här.

Beslut

Förundersökningen läggs ner

Bakgrund

Följande beskriven bakgrund och bedömning bygger på vad som framkommit i den slutförda
förundersökningen angående bl.a. polismannen Fredrik Widén död, utskrifter av förhör med
L-I W i tingsrätten, samt kompletterande förhör med vissa inblandade polismän.

Efter framställan härom beslutade Polismyndigheten i Södermanlands län den 20 juni 2007
om polishandräckning för att omhänderta och till sjukhus för undersökning föra en L-I W i
Nyköping. Då L-I W tidigare var dömd för grova våldsbrott och då det förelåg en viss hotbild
bakom aktuell handräckningsbegäran, beslöt polisledningen om en särskild insats och att
Peter W som insatschef skulle planera och låta verkställa genomförandet.

W påbörjade omgående planering av insatsen. Från KUT erhölls ett påstått välliknande
fotografi på L-I W. Två polismän, däribland Fredrik Widén, fick vid 11-tiden i uppdrag att
civilklädda påbörja spaning efter L-I W för att om möjligt lokalisera denne. De informerades
om aktuell begäran, den hotbild som kunde tänkas föreligga, att L-I W var att betrakta som
farlig och tidigare var dömd för grova våldsbrott då kniv används, samt att denne skulle kunna
ha en större knivsamling. L-I W hade inte någon vapenlicens och det fanns ingen information
om att han kunde inneha skjutvapen.

Av de uppgifter som lämnats under förundersökningen framgår entydigt att de båda
polismännens initiala uppdrag inte var att ingripa mot L-I W utan endast att spana efter denne
och om möjligt lokalisera denne, samt på telefon återrapportera till insatschefen. Likaså
framgår av utredningen att W genom kontrollfrågor till de båda polismännen fick klart att
dessa var införstådda med att L-I W kunde vara farlig.

De båda civilkädda polismännen påbörjade vid lunchtid sitt spaningsarbete runt adressen Ö
Kyrkogatan 33/Östra Rundgatan 3 i Nyköping, där L-I W hade sin bostad. Båda bar
skyddsväst och tjänstepistol, samt medförde sina tjänstemobiler. Widén medförde sin OC-
spray, medan kollegan var ensam om att inneha en bärbar radio.

Vid lunchtid fick polismännen P-E E och Joakim A i Strängnäs order om att åka till Nyköping
för att där förstärka i handräckningsärendet. Även hundföraren Manne J ringdes in. Bland
annat dessa tre var närvarande vid den utsättning som W höll kl 14.00 på polishuset i
Nyköping. Den information som W därvid lämnade om handräckningsuppdraget, L-I W:s
farlighet m.m. har av där närvarande beskrivits som mycket bra. Information lämnades om att


civila spanare höll L-I W:s bostad under uppsikt och ett fotografi på denne delades ut. Vilka
dessa civila spanare var kände Strängnäs-patrullen inte till.

Det första problemet var att ta reda på var L-I W befann sig. Ett förslag att genom pejling
lokalisera L-I W:s mobiltelefon och därmed denne förkastades av polisledningen eftersom
lagstöd härför saknas. Den plan som W arbetat fram och som delgavs närvarande polismän
gällde därför i företrädesvis Östra Kyrkogatan 33 och gick ut på att genom spaning försöka få
klarhet i när L-I W befann sig i sin lägenhet. I första hand skulle man försöka att omhänderta
denne utan att behöva gå in i hans lägenhet, där man befarade att han hade en större
knivsamling. När det fanns anledning anta att L-I W fanns i sin lägenhet skulle en av polisens
förhandlare från en tillfällig sambandscentral i polishuset i Nyköping ringa upp den fasta
telefon som man trodde fanns i lägenheten och försöka förmå L-I W att frivilligt överlämna
sig till de civilklädda poliser som i så fall skulle vänta i trapphuset utanför aktuell lägenhet.
Genom medhörning på telefon skulle civilpatrullen i realtid hållas informerad och vad som
pågick och vara beredda att ta emot L-I W om denne frivilligt överlämnande sig.
Civilpatrullen skulle i sin tur lämna över L-I W till uniformerad polis (Strängnäs-patrullen),
som skulle avvakta i närheten och vid behov hjälpa till med omhändertagandet.

För det fall L-I W efter kontakt inte frivilligt kom ut ur lägenheten och överlämnade sig till
polisen skulle man i gå in i lägenheten och genomföra omhändertagandet. För detta ändamål
införskaffades i förväg ett beslut om husrannsakan enligt 20 § polislagen.

Något annat s.k. om-fall var inte planerat.

Vilken utrustning som skulle medföras lämnades till varje befattningshavare att själv avgöra.
Radiotystnad var anbefalld. Ambulans var rekvirerad och hölls i beredskap.

Vid den ordinarie utsättningen kl 15.00 informerades pågående polispersonal om vad som var
på gång. Därvid gavs patrullen Fredrik Wirén och Carl-Michael B i uppdrag att hålla sig i
närheten av Ö Kyrkogatan 33 för att vid behov kunna hjälpa till.

Fram till denna tidpunkt hade spaningsarbetet inte gett något resultat. Widén har under
eftermiddagen flera telefonkontakter med W och informerades om insatsplanen. Efter att ha
utfört en annan uppgift gavs Manne J i uppdrag att civilklädd åka till Ö Kyrkogatan och
tillsammans med Fredrik Widén fortsätta spaningsarbetet där. Den avlösta polismannen, som
skulle jobba följande natt, tog med sig sin radio och lämnade platsen innan J kom dit. Manne J
begav sig civilklädd till platsen utrustad med tjänstemobil, tjänstepistol, handfängsel och OC-
spray, men valde att lämna kvar radio och skyddsväst i tjänstebilen. På väg gående fram till
Widén sammanträffade J kort med Strängnäs-patrullen, som avvaktade på Ö kyrkogatan ca
100 meter från Ö Kyrkogatan 33, varvid man kom överens om att hålla kontakt på radio. J
förutsatte att Widén hade en radio med sig.

När J och Widén träffades gick man in i trapphuset Ö Kyrkogatan 33, orienterade sig på
platsen och lokaliserade L-I W:s bostad på plan 2. Utifrån vad man såg och mot bakgrund av
de besked som W lämnat till Widén om genomförandet, kom J och Widén överens om hur
man skulle handla om man fick kontakt med L-I W, vilken ännu inte synts till.

Enligt vad J under förhör uppgett så kom man således inbördes överens om att för det fallet
förhandlaren lyckades få kontakt med L-I W på telefon och prata ut denne ur lägenheten så
skulle L-I W hindras återvände in i bostaden. Kom L-I W ut från lägenheten skulle


polismännen försöka att prata ner honom till entréplanet och där genomföra själva
omhändertagandet. Om så erfordrades skulle OC-spray och fängsel användas.

J och Widén kontrollerade sin utrustning. J bar sitt tjänstevapen nedstoppat i byxlinningen
under en t-shirt och Wirén visade att han bar sitt i ett äldre hölster i midjebältet dolt under en
tröja.

Innan något uppringningsförsök påbörjats hade också Strängnäspatrullen uppdaterats om läget
av W.

Under medhörning från J/Widén så ringde förhandlaren upp L-I W:s fasta telefon. J kunde på
sin mobiltelefon höra signalerna från uppringaren, men inga signaler hördes ifrån lägenheten.
Då man befarade att den fasta telefonen var vidarekopplad avbröts försöket efter 4-6 signaler.
Sedan J/Widén närmat sig lägenhetsdörren gjordes ytterligare ett uppringningsförsök. Inte
heller denna gång hördes några signaler inne från lägenheten, vilket W underättades om. W
beslutade då att avbryta uppringningsförsöken och bege sig till Ö Kyrkogatan 33 för
tillsammans med de båda patrullerna förbereda att med hjälp av nyckel ge polisen tillträde till
lägenheten.

Under tiden som W var på väg från polisstationen så gick J/Widén ner i entréplanet. Medan
de inväntade W:s ankomst kom en man som senare visar sig vara L-I W till platsen via en
källargång som kan nås både från bakgården och genom trapphuset Ö Rundgatan 3. Personen
ifråga hade Widén sett vid ett par tillfällen under dagen. Inblandade polismän har senare
uppgett att de inte tyckte L-I W var särskilt lik personen på det fotografi som delats ut. När
J/Widén uppfattade att mannen gick in i aktuell lägenhet drog man likväl slutsatsen att det
rörde sig om L-I W och meddelade W sina iakttagelser. W beslutade att återvända till
polisstationen och återgå till uppringningsplanen, vilket polispatrullerna informerades om.

Vid följande uppringning hörde J, som begett sig upp till våningsplanet närmast under L-I
W:s lägenhet, hur ringsignalerna gick fram till lägenheten. Han backade därefter ner till
entréplanet och Widén. Av medhörningen framgick att ingen besvarade signalen genom att
lyfta luren i lägenheten. I stället uppmärksammade J hur L-I W åter kom ut från lägenheten,
ställde ner en kasse på trapphusgolvet, låste dörren och begav sig ner mot entréplanet. J
meddelade sambandscentralen sina iakttagelser. I detta läget beslutade J och Widén sig för att
fullfölja ingripandet mot L-I W. Det är osäkert om sambandscentralen underrättades om
patrullens beslut, men i vart fall gavs dom inget besked från W eller annan om att avbryta
eller att underlåta att ingripa.

J hade sina handfängsel tillgängliga i backfickan. Widén hade OC-spray i högra handen och
visade för J att han hade sin polislegitimation i vänster hand. J hakade också upp
entrédörren/ytterdörren för att underlätta en eventuell reträtt.

När L-I W var nästan nere på entréplanet tog patrullen kontakt med denne. Det får anses
klarlagt att J talade om att det var från polisen, men denne vet inte med säkerhet om Widén
visade upp sin legitimation som J med säkerhet vet att Widén hade i handen. De uppgifter
som L-I W lämnat i tingsrätten motsäger inte heller detta. L-I frågade bara vad det gällde och
fick besked om att det gällde en handräckning. Inte heller detta motsägs av L-I W:s i
tingsrätten lämnade uppgifter. Därefter vände L-I W och började åter gå upp för trappan. När
L-I W av J hindrades göra detta, vände han om och begav sig hastigt mot den källargång
varifrån han tidigare kommit. Ett första misslyckat försök att fånga in L-I W i dörrhålet till


källargången gjordes. Ett litet stycke in i källargången fick Widén strax därpå tag i L-I W:s
högra arm, kom upp framför L-I W och sprayade mot dennes ansikte. Samtidigt träffade
Widéns OC-spray J i ögonen och denne sattes ur stånd att fortsätta ingripandet. Fram till
denna tidpunkt hade det enligt J inte funnits något i L-I W:s uppträdande som uppfattades som
hotfullt. När J under ett kort ögonblick lyckades öppna ögonen såg han hur L-I W med båda
händerna tar efter något på sin vänstra sida/byxficka.

J har vid förhör uppgett att han omedelbart därefter, när han fortfarande finns strax intill
Widén, hör två skott avlossas i snabb följd, men han har ingen uppfattning om vem som
skjuter. Omedelbart därefter kommer ytterligare två skott och J retirerar efter bästa förmåga
bakåt mot det håll de kommit ifrån för att om möjligt i vart fall försöka larma. Han drar sitt
tjänstevapen och försöker hålla källargången under uppsikt. Under denna förflyttning smäller
ytterligare ett antal skott. I efterhand kan konstateras att L-I W avlossat i vart fall 9 skott i
källargången och att Widén träffas av 7 av dessa, varav ett påsittande, med följd att han
avlider på platsen. Vi vet idag att varken Widén eller J avlossat sina pistoler.

Strängnäspatrullen A/E har under tiden avvaktat på tidigare nämnd plats. De har kontakt med
insatsledningen och får därvid något besked, idag oklart vad eller av vem, om att köra fram
till Ö Kyrkogatan 33. Ungefär samtidigt som Manne J kommer ut från fastigheten anländer
Strängnäspatrullen till adressen. J meddelar att ”han är därinne, han har sprungit in, hans finns
inne på gården”. Däremot är det osäkert om A/E i det här läget får klart för sig att
skottlossning ägt rum.

A har vid förhör uppgett att när han här stiger ur bilen och ser J som backar upp från
entredörren, så hör han skottlossning från källaren. E har ingen sådan minnesbild.

E springer ner mot korsningen Ö Kyrkogatan-Ö Rundgatan. På vägen drar han sitt
tjänstevapen med 15 patroner i magasinet och höjer beredskapen. När han rundar hörnet får
han syn på ryggen på en man som bär en pistol i höger handen utmed sidan av kroppen.
Mannen förflyttar sig lugnt från ingången Ö Rundgatan 3 mot infarten till fastighetens
bakgård och E får felaktigt uppfattningen att personen är Fredrik Widén, som han inte känner
till utseendet på. Mannen, som senare visar sig vara L-I W, viker av in mot innegården. E har
uppgett att fram till denna tidpunkt har han inte hört att några skott avlossats. Han följer efter
mannen med pistolen och när E kommer fram till infarten till innegården ser han mannen ca
8-10 meter in på gården. E uppfattar att det finns ytterligare någon person inne på gården och
att denne/a försöker påkalla E uppmärksamhet. Plötsligt vänder sig L-I W mot E och öppnar
eld mot den uniformerade polismannen.

Det första skottet från L-I W missar E, som uppgett att L-I W därefter skjuter ytterligare 2-3
skott mot honom. Ett av dessa snuddar vid E:s huvud och ett träffar honom i armen. E
besvarar elden med två till fyra skott under förflyttning för att söka komma i skydd, dock utan
att träffa L-I W. Däremot tycks ett splitter från en kula som avlossats av E som rikoschett
träffat handen på en civilperson inne på gården. I samband med att E söker skydd faller han
omkull och vapnet fastnar i upphakat läge. Han får inte genast ordning på vapnet igen.

Under tiden har A stannat kvar hos J och hör härifrån nya skott som han uppfattar kommer
från källaren, men som troligen härrör från den skottlossning som E är inblandad i inne på
gården.


E retirerar tillbaka till kollegerna utanför Ö Kyrkogatan 33. A ser att kollegan blöder från ett
sår vid tinningen. Det är tveksamt om E ännu uppfattat att han har en skottskada i armen.
Denna slutsats förstärks av att han talar om för A att han tror att mannen som beskjutit honom
är utrustad med ett paintball-vapen. Efter denna information går A ner i källargången. Här ser
han på avstånd benen av en person som ligger i dörröppningen till gårdsplanen. Omedelbart
därefter ser han hur L-I W kliver in källargången över den i källardörren liggande kroppen. L-
I W har fortfarande sitt vapen i handen och A får för sig att det är fråga om Fredrik Widén.
När L-I W genast därefter springer in i en annan källargång förstår han att så inte är fallet,
varpå A retirerar ut till E och J. E har då fått syn på L-I W när denne, som antagligen kommit
ut från porten till Ö Rundgatan nr 3, gör över Ö Rundgatan i riktning mot S:t Annegatan och
säger till A: ”Där är han, där är han”. E har nu upptäckt att han också har en skottskada i
armen. A konstaterar att det är samma person som han strax innan sett beväpnad i källaren.

A beger sig springande efter L-I W och strax därpå E, som under tiden fått ordning på sitt
vapen. A ropar upprepade gånger till L-I W att stanna och avlossar också två varningsskott
innan han kommer ikapp honom. L-I W har då inte längre något vapen synligt. A
kommenderar utan resultat L-I W att lägga sig ner på marken, varför har börjar spraya L-I W
med OC-spray. E har då också kommit fram och även han sprayar L-I W. Sprayen har ingen
synbar effekt på L-I W. Strax därpå anländer polismännen W/B och L-I W kan gripas. Denne
bar då en pistol i en midjeväska. I efterhand har konstaterats att det är detta vapen som
använts vid skjutningen mot Widén och A.

L-I W har i förhör, som man får förstå hans uppgifter, vidgått att han skjutit mot Widén, men
hävdat att nödvärnsrätt förelegat.

Bedömning

Polisen genomför årligen ett stort antal handräckningsuppdrag. I allmänhet saknas anledning
vidta särskilda åtgärder härför. I aktuellt ärende fanns dock en hotbild som föranledde
polismyndigheten att tillsätta en insatschef för att planera och genomföra åtgärden och
dessutom ordna med extra personal för genomförandet.

Utifrån den information och personal som fanns tillgänglig finns det ingen anmärkning att
rikta mot den planlagda insatsen. Planläggningen påbörjades omedelbart, en plan för
genomförandet utarbetades och involverad personal erhöll adekvat information allt efter hand
som de trädde i tjänst och förutsättningarna förändrades.

Generellt sett går det inte att i förväg detaljplanera för alla tänkbara scenarier utan att det
praktiska genomförandet blir lidande. I det minutoperativa arbetet måste därför mycket av det
praktiska handlandet överlåtas till den personal på platsen som skall genomföra åtgärden.

Det förhållandet att inte alla i insatsen involverade polismän kände varandra är ingen ovanlig
företeelse inom polisarbetet. Ingenting talar heller för att detta förhållande i något avseende
påverkat det skeende som lett till Widéns död.

Då någon misstanke om brott inte föreligger saknas anledning att fortsätta utredningen i denna
del.


Som händelserna utvecklades fattade Widén och J beslut om att ingripa mot L-I W. Detta
ligger helt i linje med det uppdrag som lämnats dem och kan inte med hänsyn till någon då
känd omständighet sägas vara felaktigt. Som tidigare påtalats finns det ingen anledning
ifrågasätta att polismännen klargjort vem de var och varför de var där. Av det som
framkommit under förundersökningen, såväl denna som vid utredning av mordet, liksom i
tingsrätten, finns det inget i ingripandet eller i samband därmed av polismännen utövat våld
som talar för att en nödvärnssituation förelegat för L-I W. Med hänsyn till skeendet ligger
polismännens våldsanvändning inom ramen för den laga befogenheten. Då misstanke om
brott inte längre föreligger i denna del saknas anledning fortsätt utredningen.

När E får kontakt med L-I W är han, liksom alla utom L-I W, okunnig om vad som hänt
Widén. Den villfarelse han befinner sig i om L-I W:s person är inte någon, med hänsyn till
vad som ovan anförts, straffrättslig ansvarig för. Övertygande bevisning finns för att E
omgående hamnat i en nödvärnssituation och ägt rätt att besvara elden på sätt som skett. Den
omständigheten att utomstående därvid kan ha träffats av ett rikoschetterande splitter
föranleder ingen annan bedömning. Då misstanke om brott inte föreligger i denna del saknas
anledning fortsätta utredningen.

A får efter samtal med E klart för sig att L-I W är den person som beskjutit och skadat E och
som A kort dessförinnan sett med vapen i källargången. Även om det för A varit oklart vad
som hänt Widén har nu klara gripandeskäl förelegat beträffande L-I W. När den beväpnade L-
I W inte stannat på A:s order härom har verkanseld inte varit utesluten. Vid sådant förhållande
har det inte varit fel att som A skjuta två varningsskott för att möjligt få L-I W att ge upp,
stanna och låta sig gripas. Då misstanke om brott från någon polismans sida inte heller
föreligger i denna del saknas anledning fortsätta utredningen.

Vid genomförandet av gripandet av L-I W har OC-spray använts utan att denne synbart
påverkats härav i någon större omfattning. Mängden spray får därvid sättas i relation till
denna uteblivna påverkan. Med hänsyn till ovan redovisade omständigheter har det inte varit
fel att använda spray, varför misstanke om brott saknas. Anledning fortsätta utredningen
saknas därför.

Jörgen Lindberg


