

INTERNATIONAL CRIMINAL
LAW FROM A SWEDISH
PERSPECTIVE

Iain CAMERON
Malin THUNBERG SCHUNKE
Karin PÅLE-BARTES
Christoffer WONG
Petter ASP

intersentia

Cambridge – Antwerp – Portland

Distribution for the UK:

Hart Publishing Ltd.
16C Worcester Place
Oxford OX1 2JW
UK
Tel.: +44 1865 51 75 30
Email: mail@hartpub.co.uk

Distribution for the USA and Canada:

International Specialized Book Services
920 NE 58th Ave. Suite 300
Portland, OR 97213
USA
Tel.: +1 800 944 6190 (toll free)
Tel.: +1 503 287 3093
Email: info@isbs.com

Distribution for Austria:

Neuer Wissenschaftlicher Verlag
Argentinierstraße 42/6
1040 Wien
Austria
Tel.: +43 1 535 61 03 24
Email: office@nwv.at

Distribution for other countries:

Intersentia Publishers
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50
Email: mail@intersentia.be

International Criminal Law from a Swedish Perspective

Iain Cameron, Malin Thunberg Schunke, Karin Pålle-Bartes, Christoffer Wong
and Petter Asp

© 2011 Intersentia
Cambridge – Antwerp – Portland
www.intersentia.com

Cover illustration: Francisco de Goya (1746–1828), Etching, Plate 4 from ‘Los
desastres de la guerra’

ISBN 978-90-5095-981-0
D/2011/7849/5
NUR 828

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any
other means, without written permission from the publisher.

PREFACE

There are many people who have helped us in different ways, large and small, in writing this book. Some have sent us material or answered questions, others have commented on parts of the work and others have assisted in practical ways. Some people have done all three. We extend our thanks to all of them. We are very grateful to Nils Jareborg and Per-Ole Tråskman for their advice, support and encouragement. Magnus Ulvång has also helped us all in a number of important practical ways. We would also particularly like to thank the following people for commenting upon parts of the manuscript and/or answering questions relating to the practice of international criminal law in Sweden: Thomas Bull, Håkan Friman, Per Hedvall, Katarina Johansson-Welin, Ola Löfgren, Peter Lundkvist, Jonatan Meyer, Lena Moore, Cecilia Riddselius, Nils Rekke, Annette von Sydow, Ulf Wallentheim, Elin Zetterlund and Josef Zila. None of these people is responsible for any errors in the book.

The present book can be seen as a joint project of the authors. However, different authors have had the primary responsibility for different chapters. Iain Cameron has written chapters 1–3 and sections 4.6 and 6.6. He has also edited the other chapters. Malin Thunberg Schunke has been responsible for chapter 4, Karin Pålé-Bartes for chapter 5 and Christoffer Wong for chapter 6. Petter Asp has contributed to all the chapters, particularly chapter 4, and exercised a general function of “quality control”.

Regarding financial assistance, we are grateful to the Swedish Social Science Research Council (Vetenskapsrådet) which funded part of the research for the book. The Emil Heijnes Foundation generously provided the necessary publication funding. We are very grateful to these institutions.

Lastly, we should say that we have tried to state the law and practice as it is on 1 May 2010. In some cases we have been able to take account of subsequent changes.

The authors

Uppsala, Hannover, Stockholm and Lund, September 2010

ABOUT THE AUTHORS

Iain Cameron is Professor in Public International Law at the Uppsala University.

Dr. Malin Thunberg Schunke has worked as a prosecutor since 1996 and is now a researcher at Uppsala University.

Dr. Karin Pålé-Bartes is an associate Court of Appeal judge, presently working at the Ministry of Justice.

Dr. Christoffer Wong is a lecturer in criminal law at Lund University.

Petter Asp is Professor of Criminal Law at Stockholm University.

CONTENTS

<i>Preface</i>	v
<i>About the authors</i>	vii
<i>Abbreviations</i>	xv
1. INTRODUCTION	1
1.1. Why study international criminal law from a Swedish perspective?	1
1.2. The structure of the book and its delimitations	3
1.3. Constitutional issues, the legislative process and the role of the courts... 5	
1.3.1. The system of government	5
1.3.2. Constitutional documents	5
1.3.3. Law-making power	6
1.3.4. Treaty-making power and the transfer of law-making and decision-making power	7
1.3.5. Rights	7
1.3.6. The legislative process	10
1.3.7. The position of the travaux préparatoires in the hierarchy of legal sources and something on the judicial culture	11
1.3.8. The organization of the courts and the judiciary	12
1.4. Basic facts about Sweden and demographics in Sweden	14
1.5. Basic institutions in the Swedish criminal justice system	15
1.5.1. Generally	15
1.5.2. The Central Authority	16
1.5.3. The organization of the police	17
1.5.4. The organization of the prosecuting authorities in general	18
1.5.5. International Prosecution Offices	20
1.6. Something on Swedish criminal policy, crime rates and prisons	21
1.7. Nordic cooperation	23
1.8. The influence of the EU on the Swedish system of international criminal law	25
1.9. A note on statistics and empirical methodology	29
2. RELEVANT ASPECTS OF CRIMINAL PROCEDURE AND CRIMINAL LAW	31
2.1. Introduction	31
2.2. The investigation and prosecution of an offender	32

2.3.	Trial and alternatives to trial	35
2.4.	The structure of the Penal Code and special and general criminal law . .	38
2.5.	The ambit of the Swedish criminal law and nationally limited crimes . . .	39
2.6.	Criminal responsibility	42
2.7.	Legal persons	42
2.8.	The structure of criminal offences	43
2.9.	Dependent offences	44
2.10.	Offences under the freedom of the press and freedom of expression acts	46
2.11.	Implementation of crimes created by treaty in the Swedish Penal Code	47
2.12.	Multiplicity of offences	50
2.13.	Penalties	50
2.14.	Statutes of limitation (prescription)	52
3.	JURISDICTION	53
3.1.	Some words on jurisdiction generally	53
3.2.	An overview of Chapter 2 of the Penal Code	57
3.3.	Territory and localization	58
3.4.	Conditional jurisdiction	62
3.4.1.	Double criminality and the problems it can cause	62
3.4.2.	Conditional active personality and representational jurisdiction	68
3.5.	Unconditional jurisdiction	72
3.5.1.	Generally	72
3.5.2.	Flag jurisdiction	72
3.5.3.	Jurisdiction over the military, police, customs and coast guard . .	72
3.5.4.	Protective jurisdiction	75
3.5.5.	Passive personality jurisdiction	76
3.5.6.	Universal principle jurisdiction	77
3.5.7.	Universality/representation jurisdiction	81
3.6.	Jurisdiction on the basis of transfer of prosecution	82
3.7.	Special statutory rules on jurisdiction	84
3.8.	Obstacles to exercising jurisdiction	89
3.8.1.	Generally on public international law and Swedish prosecutions for intra and extraterritorial crimes	89
3.8.2.	Immunities	90
3.8.3.	Effect of foreign judgments: ne bis in idem	92
3.9.	Prosecution	95
3.10.	Proposals for changes in the system of jurisdiction	100

4.	INTERNATIONAL LEGAL ASSISTANCE IN CRIMINAL MATTERS.....	101
4.1.	Introduction	101
4.1.1.	General remarks on international legal assistance	101
4.1.2.	Swedish accession to multilateral agreements	102
4.1.3.	Swedish accession to bilateral agreements	104
4.1.4.	Overview of the Swedish legislation on international legal assistance	104
4.2.	The ILA Act – Requests for legal assistance in Sweden	105
4.2.1.	The general principles of the Act	105
4.2.2.	What forms of assistance can be afforded?.....	107
4.2.3.	In connection with what types of proceedings can assistance be afforded?	108
4.2.4.	Double criminality (in certain cases)	109
4.2.5.	Special provisions on the different forms of legal assistance....	111
4.2.5.1.	Introduction	111
4.2.5.2.	Examination and hearing in conjunction with preliminary investigation	111
4.2.5.3.	Taking of evidence before Swedish courts.....	112
4.2.5.4.	Hearing by telephone conference	112
4.2.5.5.	Hearings by video conference	113
4.2.5.6.	Seizure and provisional attachment	113
4.2.5.7.	Search of premises, body search and body examination	115
4.2.5.8.	Interception of telecommunications (secret wire-tapping and secret telecommunications surveillance).	116
4.2.5.9.	Technical assistance with interception of telecommunications	118
4.2.5.10.	Permission for cross-border secret interception of telecommunications	119
4.2.5.11.	Secret camera surveillance.....	121
4.2.5.12.	Electronic eavesdropping	121
4.2.5.13.	Transfer of persons deprived of liberty for the purpose of hearing etc	122
4.2.5.14.	Forensic medical examination of the body of a deceased person.....	122
4.2.6.	Obstacles to granting assistance.....	123
4.2.6.1.	Introduction	123
4.2.6.2.	Mandatory obstacles	124
4.2.6.3.	Non-mandatory obstacles.....	124
4.2.6.3.1.	Political offences	124
4.2.6.3.2.	Military offences	125

4.2.6.3.3. Res Judicata (ne bis in idem)	125
4.2.6.3.4. Refusal due to other circumstances	127
4.2.7. Requests and ways of communication	127
4.2.7.1. Which authorities can make a request?	127
4.2.7.2. Where should requests be sent?	128
4.2.8. Procedure when executing a request	131
4.2.9. Bank secrecy and limitation on use	132
4.3. Swedish requests for legal assistance abroad	134
4.4. The Act (2003:1174) on Certain Forms of International Cooperation in Criminal Investigations	135
4.4.1. Introduction	135
4.4.2. Joint Investigation Teams	138
4.4.2.1. The setting up of a JIT	138
4.4.2.2. The taking of investigative measures	141
4.4.2.3. Limitation on use	142
4.4.2.4. Difficulties regarding the setting up and the operation of a JIT	143
4.4.3. Controlled delivery	143
4.4.4. Covert investigations	145
4.5. The Act on Recognition and Execution of EU Freezing Decisions	147
4.5.1. Introduction	147
4.5.2. The recognition and execution in Sweden of foreign freezing decisions	149
4.5.2.1. The first stage: A freezing decision and its transmission	149
4.5.2.2. The second stage: The declaration of executability	150
4.5.2.3. The third stage: The execution of a freezing decision	153
4.5.2.4. The fourth stage: The judicial review	155
4.5.2.5. The fifth stage: the subsequent treatment of the frozen property	156
4.5.2.6. Appeals against decisions by the court	157
4.5.3. The issuing and transmission of freezing decisions from Sweden	157
4.6. Legal assistance to international criminal tribunals	158
4.7. Concluding remarks on future prospects	160
5. EXTRADITION FOR CRIMINAL OFFENCES	165
5.1. Introduction	165
5.1.1. General remarks on Swedish extradition	165
5.1.2. Sweden's bilateral and multilateral treaties on extradition	168
5.1.3. International tribunals and courts	169
5.1.4. Human rights	170

5.1.5.	Procedure	171
5.1.6.	Coercive measures	172
5.2.	Conditions for extradition	173
5.2.1.	Double criminality	173
5.2.2.	Demands for a certain degree of seriousness of the crime and the length of the punishment	175
5.2.3.	Accessory crimes	176
5.2.4.	Military offences	176
5.2.5.	Political offences	177
5.2.6.	Nationality	179
5.2.7.	Persecution.	180
5.2.8.	Humanitarian reasons	181
5.2.9.	Proving the basis for extradition	183
5.2.10.	Ne bis in idem	186
5.2.11.	Statutes of limitation (prescription).	188
5.2.12.	Temporary obstacles to extradition	188
5.2.13.	Ad hoc trials.	189
5.2.14.	Death penalty	189
5.2.15.	Simultaneous requests from different states.	190
5.2.16.	Speciality principle	190
5.3.	Concluding remarks	193
6.	SURRENDER IN ACCORDANCE WITH A EUROPEAN ARREST WARRANT.	197
6.1.	Introduction	197
6.1.1.	General remarks on the European Arrest Warrant	197
6.1.2.	The Framework Decision.	200
6.1.3.	The European experience	203
6.1.4.	Swedish statutory material and official information sources . . .	209
6.1.5.	Competent authorities in Sweden	210
6.2.	Surrender instead of extradition	212
6.3.	The implementation process in Swedish law	214
6.4.	Surrender from Sweden to other Member States of the EU	216
6.4.1.	General scope and conditions for surrender	216
6.4.2.	Grounds for non-execution.	220
6.4.3.	Special conditions for surrender	226
6.4.4.	Procedure, time-limits and coercive measures	227
6.4.5.	Enforcement.	231
6.5.	Surrender to Sweden from other Member States of the European Union	232
6.5.1.	General conditions for the issue of a European arrest order . . .	232
6.5.2.	Domestic challenges to the Swedish judicial decision	235

6.5.3. Procedure.....	236
6.6. The Nordic Arrest Warrant	237
6.7. Concluding remarks	238

APPENDIX

Chronological table of selected treaties in international criminal law and related matters ratified by Sweden.....	241
---	-----

<i>Bibliography</i>	247
---------------------------	-----

<i>Index</i>	273
--------------------	-----

ABBREVIATIONS

AC	Appeal Cases (United Kingdom)
Act on Freezing Decisions	The Act (2005:500) on Recognition and Execution of European Union Freezing Decisions
CCTV	Closed circuit television
CEPS	Centre for European Policy Studies
CFI	Court of First Instance
CJP	Rättegångsbalken (1942:740)
Code of Judicial Procedure Cooperation Act	The Act (2003:1174) on Certain Forms of International Cooperation in Criminal Investigations
Dir.	Utredningsdirektiv
Dnr.	diarienummer
Ds.	Departementsserien
EAW	European Arrest Warrant
ECE	European Committee on Crime Problems, Select Committee of Experts on Extraterritorial Jurisdiction
ECHR	The European Convention for the Protection of Human Rights and Fundamental Freedoms
ECJ	European Court of Justice
ECMLA	European Convention (1959) on Mutual Assistance in Criminal Matters
ECR	European Court Reports
ECtHR	European Court of Human Rights
ed.	editor
EEW	European Evidence Warrant
EJN	European Judicial Network
ECST	European Convention on the Suppression of Terrorism
ETS	European Treaty Series
EU	European Union
EUCMLA	The EU Convention (2000) on Mutual Assistance in Criminal Matters

eucrim	The European Criminal Law Associations' Forum
Eur.J.Crime Crim.L.&Crim.Just.	European Journal of Crime, Criminal Law and Criminal Justice
Framework Decision on Freezing Orders	Framework Decision on the Execution in the European Union of Orders Freezing Property or Evidence
ICC	International Criminal Court
ICJ	International Court of Justice
ICLQ	The International and Comparative Law Quarterly
ICTY	International Criminal Tribunal for the Former Yugoslavia
ILA Act	The International Legal Assistance in Criminal Matters Act (2000:562).
JIT	Joint Investigation Team
JK	Justitiekanslern/Chancellor of Justice
JO	Justitieombudsmannen
JuU	Justitieutskott
MLR	Modern Law Review
NAW	Nordic Arrest Warrant
NJA	Nytt juridiskt arkiv, Avd. I
No.	Number
NSK	Nordiska straffrättskommitté
OJ	Official Journal of the European Union
p.	Page
para.	Paragraph
PCIJ	Permanent Court of International Justice
prop.	Proposition
RåR	Riksåklagarens riktlinjer
RB	Rättegångsbalken (1942:740)
Report on Freezing	Report from the Commission based on Article 14 of the Council Framework Decision 2003/577/JHA of 22 July 2003 on the execution in the European Union of orders freezing property or evidence, COM (2008) 885 final.
Report on JITs	Report from the Commission on national measures taken to comply with the Council Framework Decision of 13 June 2002 on Joint Investigation Teams, COM (2004) 858 final.

RH	Rättsfall från hovrätterna
RIDP	Revue Internationale de Droit Pénal
Rskr.	Riksdagsskrivelse (parliamentary papers)
SFS	Svensk författningssamling
SÖ	Sveriges internationella överenskommelser
SOU	Statens offentliga utredningar
SvJT	Svensk juristtidning
SvJT rf	Svensk Juristtidning rättsfallsavdelning
UK	United Kingdom
UN	United Nations
UNTS	United Nations Treaty Series
Utrecht L. Rev.	Utrecht Law Review
v.	versus
Vol.	volume
ZIS	Zeitschrift für Internationale Strafrechtsdogmatik
ZStW	Zeitschrift für die gesamte Strafrechtswissenschaft
ÅFS	Åklagarmyndighetens författningssamling