

Disciplinansvar för studenter som
fuskar eller stör

av Nils Jareborg

1. Utdrag ur Högskoleförordningen (1993:100)
2. Inledning
3. Vilseledande handlingar

Försök att vilseleda
Tillgång till otillåtna hjälpmedel
Relevansbedömningen
Uppsåtskravet
Fusk och examination
Förebyggande åtgärder

4. Störande handlingar
Skyddad verksamhet
Överträdelser av ordningsregler m.m.

5. Disciplinära åtgärder
Preskription
Varning
Avstängning
Avstängning från vissa lokaler
Valet mellan varning och avstängning
Avstängningens längd
Förslag om avstängning enbart från prov

6. Beviskravet
7. Ingripande på platsen

Vilseledande handlingar
Störande handlingar

8. Anmälan till polis- eller åklagarmyndighet
Brottsliga gärningar
Bör anmälan ske?

1

1. Utdrag ur Högskoleförordningen (1993:100)

10 kap. Disciplinära åtgärder

1 § Disciplinära åtgärder får vidtas mot studenter som
1. med otillåtna hjälpmedel eller på annat sätt försöker vilseleda vid

prov eller när en studieprestation annars skall bedömas,
2. stör eller hindrar undervisning, prov eller annan verksamhet inom

ramen för utbildningen vid högskolan,
3. stör verksamheten vid högskolans bibliotek eller annan särskild

inrättning inom högskolan,
4. utsätter
a) en annan student för sådana etniska trakasserier, trakasserier på

grund av sexuell läggning, trakasserier på grund av funktionshinder
eller sexuella trakasserier som avses i 4 § lagen (2001:1286) om
likabehandling av studenter i högskolan, eller

b) en arbetstagare vid högskolan för sådana sexuella trakasserier
som avses i 6 § andra stycket jämställdhetslagen (1991:433), etniska
trakasserier som avses i 3 § andra stycket lagen (1999:130) om
åtgärder mot etnisk diskriminering i arbetslivet, trakasserier på grund
av funktionshinder som avses i 9 § andra stycket lagen (1999:132) om
förbud mot diskriminering i arbetslivet av personer med
funktionshinder eller 8 § andra stycket lagen (1999:133) om förbud
mot diskriminering i arbetslivet på grund av sexuell läggning.

Disciplinära åtgärder får inte vidtas senare än två år efter det att
förseelsen har begåtts.

2 § De disciplinära åtgärderna är varning och avstängning.
Ett beslut om avstängning innebär att studenten inte får delta i

undervisning, prov eller annan verksamhet inom ramen för
utbildningen vid högskolan. Beslutet skall avse en eller flera perioder,
dock sammanlagt högst sex månader.

Ett beslut om avstängning får också begränsas till att avse tillträde
till vissa lokaler inom högskolan.

12 § Ett beslut om avstängning skall genast tillämpas, om annat inte
föreskrivs i beslutet.

2

2. Inledning

Enligt 4 kap. 5 § högskolelagen (1992:1434) får Regeringen meddela
föreskrifter om tillfällig avstängning av studenter. De med stöd av
högskolelagen utfärdade bestämmelserna finns i 10 kap.
högskoleförordningen (1993:100). Före 1993 fanns en särskild
författning, nämligen förordningen (1982:976) om disciplinära
åtgärder mot studerande i statlig och kommunal högskoleutbildning,
vilken i sin tur hade föregångare i förordningen (1977:826) om
tillfällig avstängning av studerande vid högskoleenhet och
disciplinstadgan (1958:327) för de studerande vid rikets universitet
och vissa andra läroanstalter.

Regleringen i 10 kap. högskoleförordningen ger inte möjlighet att
från utbildning avskilja studenter tills vidare. Sådana frågor hanteras i
annan ordning. Enligt 4 kap. 6 § högskolelagen får sådant avskiljande
ske endast om studenten lider av psykisk störning, missbrukar alkohol
eller narkotika eller har gjort sig skyldig till allvarlig brottslighet, och
det därför bedöms föreligga en påtaglig risk för att han eller hon kan
komma att skada annan person eller värdefull egendom under
utbildningen. Se vidare förordningen (1987:915) om avskiljande av
studenter från högskoleutbildning.

I förevarande skrift behandlas vissa frågor om disciplinära åtgärder
mot studenter som fuskar eller stör verksamheten. Utanför
framställningen faller disciplinära åtgärder med anledning av att en
studenter trakasserar en annan student eller en arbetstagare på sätt som
sägs i 10 kap. 1 § första stycket fjärde punkten högskoleförordningen.

Framställningen bygger i viss mån på en av författaren år 1991 på
uppdrag av Universitets- och högskoleämbetet (UHÄ) företagen
översyn av 1982 års förordning. Av betydelse för denna utredning var
främst följande material: (1) PM 1981-11-26 med Kommentarer till
förslag om disciplinförordning gällande de studerande vid statlig
högskoleenhet (utarbetad av professorerna Alvar Nelson och Hans
Thornstedt), (2) en remissammanställning, utarbetad inom UHÄ inför
en konferens om disciplinära frågor m.m. 1986-03-17, (3) en
sammanställning 1987-05-29 av Råd och kommentarer avseende

3

disciplinförordningen, utarbetad inom UHÄ, och (4) en
remissammanställning, utarbetad inom UHÄ inför en andra konferens
om disciplinära frågor m.m. 1990-04-17.

En tredje konferens om disciplinära åtgärder mot studenter
anordnades av Högskoleverket 1996-03-14.

Av 1 kap. 4 § högskoleförordningen framgår att med student avses
den som är antagen till och bedriver högskoleutbildning, inklusive
forskarutbildning. Detta innebär att disciplinär åtgärd inte kan vidtas
vid fusk i samband med antagningsprov (högskoleprov) eller mot en
gäststudent som inte har antagits till högskoleutbildning. Detsamma
gäller en studerande i uppdragsutbildning, om hon inte har antagits till
högskoleutbildning och det inte heller i avtal mellan högskolan och
uppdragsgivaren har föreskrivits att en förseelse skall handläggas i
enlighet med högskoleförordningen.

Disciplinär åtgärd kan rent formellt vidtas även mot den som har
avslutat sin utbildning eller annars lämnat högskolan. Av naturliga
skäl är det i sådana fall ofta poänglöst att vidta någon åtgärd. I alla fall
där fusk uppdagas efter det att ett betyg har registrerats uppkommer
emellertid frågan om det är möjligt att ändra beslutet. Denna fråga
behandlas dock inte i förevarande skrift.

Med högskola avses nedan både universitet och högskolor, i
enlighet med bestämmelsen i 1 kap. 2 § högskoleförordningen.

Högskoleförordningen betecknas i det följande med förkortningen
HF. Med BrB avses Brottsbalken (1962:700).

Vid hänvisning till Högskoleverkets rapport ”20 åtgärder att stärka
studenternas rättssäkerhet” (2001) talas om Högskoleverkets rapport.

4

3. Vilseledande handlingar

Försök att vilseleda

Förseelsen enligt första punkten i HF 10:1 st. 1 definieras som att
studenten försöker vilseleda när en studieprestation skall bedömas.
Formuleringen inbjuder till den elementära reflexionen att endast
försök till vilseledande, men inte fullbordat vilseledande, synes
omfattas av författningstexten. Något hinder mot att förstå denna så att
även lyckade försök omfattas finns dock naturligtvis inte.
Formuleringen kan delvis förklaras med att i praktiken sker en
upptäckt av fusk nästan alltid i anslutning till ett provtillfälle.
Viktigare torde emellertid vara att ett fuskförsök ofta misslyckas på
det sättet att vilseledandet inte påverkar betygssättning eller något
annat beslut i samband med bedömning av en studieprestation; det kan
till och med ha en negativ inverkan, såsom när en student har skrivit
fel på en fusklapp. Intresset av att ingripa med en disciplinär åtgärd
bör rimligtvis knytas till studentens klandervärda beteende och inte till
de ofta slumpmässiga effekterna därav.

Ett vilseledande innebär att någon inges en felaktig uppfattning. Det
råder således ett krav på orsakande. Ibland kan även den som redan
har en felaktig uppfattning vilseledas. Detta gäller främst när
vilseledandet består att i att vederbörande hålls kvar i en felaktig
uppfattning, som hon annars skulle ha övergett.

Som metod för vilseledande nämns särskilt användning av otillåtna
hjälpmedel, dvs. otillåten litteratur, ”fusklappar”, otillåtna
anteckningar i tillåten litteratur, otillåtna mekaniska eller elektroniska
hjälpmedel, osv. Det mest påtagliga exemplen på användning av
otillåtna hjälpmedel är plagiat vid författande av uppsatser,
promemorior eller avhandlingar och att någon i förväg tar del av
skrivningsfrågor. En relativt vanlig och svårkontrollerbar modern
form av fusk är plagiat från databaser eller Internet.

En jämförbar metod är otillåten hjälp av en annan person. Härvid
begås en förseelse både av den som hjälper till (om hon är student)
och den som utnyttjar annans hjälp, oberoende av vem som har tagit
initiativet till fusket. Det finns således inget krav på att den som fuskar

5

måste göra det till förmån för sig själv. En annan sak är att den som
medverkar endast på det sättet att hon i förväg underlättar för någon
annan att fuska, t.ex. genom att låna ut anteckningar eller andra
hjälpmedel, inte begår en sådan förseelse som sägs i förordningen.
Detta beror på att en sådan handling inte i sig är ett försök att
vilseleda.

Vilseledande kan ske genom åtgärder efter ett prov. Främst bör
nämnas ändring av skrivningssvar sedan examinationen avslutats och
ändring av poäng som en lärare har åsatt ett skrivningssvar eller en
skrivning.

Inte bara en handling, utan även en underlåtenhet kan psykiskt påverka någon så att hon inges
en felaktig uppfattning. Om exempelvis A har lovat B att tala om för henne om en viss händelse
inträffar, så kan A:s underlåtenhet att handla i enlighet med löftet få B att felaktigt tro att
händelsen inte har inträffat. Svårare är det att tala om vilseledande i fall av underlåtenhet att ta
någon ur en felaktig uppfattning. Antag att en lärare förväxlar två skrivningar så att A som
borde fått underkänt blir godkänd och B som borde fått godkänt blir underkänd. B protesterar av
någon anledning inte; hon kanske avbryter sina studier eller avlider. Ett annat exempel är att en
examinator har räknat fel vid sammanräkning av poäng. Kan studenten anses vilseleda
examinatorn, om hon inte påtalar förväxlingen respektive felräkningen och alltså inte förhindrar
att ett godkänt betyg registreras? För en straffrättslig bedömning är det avgörande huruvida
underlåtenheten har haft psykisk påverkan, dvs. beslutet att ge godkänt betyg måste ske under
beaktande av att studenten inte har påtalat något fel. Ett rent utnyttjande av annans villfarelse är
inte ett vilseledande. Även om frågan kanske närmast har teoretiskt intresse, kan man hävda att
det i disciplinärenden knappast finns anledning att göra någon skillnad mellan dessa fall
(förutsatt att studenten handlar uppsåtligt). En student som till sin egen fördel underlåter att
påtala en förväxling av studieprestationer eller en felräkning är lika klandervärd som den som på
mer traditionellt sätt fuskar sig till ett högre betyg. Att studera vid en högskola innebär att ingå i
en arbetsgemenskap där ett visst mått av lojalitet mot gemenskapen förväntas. Det bör dock
tilläggas att det inte finns något auktoritativt belägg för denna ståndpunkt. Och om man anser att
förordningen bör tolkas restriktivt, så är den knappast hållbar.

Vad gäller gränsdragningen mellan försök och ren förberedelse ?
den s.k. försökspunkten ? finns i straffrättslig teoribildning och
rättspraxis principer att falla tillbaka på om man så önskar. Att här
närmare gå in på dessa frågor är inte påkallat. I huvudsak kan man
hålla sig till en normalspråklig förståelse av ”försöker vilseleda”.

Ett försök föreligger givetvis alltid om studenten har slutfört vad
som är behövligt för ett vilseledande eller vad hon tänkte göra för att
vilseleda. Man talar i sådana fall om avslutade försök. Av språkbruket
framgår att det även finns oavslutade försök. Ett sådant innebär
normalt att det ändå är möjligt att säga att studenten har inlett själva
utförandet av ett vilseledande. Härav följer att vid ett prov kan ett

6

försök inte anses föreligga när något gjorts före det att provtillfället
formellt har inletts. Att preparera litteratur med otillåten text eller att
skriva fusklappar i syfte att använda dem vid en skrivning är således
inte försök att vilseleda. Detsamma gäller när två personer kommer
överens om att hjälpa varandra på otillåtet sätt.

Tillgång till otillåtna hjälpmedel

I många fall av misstänkt fusk kan inget annat styrkas än att studenten
har haft tillgång till otillåtna hjälpmedel. Vederbörande har kanske
ännu inte hunnit använda ett hjälpmedel eller det visade sig vara utan
värde i det konkreta fallet på grund av provets innehåll. Frågan är om
försökspunkten kan anses nådd, när inget annat skett än att studenten
har berett sig tillgång till otillåtna hjälpmedel.

En förutsättning måste vara att ett hjälpmedel är så placerat att det
är åtkomligt och även i övrigt möjligt att använda. Är denna
förutsättning uppfylld, anses enligt långvarig fast praxis i
disciplinnämnderna och kammarrätterna ett försök till vilseledande
föreligga. Ståndpunkten har godtagits av Regeringsrätten i dess dom
den 28 mars 1996 (mål nr 2991-1995) ? RÅ 1996 ref. 15.

Det teoretiskt intressanta är att man i dessa fall inte kan säga att
studenten har inlett utförandet av ett vilseledande. Man kan emellertid
även här motivera försöksklassificeringen genom hänvisning till den
straffrättsliga försöksläran. Sålunda anses ett försök föreligga även i
det fall att man påbörjat utförandet av en omedelbart föregående
handling, om också denna är otillåten. Exempelvis föreligger ett
försök till stöld redan när en person påbörjat ett inbrott i avsikt att
stjäla, trots att det inte är språkligt möjligt att säga att hon redan då har
påbörjat ett ”tagande” av en sak.

Relevansbedömningen

Ett vilseledande (eller ett försök därtill) måste avse något som är
relevant för bedömningen av studieprestationen. Vanligtvis är fråga
om vilseledande vid prov, dvs. rörande vederbörandes teoretiska
kunskaper eller praktiska färdigheter. Möjligheterna att låta en annans
prestation framstå som sin egen är inte sällan större vid praktiska prov
än vid teoretiska, eftersom studenten då i större utsträckning tillåts

7

arbeta utan kontroll. Under senare år har det också blivit vanligt att
teoretiska färdigheter prövas genom hemarbete e.dyl.

Under författningstexten faller emellertid även vilseledande utan
direkt samband med prov, förutsatt att det gäller något som kan
påverka bedömningen av en studieprestation. Hit hör bl.a.
vilseledande rörande medverkan eller arbetsinsatser i obligatoriska
utbildningsmoment, laborationer o.dyl. Ett exempel är att någon
felaktigt antecknar någon annan som närvarande vid obligatorisk
undervisning. Även den som i ett sådant fall bett en kamrat att göra
anteckningen gör sig skyldig till en förseelse.

Ytterligare att nämna är vilseledande rörande tidigare studieresultat,
andra förkunskaper, genomgången praktik m.m., om det är relevant
för tillträde till viss utbildning eller kurs eller omvänt kan föranleda
befrielse från deltagande eller examination. Man kan visserligen
ifrågasätta om alla sådana fall avser att ”en studieprestation skall
bedömas”, men vid sin tillkomst avsågs texten täcka även dem.

Det bör framhållas att det inte är givet att en användning av
hjälpmedel som inte formellt är tillåtna innefattar ett relevant
vilseledande. Användningen måste kunna påverka bedömningen av
ifrågavarande studieprestation. Den som under en skrivning, där inga
hjälpmedel är tillåtna, tar hjälp av en ordbok kan inte sägas ha fuskat,
om svarens språkliga utformning inte tillmäts betydelse vid
bedömningen.

En redan nämnd fråga är hur man skall se på fall där den som vill
fuska lyckas vilseleda endast på det sättet att hon lyckas använda
otillåtna hjälpmedel, men misslyckas att därigenom nå högre betyg än
hon annars skulle ha fått. Fusket är med andra ord utan betydelse, eller
det har en för studenten ofördelaktig betydelse. Svaret är i och för sig
givet, eftersom redan medförandet av otillåtna hjälpmedel innebär ett
försök att vilseleda. Frågan kan emellertid ändras till att avse den
situationen att det redan från början objektivt sett är uteslutet att
hjälpmedlet skulle kunna användas för att påverka utgången av provet.
Man talar i sådana fall om otjänliga försök.

Den avgörande synpunkten är att den som försöker fuska, men som
? på grund av omständigheter varöver hon inte råder ? inte vinner
eller inte kan vinna något genom försöket, är lika klandervärd som den
som har bättre tur. Följaktligen kan ett försök vara relevant även om

8

det är dömt att misslyckas. Det enda som krävs är att gärningen avser
en kunskapsmateria eller prestationer, som faller inom ramen för
ifrågavarande bedömning. T.ex. medförda otillåtna anteckningar
måste ha anknytning till det ämne som provet avser. Det avgörande är
om anteckningarna skulle ha kunnat vara till nytta på ett sätt som har
betydelse för bedömningen av provet.

Uppsåtskravet

Att försöka göra något är en målinriktad aktivitet. Enligt allmänt
språkbruk är ett försök detsamma som att någon gör något för att nå
ett visst mål: handlingen företas med ett visst syfte (i en viss avsikt).
Inom straffrätten talar man i sådana fall om direkt uppsåt. För
straffrättsligt ansvar för försök krävs emellertid inte sådant uppsåt. Det
räcker med vad som enligt straffrättslig teori och praxis definieras som
uppsåt. Det finns inte anledning att i disciplinärenden i detalj ta
ledning av denna tämligen tekniska och svårbegripliga
begreppsbildning. Den bakomliggande idén är att någon handlar med
uppsåt, inte bara när vederbörande har direkt uppsåt att nå ett visst
mål, utan även när hon förstår vad hon gör.

I fuskfall innebär detta att det för uppsåt krävs antingen att
studenten avser att vilseleda vid prov e.dyl. eller att hon förstår att en
sådan gärning har påbörjats eller genomförts. Uppsåt är uteslutet t.ex.
om vederbörande inte har förstått att medförda eller använda
hjälpmedel är otillåtna.

I regel krävs ingen särskild bevisning om att den som medvetet
berett sig tillgång till otillåtna hjälpmedel också har avsett att använda
dem. Detta beror dock inte på att saken skulle vara irrelevant, utan på
att det måste presumeras att den som ser till att otillåtna hjälpmedel
finns tillgängliga också är beredd att använda dem. Det är inte lätt för
den som misstänks för fusk att få andra att tro att otillåtna hjälpmedel
har medförts enbart i annat syfte än att användas vid provet om
tillfälle skulle ges. En invändning om att medvetet medförda otillåtna
hjälpmedel inte skulle användas kan därför normalt lämnas utan
avseende.

En inte ovanlig invändning är att otillåtna hjälpmedel medförts av
misstag, t.ex. tillsammans med tillåtna hjälpmedel. Uppsåtskravet är i

9

sådana fall inte uppfyllt, om det inte finns något som tyder på att
studenten har upptäckt att hjälpmedlen medförts och hennes förklaring
framstår som så trovärdig att den inte kan lämnas utan avseende.

Det har ibland ifrågasatts om författningstexten skall tolkas så att
det råder ett krav på uppsåt. Det är möjligt att man ursprungligen tänkt
sig att lämna öppet om även fall av (främst grov) oaktsamhet skulle
kunna föranleda disciplinär åtgärd. Det måste emellertid numera ?
särskilt efter Regeringsrättens dom i RÅ 1996 ref. 15 ? anses vara
klarlagt att författningen skall läsas så att uppsåt krävs. Varken
straffrätten eller allmänt språkbruk känner för övrigt till ”oaktsamma
försök”.

I Länsrättens i Östergötlands län dom en 5 maj 1999 (mål nr 483-
99) motiverades emellertid disciplinansvar med formuleringen att

det är osannolikt att han varken insett eller bort inse att han i sitt
tabellverk inte varit tillåten att införa omfattande anteckningar som
kunnat vara till hjälp vid tentamen.

En sådan motivering ? som hänvisar till uppsåt eller oaktsamhet ? är
inte godtagbar. I Högskoleverkets rapport (s. 91) tas klart avstånd från
disciplinär åtgärd på grund av en oaktsam förseelse.

I sammanhanget kan erinras om att en bedömning av innehåll att
någon ”borde ha förstått” något visst är tvetydig.

Det kan vara fråga om en oaktsamhetsbedömning: vederbörande har
inte förstått, men borde ha förstått, dvs. hon kan klandras för att inte
ha brukat sitt förstånd så att hon skulle ha varit i en position där hon
skulle ha förstått. Det rör sig då ofta om bristande uppmärksamhet
eller underlåtenhet att ta del av anvisningar eller att utföra kontroller.

Men det kan också vara fråga om en bevisbedömning. Att
vederbörande borde ha förstått är då detsamma som att det finns goda
skäl att tro att hon faktiskt har förstått.

Det kunde givetvis övervägas om författningen borde ändras så att även den, som av (grov)
oaktsamhet bereder sig tillgång till otillåtna hjälpmedel vid ett provtillfälle, skulle kunna bli
föremål för disciplinär åtgärd. Härigenom skulle man vinna två saker. Handläggningen av
fuskfall skulle underlättas i och med att bevisning om uppsåt inte längre skulle ha avgörande
betydelse. Vidare skulle vikten av att man följer givna regler inskärpas. Å andra sidan skulle det
emellertid normalt framstå som alltför ingripande att besluta om avstängning när fusket inte är
medvetet, dvs. i praktiken skulle endast varning komma i fråga. Det skulle därför ändå ganska
ofta behöva utredas om uppsåt förelegat. Härtill kommer svårigheten att avgöra på vilken nivå
en oaktsamhet blir tillräckligt klandervärd för att böra föranleda disciplinär åtgärd. Det skall

10

också märkas att ifrågavarande fall normalt handläggs av disciplinnämnden, och förfarandet
inför nämnden har för många säkert en lika avskräckande verkan som en formell varning.

Fusk och examination

Disciplinnämnden eller rektor kan inte bestämma om ett prov skall
examineras, när en student misstänks för att ha gjort sig skyldig till
fusk. Denna fråga avgörs av den lärare som utsetts att vara examinator
(HF 6:10). Beslut om betyg kan inte överklagas (jämför HF 12:4).

Att en lärare avstår från att examinera ett skriftligt prov eller en
liknande prestation kan ses som en påföljd för fusk, men det är ingen
disciplinär åtgärd. Det normala bör vara att examinationen uppskjuts
så länge det inte är avgjort om en förseelse har begåtts.

När frågan om studenten har fuskat har avgjorts, ankommer det på
läraren att ta ställning i examinationsfrågan. Någon skyldighet för
läraren att examinera ett prov av den som har fuskat anses inte
föreligga. Det normala är att provet betraktas som ogiltigt om
studenten har fuskat. Vid motsatt utgång i ärendet bör normalt
examination ske.

Det kan emellertid inte uteslutas att det är motiverat att vägra att
examinera ett prov, trots att fusk inte har kunnat styrkas. Otillåtna
hjälpmedel kan ha funnits tillgängliga, och till och med använts, utan
att kraven i HF 10:1 är uppfyllda, nämligen när studenten inte har
förstått att hjälpmedlen var otillåtna. I ett sådant fall har läraren att
göra en självständig bedömning om det finns anledning att inte
examinera provet. Att annars vägra att examinera ett prov, när fusk
inte har kunnat styrkas, kan innebära att man gör sig skyldig till
tjänstefel (BrB 20:1).

På motsvarande sätt kan det ibland vara motiverat att examinera ett
prov trots att det är styrkt att fusk har förövats. Det gäller i vart fall
den situationen att studenten har medfört otillåtna hjälpmedel men
ertappats på ett så tidigt stadium att hon uppenbarligen inte har haft
någon möjlighet att använda dem.

Läraren anses emellertid inte heller i sådana fall ha någon
skyldighet att examinera provet. Provet kan betraktas som ogiltigt med
hänvisning till att studenten har överträtt en viktig ordningsregel. För
att åstadkomma enhetliga bedömningar har vissa rektorer utfärdat en
rekommendation om att ett prov, vid vilket studenten har belagts med

11

fusk, inte skall examineras. En sådan rekommendation är dock inte
formellt bindande, och läraren har rätt att bedöma provet som giltigt.

En student som, när examinationen skall påbörjas, ertappas med
otillåtna hjälpmedel torde kunna förvägras att fullfölja provet och
avvisas från lokalen, om det är uppenbart att fusk föreligger. Men om
hon tillåts att genomföra provet efter det att hon lämnat ifrån sig
hjälpmedlen, måste det för henne framstå som mycket egendomligt att
provet betraktas som ogiltigt, trots att det i sig genomförts utan fusk.
Hon kan med fog finna sig lurad att i onödan delta i ett kanske mycket
krävande prov. Av anständighetsskäl bör det därför krävas att
studenten, i samband med att hon lämnar ifrån sig hjälpmedlen,
upplyses om risken för att provet kan bedömas som ogiltigt på grund
av överträdelsen av en ordningsföreskrift.

Förebyggande åtgärder

Här skall i korthet understrykas vikten av att effektiva åtgärder vidtas
för att förebygga fusk. Vid varje högskola bör man ha utrett vilka
rutiner som skall gälla vid prov och vilka åtgärder, arrangemang och
kontrollrutiner som är ägnade att förebygga fusk. Klara instruktioner
bör vara utfärdade beträffande genomförandet av skriftliga prov.
Lärare, skrivningsvakter och studenter bör vara informerade om
gällande bestämmelser. Det skall inte få råda någon tvekan om vilka
hjälpmedel som är tillåtna.

Fusk kan förebyggas på många sätt. Det kan exempelvis föreskrivas
att man vid ett skriftligt prov endast får använda skriv- och
kladdpapper som tillhandahålls av institutionen. Skrivningar kan
kopieras innan de efter rättning lämnas till studenterna för granskning.
För utbildningar med många studenter kan ett sådant förfarande vara
alltför kostsamt. Fusk kan emellertid förebyggas också på annat sätt,
t.ex. genom att man låter studenterna granska skrivningen under
övervakning.

Man bör se över examinationsformerna. I många kurser läggs alltför
stor vikt vid rena minneskunskaper. Det viktiga i examinationen inom
en akademisk utbildning bör vara kontroll av förståelse och av
förmåga till analys, syntes och kritisk värdering. Betonas detta
starkare kan de vanligaste typerna av fusk förlora i betydelse. Ett

12

problem i sammanhanget är dock att det är svårt att uppdaga fusk vid
hemskrivningar och annat självständigt arbete, som i och för sig är en
mycket lämplig form för examination.

13

4. Störande handlingar

Skyddad verksamhet

Enligt andra och tredje punkten i HF 10:1 st. 1 får disciplinära
åtgärder vidtas också när en student stör eller hindrar undervisning,
prov eller annan verksamhet inom ramen för utbildningen vid
högskolan, eller stör verksamheten vid högskolans bibliotek eller
annan särskild inrättning inom högskolan. Inte sällan är fråga om
brottsliga gärningar; se vidare nedan avsnitt 8.

Utbildningen vid en högskola behöver naturligtvis inte vara
rumsligt förlagd till själva högskolan. Förordningens bestämmelser är
avsedda att gälla alla former av s.k. studiespecifik verksamhet.
Således omfattas även t.ex. praktiska moment som är förlagda till
skolor, sjukhuskliniker, verkstäder, forskningsstationer, myndigheter,
naturen osv. Till verksamheten inom ramen för utbildningen hör även
forskning, klinisk verksamhet och administrativa funktioner.

Undantagsvis kan t.ex. våld, hot eller kränkande uttalanden som
riktas mot lärare eller studenter sägas störa eller hindra verksamheten,
helt oberoende av den plats där gärningen utförs. Vidare kan
verksamheten störas för en student, trots att lärare eller andra
studenter inte uppmärksammar störningen. Men vad som närmast är
privata mellanhavanden faller utanför förordningen. Ett sådant fall har
bedömts av Kammarrätten i Stockholm genom dom den 29 mars 1993
(mål nr 88-1993).

Även verksamheten vid högskolans bibliotek eller annan särskild
inrättning inom högskolan är skyddad. Det finns ett uppenbart behov
av att kunna ingripa mot studenter som påtagligt åsidosätter
bibliotekens ordningsregler.

Begreppet särskild inrättning används i HF 3:8, där det sägs att det
vid en högskola kan finnas särskilda inrättningar enligt föreskrifter
som Regeringen meddelar. I Högskoleverkets rapport sägs (s. 92-93)
att det saknas skäl att utgå från att begreppet skall ha en annan
innebörd i HF 10:1, och som exempel nämns sedan Institutet för
miljömedicin (Karolinska institutet), Manne-Siegbahn-laboratoriet
(Stockholms universitet) och MAX-laboratoriet (Lunds universitet).

14

En sådan tolkning strider emellertid mot vissa domstolsavgöranden,
och den får regleringen i HF 10:1 st. 1 p. 3 att framstå som föga
meningsfull vad gäller annat än bibliotek. Även ordalydelsen talar för
att ”särskild inrättning” i detta författningsrum har en annan innebörd
än i HF 3:8. I författningstexten talas nämligen om högskolans
bibliotek eller annan särskild inrättning, dvs. även högskolans
bibliotek är en särskild inrättning. Högskolebibliotek nämns i HF
3:10. Regleringen måste anses innebära att ett högskolebibliotek inte
är en särskild inrättning i den mening som avses i HF 3:8.

Exempel på annan särskild inrättning är enligt författarens mening
museum, datorrum, datorenhet, verkstad, djuravdelning och möjligtvis
motionsanläggning. Ett personalrum kan inte anses vara en särskild
inrättning.

Det är oklart i vilken omfattning en högskolas centralförvaltnings
lokaler skyddas. Endast en del av dem kan med fog sägas hysa
verksamhet inom ramen för utbildningen. Om de i övrigt ? bortsett
från personalrum o.dyl. ? skall anses vara särskilda inrättningar är en
öppen fråga.

Överträdelser av ordningsregler m.m.

I många fall har överträdelser av ordningsregler den verkan att
verksamhet störs eller hindras. Detta gäller främst ordningen på
bibliotek, vid laborationer och vid skriftliga prov.

Särskilt vad gäller skriftliga prov ges i allmänhet detaljerade
föreskrifter om studenternas skyldigheter i olika hänseenden.
Åsidosätts en sådan skyldighet finns ofta tillräckligt skäl för att finna
att verksamheten störs eller hindras. Det är angeläget att
ordningsreglerna föreskriver att studenter är skyldiga att för
skrivningsvakt uppvisa medförda hjälpmedel. En vägran att
efterkomma en sådan uppmaning torde regelmässigt innebära att
verksamheten störs eller hindras, om studenten inte självmant avbryter
sitt deltagande i provet. Vad som händer är ju att studenten önskar
genomföra en examination på sina egna villkor. Det torde vara
ofrånkomligt att detta på något sätt stör verksamheten. Detta får anses
gälla även om formella regler om skyldighet att uppvisa medfört
material inte har utfärdats.

15

I vissa utbildningar förutsätter verksamheten att varje student lojalt
infinner sig och deltar i en gemensam arbetsprocess. Detta gäller
särskilt konstnärliga utbildningar. Att någon utan giltigt skäl uteblir
från repetitioner eller uppförande av t.ex. orkesterverk eller skådespel
kan innebära en påtaglig störning. I vart fall vid upprepat uteblivande
utan laga förfall bör disciplinansvar kunna aktualiseras. Detsamma
gäller i fråga om underlåtenhet att infinna sig till enskild undervisning,
t.ex. inom musikerutbildning. Av detta exempel framgår att redan
kostnadsmässiga konsekvenser av ett visst handlande undantagsvis
kan ha betydelse för om en verksamhet störs eller hindras.

Att någon för oljud, uppträder berusad av alkohol eller på annat sätt
störande behöver inte innebära att brott förövas. Verksamheten kan
ändå störas eller hindras. I bagatellartade fall är emellertid försiktighet
i bedömningen tillrådlig. Mycket beror på i vilket sammanhang
gärningen förövas. Vad som stör verksamheten på en sjukhusklinik
eller under ett skriftligt prov behöver inte göra det i en lärosal.

Sakliga meningsyttringar kan aldrig sägas störa eller hindra
verksamheten. I ett mål som avgjorts av Kammarrätten i Stockholm
genom dom den 29 mars 1993 (mål nr 88-1993) var bland annat fråga
om huruvida lektioner störts genom frågor som varit omöjliga att
besvara. På grund av att bevisningen var bristfällig kom
Kammarrätten inte att ta ställning till om ett sådant störande av
verksamheten kan föranleda disciplinär åtgärd.

Undantagsvis kan verksamhet störas eller hindras genom
oaktsamma handlingar eller av beteende varöver vederbörande inte
har kontroll. Antag t.ex. att en utmattad student vid ett skriftligt prov
faller i sömn och genom ljudliga snarkningar stör omgivningen eller
att någon drabbas av ett epileptiskt anfall. Enligt förordningens
ordalydelse finns inget hinder mot att tillgripa disciplinära åtgärder i
sådana fall. Något behov därav finns dock inte. Liksom man i fuskfall
bör kräva att handlingen är uppsåtlig bör man i störandefall kräva att
beteendet är medvetet. Att ta upp frågan om ingripande i de nämnda
exemplen vore närmast otillständigt. Om den snarkande studenten
insisterar på att få stanna kvar och använda skrivningslokalen som
sovrum stör hon verksamheten uppsåtligen.

16

Att utredning måste företas med anledning av en misstanke om
förseelse eller en överträdelse av en ordningsföreskrift innebär inte i
sig att någon verksamhet störs.

Studenter, som i strid mot ordningsreglerna lagrat material på
utrymme som tilldelats dem i en högskolas datoranläggning, har av
Länsrätten i Blekinge län i två fall bedömts ha stört verksamheten vid
den särskilda inrättning som högskolans datorenhet ansågs utgöra. Det
lagrade materialet var i det ena fallet pornografi (dom den 28 februari
1996; mål nr 198-96), i det andra fallet nationalsocialistisk
propaganda (dom den 27 mars 1996; mål nr 207-96). Det är svårt att i
domarna se någon annan grund för disciplinansvar än att vissa
ordningsregler har överträtts. Vari störningen skulle bestå är inte
konkretiserat. Att i strid mot ordningsreglerna t.ex. använda en
anslutning till datornät för avsändande av ett e-postmeddelande kan i
vart fall inte anses störa verksamheten vid en datorenhet.

17

5. Disciplinära åtgärder

Enligt HF 10:2 är varning och avstängning de disciplinära åtgärder
som kan komma i fråga vid förseelse enligt HF 10:1. En
disciplinnämnds beslut om varning eller avstängning kan överklagas
till länsrätt (se HF 12:3). I HF 10:14 finns bestämmelser om
interimistisk avstängning.

Preskription

Preskriptionstiden är enligt HF 10:1 st. 2 två år, dvs. densamma som
för brott som inte kan bestraffas med mer än ett års fängelse eller för
tjänsteförseelse enligt lagen om offentlig anställning. Det är i regel
uteslutet att senare på ett tillfredsställande sätt utreda vad som
förevarit och de åtgärder som kan vidtas är då ofta verkningslösa.

I andra sammanhang bryts preskriptionstid i regel genom någon
form av delgivning av misstanke. Förordningen bör däremot tolkas
enligt sin ordalydelse, så att beslut om disciplinär åtgärd måste fattas
före preskriptionstidens utgång.

Varning

Varning kan meddelas av rektor (HF 10:9) eller av disciplinnämnden
(HF 10:3). Varning kan ges skriftligt eller muntligt. Sättet för
meddelande av varning skall antecknas i akt eller protokoll. Skriftlig
varning är att föredra, bl.a. för att undvika missförstånd rörande
huruvida en formell varning har meddelats. Studenten skall
underrättas om att en varning av rektor kan underställas
disciplinnämnden för prövning (HF 10:10).

Avstängning

Ett beslut om avstängning meddelas av disciplinnämnden (HF 10:3).
Det skall innehålla uppgift om den tidsperiod under vilken
avstängningen skall gälla. Om inte annat föreskrivs i beslutet, inleds
avstängningsperioden omedelbart (HF 10:12).

18

Avstängning får ske i högst sex månader. Avstängningen kan avse
mer än en period. Tidigare föreskrevs uttryckligen att avstängningen
bör förläggas till terminstid. Skälet för den bestämmelsen var att en
avstängning under annan tid normalt inte kan fungera som en
sanktion. Ibland förläggs dock kurser eller examination till tid utanför
termin, och då kan det vara befogat att låta avstängningen gälla även
sådan tid. Den nämnda möjligheten att dela upp en avstängning i flera
delperioder skall ses mot denna bakgrund. En avstängning på tre
månader kan behöva fördelas på en månad i slutet av en vårtermin och
två månader i början av en hösttermin för att den skall vara
meningsfull. Det är inte uteslutet att en uppdelning på tre delperioder
kan behövas, om också en sommarkurs skall täckas.

Att under löpande läsår dela upp en avstängning i flera perioder kan
vara motiverat i två fall. Det ena är att man önskar mildra effekten av
en avstängning så att studenten ges möjlighet att delta i ett särskilt
viktigt utbildningsmoment eller i ett prov mellan två
avstängningsperioder. Det andra är att det är utrett att studenten avser
att vistas vid lärosätet endast under vissa perioder. I andra fall skulle
en uppdelning på goda grunder kunna uppfattas som trakasseri.

Avstängning innebär ett förbud att delta i någon form av
verksamhet inom ramen för utbildningen. Studenten är utestängd från
undervisning och prov, men också från t.ex. laborationslokaler och
bibliotek vartill allmänheten inte har tillträde. Det kan finnas
anledning att erinra om att även doktorander omfattas av
förordningen.

I studiemedelshänseende räknas en avstängningsperiod som
studieavbrott, vilket innebär att studenten i princip är skyldig att
återbetala studiemedel som erhållits för ifrågavarande period. Centrala
studiestödsnämnden skall underrättas om avstängningen (HF 10:13).

Det skall märkas att en avstängning gäller utbildningsverksamheten
vid den berörda högskolan. Det kan därför inte uteslutas att en
avstängning inte får avsedd verkan därför att studenten lyckas delta i
utbildning vid en annan högskola.

19

Avstängning från vissa lokaler

Enligt HF 10:2 st. 3 får en avstängning begränsas till att avse tillträde
till vissa lokaler. Denna möjlighet är av liten praktisk betydelse och
bör reserveras för fall av störande handlingar, främst i just
ifrågavarande lokaler, när en varning inte anses vara tillräcklig.

Av HF 10:13 följer att Centrala studiestödsnämnden skall
underrättas även dessa fall. Eftersom avstängningen här inte är
jämställa med ett studieavbrott får regleringen anses bero på ett
förbiseende, och man bör avstå från underrättelse.

Valet mellan varning och avstängning

Avstängning är en tämligen ingripande åtgärd som bör tillgripas
endast om en varning på grund av omständigheterna i ärendet framstår
som utesluten. Om en förseelse är relativt bagatellartad skall således
varning användas.

Såvitt gäller störandefall förutsattes vid utredningsarbetet i början
av 1980-talet att varning skulle vara den normala åtgärden vid
förseelser av lindrigare beskaffenhet. Det olämpliga beteendet borde
dock bedömas som allvarligt om det riktas mot tredje person (t.ex. en
patient vid vårdutbildning eller en skolelev vid lärarutbildning). Det
ansågs ligga i sakens natur att påföljden kunde stanna vid varning, när
upprepat uteblivande från gemensam verksamhet får sådana följder att
ett störande eller hindrande föreligger.

I störandefall bör således avstängning komma i fråga när förseelsen
är att anse som allvarlig, t.ex. därför att det rör sig om inte obetydlig
brottslighet, och vid upprepade förseelser. I de ovan i avsnitt 4
nämnda domarna rörande störande av verksamheten vid en högskolas
datorenhet genom otillåten lagring av material bestämdes påföljden till
avstängning i en respektive två månader.

Även i fuskfall kan varning komma i fråga. Ofta är dock förseelsen
sådan att det är svårt att undvika avstängning. Om medförda otillåtna
hjälpmedel är sådana att användning därav skulle kunna påverka
betyget, bör avstängning vara normalpåföljden, oberoende av om
hjälpmedlet visar sig vara direkt användbart vid provtillfället. Även
upprepade förseelser av relativt lindrig beskaffenhet bör normalt
föranleda avstängning.

20

Valet mellan varning och avstängning bör inte bygga på ett rent
strafftänkande. Rättviseskäl ? dvs. att lika fall bedöms lika och olika
fall bedöms olika ? är visserligen viktiga, men bör inte alltid
dominera. Viss hänsyn bör tas till vad som är ändamålsenligt för att
främja studentens personliga utveckling. Det bör vara tillåtet att i
någon mån beakta vad som framstår som uppriktig ånger. Man kan
lägga vikt vid sådant som sociala skäl, personliga problem, sjukdom
eller att studenten närmast handlat i panik. Skakande personliga
upplevelser kan göra att studenten är oförmögen att handla rationellt.
Att visa ett visst förtroende, att låta vederbörande förstå att man ser
det inträffade som en engångsföreteelse, kan väl ha en positiv verkan.

Det har gjorts gällande att man i störandefall skulle kunna låta valet
mellan varning och avstängning bestämmas av hur stor risken är att
studenten fortsätter att störa eller hindra verksamheten. Denna
ståndpunkt kan inte godtas. All kriminologisk erfarenhet säger att när
det gäller förutsägelse av återfall är även de bästa
prediktionsinstrument föga bättre än ett slumpmässigt urval. Den
överlägset bästa prediktionsfaktorn är tidigare återfall, och sådana kan
i disciplinärenden beaktas utan förutsägelser om framtida förseelser.

Det förhållandet att en interimistisk avstängning har förekommit
kan föranleda att ytterligare avstängning framstår som alltför
ingripande, och varning således ges i ett fall där avstängning annars
borde ha beslutats. En annan möjlighet ? som av rättviseskäl är att
föredra med tanke på de studiestödsmässiga konsekvenserna av en
avstängning ? vore att besluta om avstängning, men låta
avstängningsperioden löpa retroaktivt från första dagen av den
interimistiska avstängningen. Det är emellertid tveksamt om detta är
förenligt med ordalydelsen i HF 10:12 (”genast tillämpas, om annat
inte föreskrivs”).

Avstängningens längd

Vid bestämmande av hur lång en avstängningsperiod skall vara är
utgångspunkten att huvudvikten bör läggas vid hur allvarlig förseelsen
är. Avstängningens kvantitativa aspekt bör utnyttjas för att förmedla,
både till den som avstängs och till andra, hur allvarlig förseelsen
bedöms vara. Härav följer förmodligen en viss allmänpreventiv effekt.

21

Det finns emellertid ett visst utrymme för att låta sådana personliga
omständigheter, som nämnts ovan, verka i förmildrande riktning också
när avstängningens längd skall bestämmas.

Man bör nöja sig med att använda ett mycket begränsat antal steg
av de många som teoretiskt sett finns tillgängliga inom tidsramen sex
månader. Man kunde till och med överväga att använda enbart hela
månader som avstängningsperioder. Erfarenheten har emellertid visat
att sex veckor kan vara en lämplig period. Vid påtagligt förmildrande
omständigheter av personlig art kan även två eller tre veckor
motiveras som en lämplig period.

Avstängning för längre tid än tre månader bör reserveras för mycket
kvalificerat fusk och för störande genom allvarlig brottslighet. I
samband med att maximitiden för avstängning höjdes från tre till sex
månader uttalade departementschefen följande (prop. 1981/82:193 s.
7).

För synnerligen grova fall av t.ex. plagierande av uppsats eller
upprepade förseelser torde ... en längre avstängningstid än ... tre
månader behövas för att vara tillräckligt avskräckande.

I regel bör således avstängningsperioden inte vara längre än tre
månader. Om man enbart utgår från hur allvarlig förseelsen är, så kan
det vara lämpligt att skilja mellan endast tre kategorier av förseelser:
enmånadsfall, tvåmånadersfall och tremånadersfall. Försvårande
omständigheter är i fuskfall bland annat systematisk förberedelse, stor
omfattning av fusket och särskild förslagenhet vid genomförandet.
Generellt får anses gälla att återfall bör påverka avstängningstidens
längd.

Om studenten har varit interimistiskt avstängd bör det beaktas vid
bestämmandet av avstängningens längd, om det anses vara omöjligt
att besluta om retroaktiv avstängning (se ovan).

En avstängning som bestäms utifrån nu redovisade överväganden
kan emellertid drabba väldigt olika, beroende på hur utbildningen är
utformad, hur examinationen sker eller vilka möjligheter det finns att
läsa om en kurs. En annan typ av rättviseskäl gör sig således gällande.
Detta utvecklas närmare i de Råd och kommentarer (1987) som
nämnts ovan i avsnitt 2.

22

Vid avvägningen av tid för avstängning bör sålunda
uppmärksammas i vad mån avstängningen påverkar
förutsättningarna för den studerandes fortsatta utbildning. Det är
dock av intresse även för samhället att en studerande fullföljer sina
studier. För exempelvis studerande med bunden studiegång kan
även en kortare avstängning få den icke avsedda effekten att
studierna försenas en termin, ett år eller t.o.m. längre beroende på
hur ofta antagning till utbildningen äger rum. Det skall vidare
erinras om att en avstängning på t.ex. en månad på en tentamenstät
utbildningslinje som läkarlinjen kan ”slå” väsentligt hårdare än
motsvarande tid på en linje för t.ex. humaniora. Vad avser utländska
studerande bör beaktas att en längre avstängning kan få den
övereffekten att vederbörandes uppehållstillstånd och möjligheter att
få studiebidrag från hemlandet kommer i fara.

Det är dock inte givet att en förkortad avstängning blir mindre
kännbar. Hela terminen kan ändå vara spolierad. I sammanhanget är
möjligheten att mildra effekterna av en avstängning genom att dela
upp den i perioder av intresse. För att det skall vara motiverat att av nu
aktuella skäl besluta om varning i stället för avstängning bör
emellertid omständigheterna vara synnerligen egenartade.

En utbildning kan också vara utformad så att en avstängning, som
bestäms utifrån hur allvarlig förseelsen är, inte blir tillräckligt
ingripande. Man har då att välja mellan att förlänga avstängningstiden
och att dela upp den, t.ex. för att även täcka ett tentamenstillfälle. Det
senare alternativet synes vara det hederligaste. För att studenten inte
skall uppfatta åtgärden som orättvis krävs dock att nämnden utförligt
motiverar sitt beslut.

Det kan tänkas att disciplinnämnden har att i ett ärende behandla
mer än en förseelse av en viss student, t.ex. fusk vid mer än ett prov,
upprepade störandefall eller en kombination av fusk och störande. Vid
sådan konkurrens kan man tänka sig att bedöma varje förseelse för sig.
Den sammanlagda avstängningsperioden skulle i så fall kunna bli
längre än sex månader. Tar man ledning av vad som gäller för
brottmål, skall man emellertid i stället göra en helhetsbedömning av
samtliga förseelser. Maximitiden för avstängning blir då sex månader,
oberoende av antalet förseelser som prövas i ärendet. Vid en
helhetsbedömning kan det då vara befogat att besluta om en ganska
lång avstängning trots att varje förseelse inte är särskilt allvarlig. Vad

23

som sagts ovan om att mer än tre månaders avstängning bör komma i
fråga endast särskilt allvarliga fall gäller uppenbarligen inte här.

Om ett disciplinärende väcks innan en tidigare beslutad avstängning
avslutats (eller kanske ens hunnit börja verkställas), finns det ingen
möjlighet att undanröja det tidigare beslutet och fastställa en
gemensam avstängningsperiod för samtliga förseelser.

Förslag om avstängning enbart från prov

I den i avsnitt 2 ovan nämnda, av författaren utförda, översynen av
disciplinförordningen föreslogs att en avstängning skulle kunna
begränsas till att avse endast prov. Syftet härmed vore att undvika de
tröskeleffekter som uppkommer vid övergången från varning till
avstängning. Även en kortvarig avstängning är mycket mer ingripande
än en varning. Rättviseskäl talar således för att införa en disciplinär
åtgärd som är mer ingripande än en varning och mindre ingripande än
en generell avstängning.

Högskoleverket har biträtt denna bedömning och föreslagit att en
regel med angiven innebörd införs. Se Högskoleverkets rapport s. 91.

Avstängning från prov skulle kunna bli normalpåföljden i fuskfall
av mindre allvarlig karaktär. Det skulle även bli lättare att hantera
situationer där även en relativt kort avstängning annars skulle drabba
studenten mycket hårt.

Det får antas att den längsta avstängningsperioden även i dessa fall
kommer att vara sex månader. Vid bestämmande av hur lång
avstängningen skall vara måste stor vikt läggas vid vilka möjligheter
till examination som finns.

Rätten till redan beviljade studiemedel bör inte påverkas. En annan
sak är att en avstängning från prov kan ha betydelse för framtida
beslut om studiemedel i och med att möjligheten att visa framgång i
studierna begränsas.

Någon gång kan det vara svårt att dra gränsen mellan undervisning
och prov. Det blir allt vanligare att mindre prestationer under en kurs
ges betydelse för slutbetyget. För att inte motverka syftet med att
införa avstängning från prov som en särskild disciplinär åtgärd bör
begreppet prov uppfattas ganska restriktivt.

24

6. Beviskravet

Vissa bestämmelser om utredning ges i HF 10:9 och 10:11. Beslut om
disciplinär åtgärd skall bygga på en noggrann utredning. Det är av
väsentlig betydelse att högskolornas instruktioner för skrivningsvakter
innehåller utförliga anvisningar om upprättande av protokoll och
andra åtgärder med anledning av misstanke om fusk eller annan
förseelse. Även vid förseelser förövade i andra sammanhang är det av
vikt att ett protokoll omedelbart upprättas. Vittnens namn bör
antecknas. Det kan vara befogat att utarbeta en särskild blankett för
anmälan. Då ett omhändertagande av hjälpmedel aktualiseras bör ett
vittne tillkallas.

Ett beslut om en disciplinär åtgärd är en belastande förvaltningsakt.
Ett beslut om avstängning drabbar ofta en student hårt.
Rättssäkerheten kräver därför att beviskravet sätts högt. Även om det
inte rör sig om straffrättsskipning skall i princip samma höga krav
gälla, dvs. det skall vara fullt styrkt (bortom rimligt tvivel) att
vederbörande har gjort sig skyldig till en förseelse. Tvivel i detta
hänseende kan inte kompenseras med mildhet vid bestämmande av
sanktionen.

Beviskravet har belysts genom Regeringsrättens dom i RÅ 1996 ref.
15. En student hade vid en skrivning i juridik medfört ett otillåtet
hjälpmedel i form av ett ark med en sammanfattning av och
kommentarer till två rättsfall. Studenten invände att han hade glömt
kvar arket i sitt rättsfallshäfte och således inte uppsåtligen medfört det
vid tentamenstillfället. Regeringsrätten upphävde kammarrättens
beslut om avstängning (sex veckor) med följande motivering.

En disciplinär åtgärd i form av avstängning utgör ett allvarligt
ingrepp mot den enskilde studenten. För att ett beslut om
avstängning skall få meddelas krävs därför att det av utredningen
klart framgår att studenten gjort sig skyldig till den påtalade
förseelsen. I målet är ostridigt att NN medfört sammanfattningen till
skrivningen. Hans förklaring till hur detta skett framstår emellertid
inte som osannolik. Regeringsrätten finner mot denna bakgrund att
det gentemot de uppgifter han lämnat inte kan anses klarlagt att han
försökt vilseleda vid tentamen på sätt disciplinnämnden utgått från.

25

I fuskfallen är bevissvårigheterna ofta betydande, om studenten inte
erkänner att hon har begått förseelsen. Det beror delvis på
uppsåtskravet, men också på bristen på insyn vid hemarbeten o.dyl.
och på att bevisvärdet av att två personer vid en tentamensskrivning
har lämnat likartade svar kan vara mycket begränsat.

I störandefallen torde bevissvårigheter förekomma mer sällan. Här
torde den största svårigheten ligga i att man måste avgöra om ett
beteende är så allvarligt att det innebär att verksamheten störs eller
hindras på det sätt som förordningen kräver. I ett fall som avgjorts av
Kammarrätten i Stockholm genom dom den 29 mars 1993 (mål nr 88-
193) ansågs en konflikt mellan två studenter inte ha stört
undervisningen i tillräckligt hög grad. Men domen är av intresse även
i fråga om beviskravet. Bland annat sägs följande rörande en annan
anmälningspunkt.

Någonting som styrker hennes påstående har inte framkommit och
uppgifterna är dessutom så pass allmänt hållna att de inte kan ligga
till grund för ett avstängningsbeslut.

26

7. Ingripande på platsen

HF innehåller inga bestämmelser om omedelbara åtgärder som
föranleds av misstänkt fusk eller av att någon stör eller hindrar
verksamheten. Det finns ingen motsvarighet till skolförfattningarnas
bestämmelser om rätt för lärare t.ex. att utvisa en elev från en lektion.

Lärare i grundskola eller gymnasium har enligt prejudikat från
Högsta domstolen viss rätt till kroppsligt ingrepp mot en störande
elev, även om det inte föreligger en nöd- eller nödvärnssituation.
Någon motsvarande rätt att ingripa mot studenter, som ju i regel är
myndiga, finns inte heller.

En student har emellertid ingen ovillkorlig rätt att vistas i
högskolans lokaler och måste anses vara skyldig att lämna t.ex. en
undervisningslokal eller ett tjänsterum på tillsägelse av den som är
ansvarig för pågående verksamhet. Underlåtenhet att följa
uppmaningen utgör i regel olaga intrång (BrB 4:6).

Störande handlingar

Ett omedelbart ingripande av en lärare, skrivningsvakt eller annan
person mot den som stör eller hindrar verksamheten kan kräva viss
användning av våld eller tvång. I nödvärnssituationer, exempelvis vid
ett påbörjat eller överhängande brottsligt angrepp på person eller
egendom, får våld eller tvång utövas om gärningen inte är uppenbart
oförsvarlig (BrB 24:1). Sådan nödvärnsrätt finns också bl.a. i
förhållande till den som olovligen trängt in i eller försöker tränga in i
rum, hus, gård eller fartyg. Även nödparagrafen (BrB 24:4) kan vara
tillämplig, t.ex. när den gärning som utförs i nöd drabbar tredje man.

Enligt 24 kap. 7 § andra stycket Rättegångsbalken får envar gripa
den som begått brott, varpå fängelse kan följa, bl.a. om det sker på bar
gärning, dvs. på brottsplatsen eller under ett kontinuerligt förföljande
därifrån. Den gripne skall skyndsamt överlämnas till polisman. De
flesta brott som nämns nedan i avsnitt 8 har fängelse i straffskalan,
även t.ex. ofredande. Fängelse kan dock inte följa på hemfridsbrott
eller olaga intrång, som inte är grovt, åverkan (dvs. ringa fall av
skadegörelse) eller förargelseväckande beteende.

27

Vid tillåtet gripande har man rätt att använda försvarligt våld (23 §
Polislagen).

Om någon, som stör eller hindrar verksamheten, vid uppmaning av
lärare, skrivningsvakt, osv. att lämna lokalen vägrar att efterkomma
uppmaningen, gör sig han eller hon skyldig till olaga intrång. I sådana
”kvarstannandefall” finns emellertid ingen nödvärnsrätt som svarar
mot den som finns i ”inträngandefallen”. (Situationen är en annan vid
hemfridsbrott.) Någon rätt att gripa vederbörande finns inte heller, om
inte brottet kan klassificeras som grovt. Avlägsnande med tvång i
”kvarstannandefall” förutsätter således normalt att polis tillkallas.

Det är givet att en uppmaning till en student att lämna lokalen inte
bör fattas utan moget övervägande. Det är önskvärt att uppmaningen
har stöd i utfärdade ordningsregler. Utestängningen är tillfällig.
Beslutet gäller tills provet eller undervisningsmomentet har slutförts,
tills vederbörande har nyktrat till, osv. Det är inte fråga om ett beslut
om (interimistisk) avstängning.

Vilseledande handlingar

Vid misstanke om fusk har en lärare eller skrivningsvakt ingen
befogenhet att ta något i beslag eller att utföra en kroppsvisitation.

Omhändertagande av hjälpmedel, osv. förutsätter således samtycke
av studenten. I annat fall gör sig läraren eller skrivningsvakten skyldig
till egenmäktigt förfarande (BrB 8:8).

Ett samtycke är giltigt även om alternativet till att visa upp och
lämna ifrån sig hjälpmedlet är att tvingas avbryta provet och lämna
lokalen. Om den som misstänks ha fuskat tillåts stanna kvar i lokalen,
får det anses åligga högskolan att tillse att den som fråntagits tillåtna
hjälpmedel, som misstänks ha preparerats på otillåtet sätt, bereds
tillgång till ett annat exemplar av hjälpmedlet.

Ett samtycke till att hjälpmedel omhändertas kan återkallas när som
helst. Av utredningsskäl är det därför angeläget att bevisning snarast
säkras genom fotokopiering.

Som nämnts ovan i avsnitt 4 förvandlas normalt ett fall av misstänkt
fusk till ett störandefall, om studenten vägrar att visa upp eller lämna
ifrån sig hjälpmedel och samtidigt vill stanna kvar och fullfölja det
skriftliga provet. Därefter blir vad som sagts ovan om störandefall

28

tillämpligt. Detta innebär att avlägsnande med tvång normalt
förutsätter att polis tillkallas.

29

8. Anmälan till polis- eller åklagarmyndighet

Brottsliga gärningar

Fuskfall innefattar endast undantagsvis brottslig gärning. Främst
aktualiseras ansvar för urkundsförfalskning eller brukande av något
förfalskat ? enligt BrB 14:1 respektive 14:9 ? i samband med ändring
av åsatta poäng eller av skrivningssvar sedan provet har avslutats.
Ibland kan det vara fråga om osant intygande eller brukande av osann
urkund (BrB 15:11). Osant intygande förövas t.ex. när någon på en
närvarolista sanningslöst antecknar någon annan som närvarande vid
obligatorisk undervisning.

Den som bereder sig tillgång till skrivningssvar före ett prov gör sig
eventuellt skyldig till olaga intrång (BrB 4:6), intrång i förvar (BrB
4:9), egenmäktigt förfarande (BrB 8:8) eller skadegörelse (BrB 12:1).

Plagiat i doktorsavhandlingar eller andra skrifter som görs
tillgängliga för allmänheten kan innebära brott mot
upphovsrättslagstiftningen. Detsamma gäller bl.a. otillåten användning
av datorprogram.

Teoretiskt sett kan många typer av brott förövas i samband med att
en verksamhet störs eller hindras. Uppenbara fall är mord, olaga
frihetsberövande, våldtäkt och mordbrand. Mer realistiskt är att
föreställa sig integritetskränkande eller skadegörande handlingar av
mer måttlig svårhetsgrad, såsom misshandel (BrB 3:5), olaga tvång
(BrB 4:4), olaga hot (BrB 4:5), hemfridsbrott eller olaga intrång (BrB
4:6), ofredande (BrB 4:7), egenmäktigt förfarande (BrB 8:8),
skadegörelse (BrB 12:1), våld eller hot mot tjänsteman (BrB 17:1) och
förgripelse mot tjänsteman (BrB 17:2). Även störande av förrättning
eller allmän sammankomst (BrB 16:4), förargelseväckande beteende
(BrB 16:16), våldsamt motstånd (BrB 17:4) och brott mot
narkotikastrafflagen eller alkohollagstiftningen kan förekomma.

En vägran att på uppmaning av en lärare eller en skrivningsvakt
lämna ifrågavarande undervisnings- eller skrivningslokal är i regel att
bedöma som olaga intrång.

30

Bör anmälan ske?

Om en förseelse som kan föranleda disciplinansvar innefattar att ett
brott kan vara förövat, uppkommer frågan om rektor bör tillse att
saken anmäls till polis- eller åklagarmyndighet. Klart är att det inte
finns någon anmälningsplikt. Det finns ingen motsvarighet till 22 §
lagen (1994:260) om offentlig anställning, där det sägs att den som är
skäligen misstänkt för att i sin anställning ha begått brott skall
anmälas till åtal, om misstanken avser brott som sägs i BrB 20 kap. 1-
2 eller 20:3 st. 1 (dvs. tjänstefel, mutbrott eller uppsåtligt brott mot
tystnadsplikt) eller annat brott om detta kan antas föranleda någon
annan påföljd än böter.

Att helt avstå från anmälan kan knappast vara en rimlig
handlingslinje. Vid vålds- eller skadegörelsebrott som inte är ringa
brott måste rättsväsendet under alla omständigheter kopplas in. Att i
övrigt laga efter läglighet låter sig väl göra, men det har vissa
nackdelar. Likartade förseelser mot förordningen kan komma att
behandlas väldigt olika beroende på om anmälan sker eller inte sker.
Det kan även hända att en student inom utbildningens ram förövar ett
inte obetydligt brott som inte utgör en förseelse mot förordningen
(t.ex. en urkundsförfalskning som inte sker i samband med bedömning
av en studieprestation).

Att uppställa en riktlinje för när anmälan bör ske har betydande
praktiska fördelar. Innehållet häri behöver inte vara särskilt
komplicerat. Nyss nämnda bestämmelse i lagen om offentlig
anställning kan tjäna som förebild. Det innebär att anmälan bör ske
om misstanken avser ett brott som är så allvarligt att påföljden kan
antas bli strängare än böter.

Vi har således att utgå från att anmälan till polis- eller
åklagarmyndighet ibland sker och ibland inte sker. Sker inte anmälan
handläggs ärendet i vanlig ordning. Sker anmälan har vi att ställa
frågan hur ett eventuellt åtal bör påverka handläggningen.

En av de tre handlingsmöjligheterna i HF 10:9 st. 2 får anses vara
utesluten. Varning av rektor, dvs. disciplinär åtgärd utan att
disciplinnämnden är inkopplad, måste vara en olämplig reaktion på en
förseelse som bedömts kunna innefatta en relativt kvalificerad

31

brottslig gärning. Valet står därför mellan att lämna ärendet utan
vidare åtgärd och att hänskjuta det för prövning av disciplinnämnden.

Huvudregeln bör vara att ärendet hänskjuts till disciplinnämnden.
Det viktigaste skälet härför är att det annars finns en betydande risk
för att förseelsen överhuvudtaget inte beivras. Det kan tänkas att en
åklagare eller en domstol finner att brott inte är förövat;
förutsättningarna för ansvar för brott är ju inte desamma som för
disciplinärt ansvar enligt förordningen och dessutom kan
bevisvärderingen utfalla på annat sätt. En åklagare har vidare vissa
möjligheter att, trots att det finns tillräckliga skäl för åtal, avstå från att
väcka åtal. Det är också sannolikt att de rättsvårdande myndigheternas
arbetsbelastning, särskilt i storstadsregionerna, leder till att
handläggningen av annan brottslighet prioriteras. I värsta fall
preskriberas brottet. I vart fall kan det ta ganska lång tid innan
lagföring sker. Det måste göra ett egendomligt intryck på andra
studenter om inget påtagligt händer inom rimlig tid med den som
särskilt grovt brutit mot förordningen.

En annan synpunkt ? som gör sig särskilt gällande vid grövre brott
som avser våld, hot eller skadegörelse ? är att det kan vara angeläget
att besluta om interimistisk avstängning enligt HF 10:14.

Undantagsvis kan emellertid den omständigheten att en förseelse
blir föremål för rättslig prövning böra föranleda att ärendet lämnas
utan vidare åtgärd. Ett beslut om avstängning kan vara verkningslöst,
såsom när en urkundsförfalskning upptäcks efter det att vederbörande
har lämnat högskolan. Även vid förseelser av personer som deltar i
enstaka kurser eller studerar på distans kan det framstå som föga
meningsfullt att vidta någon ytterligare åtgärd, när förseelsen kan
beräknas komma att beivras genom rättslig prövning.

En disciplinnämnds beslut om avstängning fattas normalt långt
innan förseelsen leder till en straffrättslig påföljd. Åklagaren (vid
strafföreläggande) eller domstolen (vid dom i brottmål) skall enligt
BrB 29:5 och 30:4 vid bestämningen av påföljd beakta det men som
en avstängning har inneburit.

32

	Disciplinansvar för studenter som fuskar eller stör
	Disciplinansvar för studenter som fuskar eller stör
	1. Utdrag ur Högskoleförordningen (1993:100)
	2. Inledning
	3. Vilseledande handlingar
	4. Störande handlingar
	5. Disciplinära åtgärder
	6. Beviskravet
	7. Ingripande på platsen
	8. Anmälan till polis-eller åklagarmyndighet

