

ECRI-RAPPORT OM SVERIGE

(fjärde övervakningsomgången)

Antagen 19.06.2012

Offentliggjord 25.09.2012

ECRI Secretariat
Directorate General II - Democracy
Council of Europe
F-67075 STRASBOURG Cedex
Tel.: + 33 (0) 388 41 29 64
Fax: + 33 (0) 388 41 39 87
E-mail: ecri@coe.int

www.coe.int/ecri

ECRI-RAPPORT OM SVERIGE

(fjärde övervakningsomgången)

Antagen 19.06.2012

Offentliggjord 25.09.2012

Observera att föreliggande dokument är en översättning. I tvivelsfall hänvisas till de ursprungliga versionerna på engelska och franska

INNEHÅLLSFÖRTECKNING

FÖRORD	7
SAMMANFATTNING	9
SLUTSATSER OCH REKOMMENDATIONER	13
I. FÖREKOMST OCH TILLÄMPNING AV RÄTTSREGLER	13
INTERNATIONELLA RÄTTSINSTRUMENT	13
GRUNDLAGSREGLER OCH ANDRA GRUNDLÄGGANDE REGLER.....	14
- <i>YTTRANDEFRIHETSGRUNDLAGEN OCH TRYCKFRIHETSFÖRORDNINGEN</i>	15
- <i>LAGEN OM SVENSKT MEDBORGARSKAP</i>	17
REGLER I STRAFFLAGEN MOT RASISM OCH RASDISKRIMINERING	18
- <i>INNEHÅLL</i>	18
- <i>TILLÄMPNING</i>	19
CIVILRÄTTSLIGA OCH FÖRVALTNINGSRÄTTSLIGA REGLER MOT RASDISKRIMINERING.....	21
- <i>INNEHÅLL</i>	21
- <i>TILLÄMPNING</i>	24
ANTIDISKRIMINERINGSORGAN OCH ANDRA INSTITUTIONER	24
- <i>DISKRIMINERINGSOMBUDSMANNEN</i>	24
- <i>ANDRA ANTIRASISTISKA ORGAN SOM FÅR STATLIGT STÖD</i>	26
- <i>SÄRSKILD UTREDARE OM FRÄMLINGSFIENTLIGHET OCH INTOLERANS</i>	26
II. RASISM I DEN OFFENTLIGA DEBATTEN	27
EXPLOATERING AV RASISM I POLITIKEN	27
RASISTISKA EXTREMISTRÖRELSE.....	27
PRODUKTION OCH SPRIDNING AV HATMUSIK.....	28
INTERNET OCH MEDIER	28
OPINIONSKLIMATET	29
III. RASISTISKT VÅLD	29
IV. DISKRIMINERING PÅ OLIKA OMRÅDEN	30
BOSTÄDER	30
ARBETSLIVET	31
SKOLAN.....	32
VÅRDEN	34
V. UTSATTA GRUPPER	35
ROMER.....	35
SAMER	36
MUSLIMER	37
AFROSVENSKAR.....	38
MIGRANTER, FLYKTINGAR OCH ASYLSÖKANDE	38
- <i>PRÖVNING AV ASYLÄRENDEN</i>	38
- <i>STATUS SOM BEVILJAS PERSONER I BEHOV AV INTERNATIONELLT SKYDD</i>	40
- <i>AVVISNING OCH NON-REFOULEMENT</i>	40
- <i>FÖRVAR AV ASYLSÖKANDE</i>	41
- <i>MINDERÅRIGA</i>	42
- <i>FAMILJEÅTERFÖRENING</i>	43
- <i>LAGEN OM SÄRSKILD UTLÄNNINGSKONTROLL</i>	43
VI. ANTISEMITISM	44
VII. POLISERS OCH ORDNINGSVAKTERS AGERANDE	45
VIII. BEVAKNING AV RASISM OCH RASDISKRIMINERING	46
REKOMMENDATIONER FÖR SÄRSKILD UPPFÖLJNING	49
BIBLIOGRAFI	51

FÖRORD

Europakommissionen mot rasism och intolerans (ECRI) är inrättad av Europarådet. ECRI är ett oberoende bevakningsorgan för mänskliga rättigheter som specialiserat sig på frågor som rör rasism och intolerans. Det är sammansatt av oberoende och opartiska medlemmar, som tillsätts på grundval av sin moraliska auktoritet och erkända expertis i hanterandet av rasism, främlingsfientlighet, antisemitism och intolerans.

ECRI genomför, inom ramen för sina lagstadgade aktiviteter, övervakningsarbete land för land, analyserar situationen i de olika medlemsstaterna beträffande rasism och intolerans, och tar fram förslag och rekommendationer för hur de identifierade problemen ska åtgärdas.

Genom uppläggningsen land för land uppnås att samtliga medlemsstater i Europarådet behandlas på ett jämlikt sätt. Arbetet sker i cykler på 4 - 5 år och täcker 9 - 10 länder per år. Rapporterna från den första omgången stod klara i slutet av 1998, rapporterna från den andra omgången i slutet av 2002 och rapporterna från den tredje i slutet av 2007. Arbetet på rapporter från den fjärde omgången inleddes i januari 2008.

Arbetsgången för framtagande av rapporterna består av analys av dokument, ett kontaktbesök i landet ifråga och en konfidentiell dialog med de nationella myndigheterna.

ECRI:s rapporter utgår inte från egna undersökningar eller vittnesmål. De är analyser baserade på en stor mängd information som samlats in från många olika källor. Underlaget för dokumentgranskningen är ett betydande antal nationella och internationella skriftliga källor. Platsbesöken ger tillfälle till möten direkt med berörda organisationer (både statliga och fristående) för insamlande av utförlig information. I arbetsgången för den konfidentiella dialogen med de nationella myndigheterna kan dessa, om de så finner lämpligt, kommentera utkasttexten, för att eventuella faktafel i rapporten ska kunna rättas. När dialogen är avslutad kan de nationella myndigheterna, om de önskar, begära att få sina synpunkter bifogade till ECRI:s slutliga rapport.

I den fjärde omgångens landsrapporter läggs fokus på genomförande och utvärdering. Här granskas i vilken utsträckning ECRI:s huvudsakliga rekommendationer i tidigare rapporter har följts, och en utvärdering av antagen politik och vidtagna åtgärder ges. Rapporterna innehåller också en analys av nya utvecklingar i landet i fråga.

Prioriterat genomförande anmodas för ett antal specifika rekommendationer som valts ut bland de rekommendationer som lämnades i rapporten från den fjärde omgången. Senast två år efter offentliggörandet av denna rapport kommer ECRI att göra en lägesuppföljning av dessa specifika rekommendationer.

Följande rapport sammanställdes av ECRI under eget fullständigt ansvar. Den avser situationen den 22 mars 2012. Eventuell utveckling som skett efter den dagen omfattas inte av analysen och tas inte hänsyn till i ECRI:s slutsatser och förslag.

SAMMANFATTNING

Sedan publiceringen av ECRI:s tredje rapport om Sverige 14 juni 2005, har framsteg gjorts på ett antal områden som omfattas av rapporten.

Samerna har sedan 1 januari 2011 fått erkännande på författningsnivå som ursprungsfolk.

En ny diskrimineringslag, som utsträcker skyddet mot diskriminering, trädde i kraft 1 januari 2009. Den nyinrättade myndigheten Diskrimineringsombudsmannen är ansvarig för övervakning av lagens efterlevnad och har en roll i förhindrande av diskriminering och skydd av lika rättigheter och möjligheter för alla. Trots generella nedskärningar i den statliga finansieringen har antidiskrimineringsbyråer fortsatt att vara aktiva på lokal nivå.

De olika myndigheterna med ansvar att genomdriva de straffrättsliga reglerna mot rasism har vidtagit ett antal åtgärder för att höja medvetenheten bland alla som arbetar på fältet och ökat tillämpningen av de relevanta reglerna. Tack vare att Brottsförebyggande rådet har infört en bredare definition av incidenter av rasism och främlingshat har rådets förmåga att övervaka denna typ av incidenter stärkts.

Regeringen har antagit åtgärder för att stävja extremistföreteelser och har infört handlingsprogram för att bekämpa olika former av rasism och rasdiskriminering, däribland antisemitism och islamofobi. Regeringen finansierar fortfarande Forum för levande historia och har tillsatt en särskild rapportör om främlingshat och intolerans och lanserat en webbplats för att avliva de vanligaste myter och negativa stereotyper som förekommer om de grupper som omfattas av ECRI:s mandat. I Malmö har de lokala myndigheterna startat ett dialogforum för att främja ömsesidig förståelse mellan de judiska och muslimska invånarna och göra gemensam sak mot intolerans.

En lag om etableringsinsatser för nyanlända invandrare antogs 2010, med en serie åtgärder avsedda att ge nyanlända invandrare tillfälle att delta mer aktivt i arbets- och samhällslivet. Ett program har införts för att främja lika möjligheter i grundskolan och gymnasiet och åtgärder har vidtagits för att öka lärarnas förmåga att motverka och förebygga diskriminering och trakassering av elever. På hälsoområdet diskuteras möjligheten att utsträcka rätten till subventionerad hälsovård för att ge bättre täckning för vissa grupper som omfattas av ECRI:s mandat.

En ny utlänningslag har antagits med nya förfaranden och möjligheter till överklagande i invandrings- och asylärenden. Denna reform ser ut ha påtagligt minskat handläggningstiden av asylärenden. Definitionen av begreppen kompletterande skydd och flyktingar har utökats, och andelen fall där internationellt skydd beviljats har ökat. I förordningen stadgas att utlänningars frihet inte ska begränsas mer än nödvändigt i varje enskilt fall, och uppsikt måste därför i möjligaste mån föredras framför förvar. Förslag som syftar till att lösa vissa problem med asylsökande barns rätt till undervisning är under granskning, liksom uppföljning av en dom i Migrationsöverdomstolen om återföreningsrätt för familjer. Förfarandet i rättsfall som rör den nationella säkerheten har också reviderats.

Inom Rikspolisstyrelsen tillsattes i januari 2011 en enhet som är separat från länens polismyndigheter och ansvarig för hanteringen av klagomål mot polisen. Tack vare ett antal program som införts sedan 2006 har andelen personer med invandrarbakgrund som har anställning hos polisen stigit.

ECRI välkomnar dessa positiva utvecklingar i Sverige. Trots framstegen kvarstår emellertid vissa angelägna frågor.

Lagföring av fall av hets mot folkgrupp som begåtts i press- eller sändningsmedier är förenat med vissa hinder. Sådana hinder är exempelvis kravet på dubbel prövning, dvs. gärningen måste bedömas straffbar av både justitiekanslern och en jury, och det faktum att diskrimineringsoffer inte kan väcka enskilt åtal i fall som justitiekanslern har beslutat att inte lagföra. Sådana fall kommer därför mycket sällan till domstol – en situation som kan resultera i förvägrad rätt till rättvisa. Det finns också vissa luckor i straffrätten om rasism och rasdiskriminering, och det faktum att endast en liten andel av rapporterade incidenter leder till åtal eller dom, ökar diskrimineringsoffrens ovilja att rapportera brott. Det kan bidra till en perpetuering av rasism och rasdiskriminering.

Positiv särbehandling godtas normalt inte i Sverige som ett medel att bekämpa diskriminering baserad på etnisk tillhörighet eller religion, vilket håller tillbaka förbättringen i situationen för utsatta grupper. Varken segregation eller diskriminering på grundval av språk omfattas uttryckligen av diskrimineringslagen.

Ett stort antal klagomål om diskriminering på grundval av etniskt ursprung eller religion rapporteras årligen till diskrimineringsombudsmannen (DO), men endast ca tio av dessa kommer inför domstol. DO, vars chef tillsätts av regeringen, har nyligen lidit av instabilitet i ledningen, vilket har medfört vissa problem för konsolideringen av denna ganska unga myndighet.

Främlingsfientliga och islamofobiska partier har gjort markvinningar de senaste åren. Antimuslimsk politisk debatt har blivit vanligare och tonen har hårdnat. Rasism på nätet har fortsatt att växa exponentiellt, och antisemitiska och islamofobiska kommentarer, även från vissa riksdagsledamöter, blir allt vanligare. Judar och muslimer som bär synliga tecken på sin tro blir föremål för antisemitiska och islamofobiska incidenter, och det har också förekommit attacker på moskéer och synagogor. Afrosvenskar utsätts fortfarande för rasistiska handlingar, glåpord och kommentarer. Ett antal rasistiska incidenter som rapporterats till polisen har haft inslag av våld, däribland en serie våldsattacker i Malmö som begicks mot personer med invandrarbakgrund mellan slutet på oktober 2009 och oktober 2010.

De facto boendesegregation existerar fortfarande i Sverige, och dess verkningar förstärks av diskriminering på bostadsmarknaden som särskilt drabbar romer, muslimer, afrosvenskar och asylsökande. Detta fenomen bidrar också till bristande jämlikhet på undervisningsområdet - enligt civilsamhället ökar skolsegregationen, och det blir allt större skillnader mellan skolorna. Elever med invandrarbakgrund klarar sig fortfarande sämre i skolan än sina kamrater och utsätts ibland för rasistisk mobbning och kränkning, något som inte alltid hanteras på rätt sätt av skolledningen. Det råder också fortfarande diskriminering på arbetsmarknaden, vilket påverkar inte bara nyanlända utan också invandrare som har bott i Sverige i många år. Vissa grupper av personer som inte är svenska medborgare befinner sig också i en utsatt situation beträffande hälsovården.

Romer möter fortfarande diskriminering på alla områden i sitt dagliga liv. De är fortfarande marginaliserade och är särskilt missgynnade socialt och ekonomiskt. Det ömsesidiga misstroendet mellan romer och majoritetsbefolkningen gör det också svårare att vidta åtgärder ägnade att lösa problem som uppstår.

Problem som rör landrättigheter och landanvändning har fortfarande en negativ effekt på samerna, som stöter på svårigheter med att få delta effektivt i beslut som påverkar dem, bland annat beträffande gruv- och vindkraftprojekt som skulle hota deras traditionella livsstil. Dessa problem gör det svårare för samerna att hävda sina rättigheter som ursprungsfolk och bidrar till att hålla dem kvar i en missgynnad situation.

På asylsöksområdet är vissa problem fortfarande olösta beträffande kvaliteten på besluten i första instansen, avvisning och non-refoulement. Det rapporteras att man vid återsändning till vissa länder inte alltid tar hänsyn till de risker som vederbörande löper på grund av sin etniska tillhörighet eller sin religiösa tro. Kravet på att personer som vill få rätt till familjeåterförening måste visa upp identitetspapper lägger också en oproportionerligt stor börda på dem som kommer från länder där den rådande situationen gör det så gott som omöjligt att utfärda sådana papper. Problemen med försvinnandet av ensamkommande barn verkar inte heller ha lösts.

I frånvaro av närmare uppgifter om uttryck för rasdiskriminering och den generella situationen för de grupper som omfattas av ECRI:s mandat på olika områden är det dessutom svårt att föra en objektiv diskussion beträffande ett eventuellt behov att vidta aktiva åtgärder och vilken form sådana åtgärder borde ta.

I denna rapport anmodar ECRI de svenska myndigheterna att vidta ytterligare åtgärder på ett antal områden och lämnar en rad rekommendationer, däribland följande.

ECRI rekommenderar att de svenska myndigheterna ändrar regeringsformen och gällande rättsregler för att uttryckligen tillhandahålla möjligheten att tillämpa positiv särbehandling för att förbättra jämlikheten i alla samhällssfärer.

ECRI rekommenderar att myndigheterna stärker rättsreglerna mot rasism och rasdiskriminering och fortsätter sina ansträngningar för att förbättra tillämpningen av dem. ECRI rekommenderar att myndigheterna undanröjer de befintliga hindren för lagföring av fall av hets mot folkgrupp som begås via press- eller sändningsmedier.

ECRI rekommenderar att myndigheterna ökar sitt stöd för lokala initiativ att stärka insatserna för att tackla rasdiskriminering, bland annat genom långtidsfinansiering av sådana initiativ. ECRI rekommenderar också att myndigheterna ökar sina ansträngningar att bekämpa rasistiska uttrycksformer på internet.

ECRI rekommenderar att de svenska myndigheterna antar en handlingsplan för att skyndsamt ta itu med de facto boendesegregationen i Sverige. Denna plan bör omfatta praktiska åtgärder att vidtas av relevanta intressenter, en budget och tillräckliga resurser för att uppnå de uppställda målen. Lokala myndigheter bör också engageras i att ta aktiv del i tacklandet av de facto boendesegregation. Verkan av handlingsplanen i praktiken bör också utvärderas regelbundet.*

ECRI rekommenderar att myndigheterna vidtar en rad åtgärder för att bekämpa diskriminering vid tillgång till boende och arbete, bekämpa rasistisk mobbning och kränkning i skolorna och lösa de svårigheter som vissa grupper som omfattas av ECRI:s mandat har att få rätt till sjuk- och hälsovård.

För personer som bor i Sverige utan uppehållstillstånd och aldrig har sökt asyl eller begärt uppehållstillstånd, rekommenderar ECRI att de svenska myndigheterna undantar barn, gravida kvinnor och personer med akuta tillstånd eller som lider av allvarliga smittsamma sjukdomar från det gällande utestängandet från gratis sjukvård.*

ECRI rekommenderar att myndigheterna ökar sina ansträngningar att bekämpa fördomar och stereotyper som romerna utsätts för, att överbrygga det ömsesidiga misstroendet mellan romer och majoritetsbefolkningen och att få slut på den diskriminering som romerna utsätts för i åtnjutandet av sina sociala rättigheter.

* ECRI kommer senast två år efter offentliggörandet av denna rapport att göra en lägesuppföljning av rekommendationerna i detta stycke.

ECRI rekommenderar att myndigheterna ökar sina ansträngningar att bekämpa islamofobi och antisemitism.

ECRI rekommenderar att myndigheterna vidtar en rad åtgärder för att förbättra kvaliteten på första instansbesluten i asylfrågor, att se till att ingen tvångsavvisas i strid mot principen om non-refoulement eller mot artikel 3 i Europakonventionen och att undvika att ensamkommande barn försvinner.

ECRI uppmuntrar de svenska myndigheterna att snarast införa åtgärder för att lösa de problem som uppstår med familjeåterförening på grund av svårigheter att skaffa fram identitetspapper i ursprungslandet.*

ECRI uppmuntrar myndigheterna att fortsätta sina ansträngningar att rekrytera poliser från de grupper som omfattas av ECRI:s mandat. ECRI rekommenderar att myndigheterna inrättar ett fristående organ med uppgift att utreda påstådda regelbrott begångna av ordningsvakter och väktare anställda av privata bevakningsföretag.

ECRI rekommenderar också att myndigheterna förbättrar sina system för bevakning av situationen för de grupper som omfattas av ECRI:s mandat.

* ECRI kommer senast två år efter offentliggörandet av denna rapport att göra en lägesuppföljning av rekommendationerna i detta stycke.

SLUTSATSER OCH REKOMMENDATIONER

I. Förekomst och tillämpning av rättsregler

Internationella rättsinstrument

1. I sin tredje rapport rekommenderade ECRI att Sverige skulle ratificera protokoll nr 12 till Europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen). De svenska myndigheterna har uppgivit att de inte avser ratificera detta instrument i den nära framtiden. Enligt myndigheterna¹ kan det emellertid bli aktuellt i ett längre perspektiv att undersöka möjligheten att utöka den svenska diskrimineringslagstiftningen till att omfatta ett allmänt diskrimineringsförbud med utgångspunkt från människorättsprincipen om allas lika värde och lika rättigheter.
2. ECRI noterar att Sverige erkänner att Kommittén för avskaffandet av rasdiskriminering har behörighet att ta emot och pröva framställningar från enskilda personer som hävdar att staten har kränkt någon av de rättigheter som omfattas av Konventionen om avskaffande av alla former av rasdiskriminering (CERD). Sverige är också part i Fakultativa protokollet till internationella konventionen om medborgerliga och politiska rättigheter. Det medför att alla personer som lyder under svensk jurisdiktion kan göra en framställning till kommittén för de mänskliga rättigheterna beträffande principerna om diskriminering och lika värde inför lagen. ECRI anser att ratificering av protokoll nr 12 till Europakonventionen således kan betraktas som ytterligare ett steg som inte torde medföra några problem i princip. ECRI noterar även att protokoll nr 12 inte skulle få den verkan att antalet diskrimineringsgrunder som omfattas av Europadomstolens jurisdiktion ökar, utan enbart att diskrimineringsförbudet utsträcks utanför de rättigheter och friheter som finns uppställda i Europakonventionen.²
3. ECRI rekommenderar starkt att Sverige ratificerar protokoll nr 12 till Europakonventionen.
4. I sin tredje rapport rekommenderade ECRI att Sverige skulle ratificera tilläggsprotokollet till konventionen om cyberbrottslighet angående kriminalisering av gärningar av rasistisk och främlingsfientlig natur begångna med hjälp av datorsystem, ILO:s konvention nr 169 om ursprungsfolk och stamfolk och Internationella konventionen om skydd av rättigheter för alla migrerande arbetare och deras familjemedlemmar.
5. ECRI noterar med intresse att Sveriges regering planerar studera omfattningen av de lagändringar som krävs genom ratificeringen av tilläggsprotokollet till konventionen om cyberbrottslighet angående kriminalisering av gärningar av rasistisk och främlingsfientlig natur begångna med hjälp av datorsystem. ECRI uppmuntrar myndigheterna att fullgöra denna studie och anta eventuella nödvändiga lagändringar som krävs för ratificeringen av tilläggsprotokollet. Härvidlag understryker ECRI att detta protokoll har direkt samband med en aspekt av den allt viktigare kampen mot rasism och intolerans.
6. Beträffande ILO-konventionen nr 169 har myndigheterna angivit att de fortsätter att studera frågan om ratificering, men att en sådan inte kan ske förrän de rättsliga konsekvenserna av ett sådant steg har utretts. Enligt myndigheterna är detta en komplicerad fråga, men arbetet på det fortsätter. ECRI anser att denna

¹ Betänkande *Ett starkare skydd mot diskriminering*, 2007/08:95.

² Se förklarande rapport, protokoll nr 12 till Europarådets konvention om skydd för de mänskliga rättigheterna och de grundläggande friheterna, punkt 22-30.

fråga väsentligen omfattas av ramkonventionen för skydd av nationella minoriteter, som Sverige är part till, och noterar i sammanhanget att Rådgivande kommittén för ramkonventionen inom kort kommer att utarbeta sitt tredje yttrande om Sverige.

7. Myndigheterna har uppgivit att ratificeringen av Internationella konventionen om skydd av rättigheter för alla migrerande arbetare och medlemmar av deras familjer inte längre finns på dagordningen. De hävdar å ena sidan att Globala kommissionen om internationell migration 2005 påpekade att de flesta av de rättigheter som ställs upp i denna kommission redan omfattas av andra internationella instrument och, å andra sidan, att ett visst antal stater redan har givit att förstå att de inte avser att ratificera detta instrument. ECRI noterar att denna konvention inte bara sammanför rättigheter som omfattas av andra internationella instrument utan också innehåller nya bestämmelser om exempelvis främjandet av sunda, rättvisa, humana och lagliga förhållanden i samband med internationell migration av arbetare och deras familjemedlemmar. Den kan också underlätta skyddet av individer som tillhör grupper som täcks av ECRI:s mandat och bidra till att främja rättighetsbaserat tänkande³ i migrationssammanhang och även minska olaglig invandring.
8. ECRI rekommenderar återigen att Sverige ratificerar tilläggsprotokollet till konventionen om cyberbrottslighet angående kriminalisering av gärningar av rasistisk och främlingsfientlig natur begångna med hjälp av datorsystem, och Internationella konventionen om skydd av rättigheter för alla migrerande arbetare och deras familjemedlemmar.

Grundlagsregler och andra grundläggande regler

9. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle se till att Regeringsformen förser enskilda personer med tillräckligt skydd mot rasdiskriminering⁴ och underströk att det enligt grundlagen får förekomma möjligheter att i lag införa undantag till principen om jämlik behandling, förutsatt att undantagen inte utgör diskriminering.
10. Över de senaste fem åren har Regeringsformen genomgått i sin helhet och påtagligt reviderats.⁵ Enligt dessa grundlagsändringar, som trädde i kraft 1 januari 2011, har ordet "ras" systematiskt avlägsnats ur texten. Nu lyder texten i 2:12 Regeringsformen: "Lag eller annan föreskrift får inte innebära att någon missgynnas därför att han eller hon tillhör en minoritet med hänsyn till etniskt ursprung, hudfärg eller annat liknande förhållande eller med hänsyn till sexuell läggning." Myndigheterna har angivit att borttagandet av ordet "ras" avspeglar idén att alla människor tillhör en enda ras, och har också framhållit att det inte finns något rättsligt berättigande för att dela upp människor i s.k. "raser". Enligt myndigheterna kan förbud mot diskriminering på grund av etnisk bakgrund också omfatta diskriminering på grundval av språk, men detta antagande har ännu inte bekräftats (eller avvisats) i domstol.
11. ECRI anser att grundlagen måste skydda alla personers rättighet att vara fria från all diskriminering på grundval inte bara av "ras", hudfärg och nationellt eller

³ Se Migration i en värld av beroende: Nya handlingslinjer (Rapport från den globala kommissionen om internationell migration), Schweiz, 2005, sid. 56-58.

⁴ I EPRI:s allmänna policyrekommendation nr 7 om nationell lagstiftning för att bekämpa rasism och rasdiskriminering, avses med (direkt) rasdiskriminering all särbehandling på grundval av "ras", hudfärg, språk, trosbekännelse, nationalitet eller nationellt eller etniskt ursprung som inte har något objektivt eller skäligt berättigande.

⁵ I tidigare 2:15 Regeringsformen (som gällde fram till 31 december 2010) förbjöds all lag eller annan föreskrift som innebar diskriminering mot svensk medborgare på grundval av ras, hudfärg eller etniskt ursprung, medan utlänningar åtnjöt samma skydd enligt tidigare 2:22 Regeringsformen.

etniskt ursprung utan också av språk, trosbekännelse och nationalitet. Som ECRI redan har haft tillfälle att understryka fördömer ECRI teorier som baserar sig på förekomsten av olika "raser" men använder ändå den termen för att undvika att personer som allmänt och felaktigt antas tillhöra en "annan ras" lämnas utan rättsligt skydd.⁶ Om valet har gjorts att avlägsna alla hänsyftningar på diskriminering på grund av "ras", är det så mycket viktigare att se till att hela spektrumet av andra rasdiskrimineringsgrunder anges klart i relevanta grundlagsregler och andra grundläggande regler. ECRI noterar i sammanhanget att särbehandling på dessa grunder endast skulle utgöra diskriminering om det skedde utan objektivet eller skäligt berättigande.

12. ECRI rekommenderar återigen att de svenska myndigheterna ser till att Regeringsformen ger den enskilde fullgott skydd mot all rasdiskriminering. ECRI rekommenderar särskilt att myndigheterna studerar eventuell ny rättspraxis angående 2:12 Regeringsformen för att avgöra om denna föreskrift kan behöva ändras till att omfatta diskrimineringsgrunder som täcks av ECRI:s mandat men inte anges specifikt, nämligen språk, trosbekännelse och nationalitet. ECRI noterar emellertid att diskrimineringslagen omfattar vissa av dessa kriterier.
13. ECRI noterar att utanför områdena jämställdhet mellan män och kvinnor och värn- eller tjänsteplikt finns det fortfarande inga bestämmelser om speciella åtgärder för att garantera att de mänskliga rättigheterna och grundläggande friheterna kan åtnjutas och utövas under jämlika förhållanden. Detta har inte förhindrat att aktiva åtgärder som tidigare var tillåtna på arbetsmarknaden men var begränsade till jämlikhet mellan män och kvinnor, nu utsträckts till vissa andra diskrimineringsgrunder som täcks av den nya diskrimineringslagen på arbetsmarknaden och inom utbildningen⁷. ECRI beklagar emellertid att tanken med positiv särbehandling (med vilket menas tillfälliga åtgärder för att förhindra eller kompensera en missgynnad ställning för vissa grupper eller se till att dessa kan delta fullt ut i olika samhällsfärer) inte har någon bred acceptans i Sverige, vilket håller tillbaka en förbättring i situationen för utsatta grupper.
14. ECRI rekommenderar att de svenska myndigheterna ändrar Regeringsformen så att den omfattar möjligheten att vidta tillfälliga specialåtgärder beträffande vissa grupper för att garantera att de kan åtnjuta och utöva sina mänskliga rättigheter och grundläggande friheter under jämlika former.
15. ECRI välkomnar ikraftträdandet 1 januari 2011 av grundlagsändringar som ger samerna erkännande som ett ursprungsfolk och hoppas att detta steg framåt kommer att göra det enklare att lösa problem som samerna möter i utövandet av sina rättigheter som ursprungsfolk.⁸
- *Yttrandefrihetsgrundlagen och tryckfrihetsförordningen*
16. Som ECRI noterade i sin tredje rapport har Sverige två grundlagar som reglerar utövandet av yttrandefrihet i medierna, dels yttrandefrihetsgrundlagen, som gäller sändningsmedier som radio, television och tekniska upptagningar av ljud, bild och text, dels tryckfrihetsförordningen, som gäller skriftligt material. Det bör emellertid noteras att beträffande kommunikationer över internet gäller dessa lagar enbart webbplatser som drivs av vissa massmedieorgan och webbplatser som har beviljat utgivningsbevis. Båda lagarna är uttryckligen avsedda att säkra

⁶ Se ECRI:s allmänna policyrekommendation nr 7 om nationell lagstiftning för att bekämpa rasism och rasdiskriminering.

⁷ Se nedan, Civilrättsliga och förvaltningsrättsliga regler mot rasdiskriminering.

⁸ Se nedan, Utsatta grupper - samerna.

yttrandefriheten och innehåller vissa regler⁹ som specificerar att om hets utövas mot en nationell eller etnisk grupp¹⁰ över medier som omfattas av dessa grundlagar, är detta inte ett ärende för allmänna åklagaren utan enbart för justitiekanslern¹¹ – den enda myndighet som har makt att inleda förundersökning i sådana fall.

17. I sin tredje rapport konstaterade ECRI att dessa bestämmelser tillämpas endast i begränsad omfattning och rekommenderade att de svenska myndigheterna skulle se till att spridningen av hatspråk genom dessa kommunikationsmedel motverkas effektivt. ECRI beklagar att ingenting har ändrats sedan denna rapport; det förekommer ytterst få åtal för hatspråk i sändningsmedier och i pressen.
18. Myndigheterna har meddelat att den avsevärda skillnaden i antalet fall som rapporteras till justitiekanslern och antalet åtal som väcks av denne delvis beror på att de allra flesta rapporterade fall är ärenden som bör handläggas av allmänna åklagaren. ECRI noterar emellertid att andra faktorer spelar in, även där justitiekanslern anser att fallet hör till hans eller hennes jurisdiktion. Enligt principen om obligatorisk lagföring är justitiekanslern tvungen att väcka åtal om han eller hon anser att ett brott som faller inom myndighetens jurisdiktion har begåtts, men har också skyldighet¹² att vid studiet av ärendet ta vederbörlig hänsyn till de mål som eftersträvas med skyddet för pressfriheten. Detta liknar visserligen det sätt som Europadomstolen tolkar artikel 10 i Europakonventionen, men ECRI hyser ändå betänkligheter över att det inte är möjligt att väcka enskilt åtal om justitiekanslern beslutar att inte lagföra i ett fall av hets mot folkgrupp som faller inom hans eller hennes behörighet.¹³ ECRI noterar i sammanhanget att en av Sveriges största dagstidningar 2009 publicerade en debattartikel av ledaren för Sverigedemokraterna med rubriken "Muslimerna är vårt största utländska hot". Justitiekanslerns beslut i detta fall att avvisa en ansökan från en ideell förening om förundersökning medförde att det inte fanns något hopp om att åtal kunde väckas i fallet.
19. Dessutom får domstolen i de få fall där justitiekanslern bedömer att lagföring är nödvändig, inte pröva fallet utan föregående tillstånd från en jury. Denna grupp på nio personer, som är behöriga att döma i både rätts- och sakfrågor, tillsätts av en politisk myndighet¹⁴ och behöver inte ange grunderna för sina beslut. Om de anser att talan är obefogad, måste fallet läggas ned utan möjlighet att överklaga. ECRI noterar att dessa omständigheter begränsar de rättsliga möjligheterna att bekämpa rasism i den offentliga debatten. När justitiekanslern väckte åtal sedan ledaren för ett litet populistiskt parti 2010 publicerade en affisch som visade profeten Mohammed naken med en mycket ung hustru, även hon naken, med orden "*Han 53, hon 9. Är det sådana bröllop vi vill se i Skåne?*" och juryn ansåg att det inte utgjorde något brott, satte detta permanent stopp för åtalet utan att domstolen behövde döma i frågan.

⁹ Se 7:4 och 7:6 tryckfrihetsförordningen och 5:1 yttrandefrihetsgrundlagen.

¹⁰ Se nedan, Regler i strafflagen mot rasism och rasdiskriminering.

¹¹ Justitiekanslern är en politiskt neutral tjänsteman tillsatt av regeringen, med ett kontor som utgör en oberoende myndighet. I rollen ingår att agera som ombudsman för statsförvaltningen, företräda staten i tvister i domstol, i synnerhet vid skadeståndsanspråk och se till att pressens och mediernas frihet inte kränks.

¹² Enligt 7:4 tryckfrihetsförordningen och 5:1 yttrandefrihetsgrundlagen.

¹³ Myndigheterna har meddelat att en person som anser sig ha varit offer för ett brott mot grundlagarna som allmän regel kan väcka enskilt åtal om justitiekanslern beslutar att inte lagföra. Reglerna i strafflagen om hets mot folkgrupp är emellertid avsedda att skydda grupper, inte individuella medlemmar i en grupp. I sådana fall är därför en enskild person inte berättigad att väcka enskilt åtal om justitiekanslern beslutar att inte lagföra.

¹⁴ Jury medlemmarna tillsätts för en fyraårsperiod av kommunen eller landstinget.

20. ECRI noterar att yttrandefriheten och rätten till skydd från rasism och rasdiskriminering inte står i konflikt med varandra utan kompletterar varandra, och att en av de största utmaningarna på området är att se till att man uppnår en balanserad tillämpning av lagen om hets mot folkgrupp. ECRI noterar vidare att det finns andra sätt att bekämpa rasistiskt språkbruk – med början i ett fast och systematiskt ställningstagande från de politiska ledarnas sida mot alla uttryck för rasistiskt tänkande. ECRI är ändå oroligt över de hinder som finns i Sverige för att väcka talan om hets mot folkgrupp från pressens eller sändningsmediers sida. ECRI är mycket väl medvetet om den ytterst stora vikt som Europadomstolen lägger vid yttrandefrihet i medierna och för politiker, vilket slås fast i artikel 10 i Europakonventionen. ECRI noterar emellertid att domstolen i fall av klart incitament till rashat och diskriminering har framhållit att det kan vara berättigat att ingripa mot förövarens yttrandefrihet i ljuset av tvingande socialt behov att förhindra oroligheter och skydda andras rättigheter, naturligtvis under förutsättning att de utdömda straffens natur och omfattning står i rätt proportion till förseelsen.¹⁵ ECRI understryker vikten av att inte beröva det grundläggande förbudet mot hatspråk all betydelse genom ett restriktivt tillämpande av bestämmelserna. ECRI betonar också vikten av opartisk rättvisa och är bekymrat över det faktum att medlemmarna i den jury som avgör huruvida ett brott har begåtts i påstådda fall av hets mot folkgrupp i pressen eller i sändningsmedier, tillsätts av politiska myndigheter. Det gör personer som tillhör grupper som omfattas av ECRI:s mandat mindre benägna att lita på att juryns bedömning är objektiv och opartisk. Problemet förvärras av det faktum att justitiekanslern (i sin roll av åklagare) inte kan överklaga juryns beslut att avvisa åtalet, och att offren inte kan väcka enskilt åtal om justitiekanslern beslutar att inte lagföra, vilket kan resultera i förvägrad rätt till rättvisa. ECRI noterar med intresse i sammanhanget att regeringen 2003 tillsatte en utredning för att granska frågor som rör pressfriheten och yttrandefriheten i andra medier, och hoppas att utredningen snart kan bli färdig med sitt arbete.

21. ECRI rekommenderar att de svenska myndigheterna undanröjer de hinder som finns i Sverige för lagföring av hets mot folkgrupp som begås via press- eller sändningsmedier. Härvidlag rekommenderar ECRI särskilt att man överväger att tillåta en klagande att väcka enskilt åtal om justitiekanslern beslutar att inte lagföra, och att tillåta justitiekanslern att överklaga juryns beslut att lägga ned fallet.

- *Lagen om svenskt medborgarskap*

22. I sin tredje rapport uppmuntrade ECRI de svenska myndigheterna att fortsätta sina ansträngningar att meddela utlänningar om vad som krävs för att få svenskt medborgarskap, och att undersöka orsakerna till att så få barn med uppfyllt hemvistkrav utnyttjar sin rätt till svenskt medborgarskap. ECRI noterar med intresse att Migrationsverket ger information på flera språk på sin webbplats om hur man kan ansöka om eller bli av med svenskt medborgarskap, och ger möjlighet till att ladda ned en ansökningsblankett.¹⁶ Beträffande anmälan om medborgarskap för barn, inkom 695 anmälningar 2009, 879 2010 och 986 2011. Enligt myndigheterna kan det relativt låga antalet anmälningar bero på att föräldrarna väljer att söka om medborgarskap samtidigt, så att hela familjen får samma nationalitet (eller nationaliteter). Myndigheterna har också angivit att de har tillsatt en utredning för att granska de olika aspekterna i lagen om svenskt medborgarskap, däribland medborgarskap för barn, med hänvisning till ECRI:s rekommendation.

¹⁵ Se exempelvis Féret mot Belgien, klagomål nr 15615/07, dom av 16/7/2009, slutlig 10/12/2009, och Le Pen mot Frankrike, klagomål nr 18788/09, beslut av 20/4/2010, liksom där angivna domar.

¹⁶ www.migrationsverket.se

Regler i strafflagen mot rasism och rasdiskriminering

- *Innehåll*

23. Som ECRI redan noterat i tidigare rapporter är "hets mot folkgrupp" med anspelning på "ras", hudfärg, nationellt eller etniskt ursprung eller trosbekännelse straffbart enligt 16:8 brottsbalken, vilket betyder att det är förbjudet att sprida rasistiska uttalanden eller andra meddelanden inte bara på allmän plats utan också inom organisationer. "Olaga diskriminering" är också straffbart enligt 16:9 brottsbalken, dvs. all diskriminering från en persons sida i sin verksamhet eller vid anordnandet av en allmän sammankomst eller offentlig tillställning mot en annan person på grund av dennes "ras", hudfärg, nationella eller etniska ursprung, trosbekännelse eller sexuella läggning. Rasistiskt motiv ska också enligt 29:2 punkt 7 brottsbalken anses som en försvårande omständighet vid bedömning av straffvärde.
24. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle införa lagstiftning som kan användas för att lösa upp organisationer som främjar rasism, och att göra det straffbart att bilda eller leda en grupp som främjar rasism, att stödja en sådan grupp och att delta i dess aktiviteter. De svenska myndigheterna har framhållit att de befintliga lagarna dels mot rashets, rasdiskriminering och brott med rasistiska inslag och dels mot förberedelse, stämpling och medverkan till brott är tillräckliga för att göra rasistorganisationers handlingar straffbara. ECRI erinrar om vikten av förebyggande insatser beträffande rasism och rasdiskriminering och aktiviteter ägnade att befrämja eller anstifta till sådant. ECRI betonar att det är väsentligt att ingripa så snabbt som möjligt mot organisationer som anstiftar till rasism och rasdiskriminering, och det är därför viktigt att göra det straffbart att grunda sådana organisationer och att delta i deras aktiviteter.
25. ECRI upprepar sin rekommendation till de svenska myndigheterna att införa regler som gör det straffbart att grunda eller leda en grupp som befrämjar rasism, att stödja en sådan grupp och att delta i dess aktiviteter.
26. ECRI noterar att straffreglerna mot rasism och rasdiskriminering enligt den allmänna policyrekommendationen nr 7 om nationell lagstiftning för bekämpande av rasism och rasdiskriminering bör täcka samtliga diskrimineringsgrunder såsom "ras", hudfärg, nationalitet och nationellt eller etniskt ursprung. Diskrimineringsgrunderna språk och nationalitet beaktas emellertid inte uttryckligen vid ovan nämnda brott. Enligt information som meddelats ECRI verkar det emellertid i praktiken som om tolkningen av termen "nationellt ursprung" i svensk rättspraxis kan innefatta kriteriet nationalitet.
27. ECRI anser att det också bör vara straffbart i lag att medvetet begå vissa handlingar, nämligen att i rasistiskt syfte offentligt förneka, trivialisera, berättiga eller tolerera folkmord, brott mot mänskligheten eller krigsförbrytelser.¹⁷ Lagen bör också göra det möjligt att juridiska personer hålls brottsligt ansvariga för de rasistbrott som anges i denna rekommendation. Enligt vad ECRI erfarit gäller juridiska personers brottsansvar enligt 36:7 brottsbalken emellertid enbart brott som har begåtts under utövandet av ett företags affärsverksamhet. Andra brott som begås av juridiska personer omfattas inte av brottsansvar.
28. ECRI rekommenderar att de svenska myndigheterna ändrar 16:8, 16:9 och 29:2 p. 7 brottsbalken så att språk inkluderas som en av diskrimineringsgrunderna att beaktas vid rasistiska brott.

¹⁷ ECRI:s allmänna policyrekommendation nr 7: Nationell lagstiftning för att bekämpa rasism och rasdiskriminering punkt 18e.

29. ECRI rekommenderar vidare att de svenska myndigheterna ändrar sin relevanta straffrätt för att dels göra det straffbart att medvetet och i rasistiskt syfte öppet förneka, trivialisera, berättiga eller tolerera folkmord, brott mot mänskligheten och krigsförbrytelser och dels att möjliggöra att juridiska personer hålls brottsligt ansvariga för alla rasistiska brott som anges i ECRI:s allmänna policyrekommendation nr 7 om nationell lagstiftning för att bekämpa rasism och rasdiskriminering, inte bara för sådana brott som begås under utövandet av affärsverksamhet.

- *Tillämpning*

30. I sin tredje rapport rekommenderade ECRI att myndigheterna skulle se till följande: 1) att alla regler i strafflagen som rör rasism och rasdiskriminering strängt tillämpas, 2) att polisen, åklagarmyndigheten och domarna över hela landet görs fullt medvetna om behovet att bemöta alla sådana brott med allvar, och 3) att alla som arbetar inom rättssystemet får ordentlig utbildning i detta.

31. Sedan ECRI:s tredje rapport har de olika myndigheterna med ansvar att genomdriva reglerna i strafflagen mot rasism vidtagit åtgärder för att höja medvetenheten bland alla som arbetar på fältet och ökat tillämpningen av de relevanta bestämmelserna. Sålunda har polisen för att underlätta anmälan av brott med hatmotiv inrättat ett gratisnummer i Stockholm för denna typ av brott. För att effektivisera identifikationen och bevakningen av hatbrott har ett nytt obligatoriskt fält lagts in i polisens databas. En databas som innehåller information om hatbrott finns också på åklagarmyndighetens intranät och uppdateras regelbundet. I Malmö har polisen tillsatt en arbetsgrupp om hatbrott som arbetar på att identifiera och bevaka dessa brott bättre, att utbilda polisen så att de kan arbeta mer effektivt med dessa fall och att i förlängningen förbättra tillämpningen av straffskärpningsregeln i praktiken. Ett forskningsprojekt pågår också om hur man kan uppnå en bättre utvärdering av hur hatbrott hanteras av myndigheterna. Rapporten förväntas i oktober 2012.

32. Som hjälp vid utredningen av sådana brott har Rikspolisstyrelsen givit ut en handbok för att uppmuntra polisen att stödja offren redan från början av utredningen. Åklagarmyndigheten har också tagit fram en handbok som ger handledning till allmänna åklagare för förundersökning av fall av hets mot folkgrupp, i syfte att upprätta standardpraxis i sådana fall.

33. Beträffande utbildning har Rikspolisstyrelsen stärkt polisutbildningen om hatbrott, efter en utvärdering 2010. Polisstyrelsen har arbetat med att höja polisernas medvetenhet om hatbrott och om det agerande som krävs i sådana fall, och med att utbilda dem i att identifiera sådana fall mer effektivt. Dessutom organiserade domstolsverket 2007 tre utbildningssessioner på temat hatbrott i Sverige. Domstolsverket – det främsta organet för domarutbildning – behandlar diskriminering och beaktande av hatmotiv i sin kurs om avkunnande av domar.

34. ECRI välkomnar dessa initiativ och anser dem relevanta och värdefulla. ECRI noterar emellertid att det från ett antal håll hävdas att endast få hatbrott anmäls, delvis på grund av att offren inte upplever att de kan lita på de åtgärder som vidtas av polisen eller rätten. Det är också sant att endast en liten procent av rapporterade brott kommer upp inför rätten.

35. ECRI uppmuntrar de svenska myndigheterna att använda utbildning och medvetandehöjande åtgärder i sina fortsatta strävanden att se till att reglerna i strafflagen mot rasism och rasdiskriminering tillämpas korrekt av alla inom rättsväsendet (polisen, åklagarmyndigheten, och domarna). ECRI rekommenderar att myndigheterna trappar upp sina insatser för att öka förtroendet för polisen hos personer från de grupper som omfattas av ECRI:s mandat.

36. ECRI noterar att insamlandet av officiell statistik om rasistiska och främlingsfientliga brott (enligt de kategorier som används i Sverige) sedan 2006 är Brottsförebyggande rådets uppgift. Myndigheterna har uppgivit att det för närvarande inte finns någon allmän definition av hatbrott, och att användningen av den indikator som tillämpas vid insamlingen av sådana uppgifter varierar mellan myndigheter. Datainsamling baserat på enbart denna indikator är därför inte möjligt för närvarande. Av denna anledning samlar Brottsförebyggande rådet in data på tre sätt, dvs. elektronisk sökning på i förväg uppställda nyckelord, ingående genomgång av relevanta polisanmälningar och studium av alla polisanmälningar av hatspråk och olaga diskriminering, varefter alla de polisanmälningar med hatbrottsindikation granskas som inte redan har upptäckts i de tidigare stadierna av insamlingsprocessen.
37. ECRI noterar med intresse att Brottsförebyggande rådet sedan 2008 använder en bredare definition av rasistiska och främlingsfientliga incidenter (enligt rådets egen terminologi) och att detta på ett märkbart sätt har förbättrat rådets förmåga att bevaka denna typ av incidenter. Under 2004-2007 låg antalet hatmotiverade incidenter mellan omkring 3 000 och 3 500 om året. Sedan definitionen för relevanta incidenter vidgades, polisanmälades under 2008 5 895 hatmotiverade incidenter, under 2009 var siffran 5 797 och under 2010 var den 5 139. Siffran för 2010 motsvarar en sänkning av över 10 % från de föregående två åren. Av alla polisanmälda hatmotiverade incidenter under 2010 var, enligt en analys som användes i Sverige, 3 786 (74 %) motiverade av främlingshat eller rasism, 272 (5 %) av islamofobi, 161 (3 %) av antisemitism och 119 (2 %) av annan religionsfientlighet.¹⁸ Civilsamhället har tidigare betonat att vissa aspekter av rasistiska brott inte kommer till synes i statistiken (afrofobiska och antiziganistiska brott). Sedan 2008 har emellertid detaljerad statistik över afrofbiska och antiziganistiska brott publicerats.¹⁹ Civilsamhället har också påpekat att rasistiska brott knappast omnämns i akademisk forskning om hatbrott, trots att ca 75 % av sådana brott har rasistisk eller främlingsfientlig motivering.
38. ECRI välkomnar de steg som tagits av Brottsförebyggande rådet för att identifiera hatmotiverade incidenter och brott mer effektivt, men det finns fortfarande några tillkortakommanden som kan låta vissa förseelser gå oupptäckta. Dessutom verkar det som om det faktum att endast en liten andel av rapporterade incidenter kommer inför domstol²⁰ eller leder till fällning, ökar offrens tendens att inte göra en anmälan.
39. ECRI rekommenderar att de svenska myndigheterna fortsätter sina ansträngningar att förbättra bevakningen av rasbrott genom att bland annat ytterligare stärka systemet för registrering och bevakning av rasistiska incidenter och att öka förtroendet för polisen bland medlemmarna i de grupper som omfattas av ECRI:s mandat. ECRI riktar myndigheternas uppmärksamhet på sin allmänna policyrekommendation nr 11 om att bekämpa rasism och rasdiskriminering inom polisen, där ett antal åtgärder föreslås som myndigheterna kan vidta i det syftet.

¹⁸ De återstående 16 procenten var motiverade av homofobi eller transfobi.

¹⁹ Enligt siffror som de svenska myndigheterna har lämnat till ODIHR begicks 145 antiziganistiska brott under 2010. Se OSCE-ODIHR, Hate Crimes in the OSCE Region: Incidents and Responses: Annual Report for 2010, Warszawa, november 2011, sid. 55.

²⁰ Enligt siffror från ODIHR togs 292 fall inför domstol under 2008, 450 under 2009 och 440 under 2010. Se OSCE-ODIHR, Hate Crimes in the OSCE Region: Incidents and Responses: Annual Report for 2010, Warszawa, november 2011, sid. 27. Inga uppgifter finns om antalet fall som ledde till fällning.

Civilrättsliga och förvaltningsrättsliga regler mot rasdiskriminering

- Innehåll

40. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle vidta åtgärder för att bekämpa exploateringen av rasism och främlingsfientlighet i politiken och i synnerhet överväga att lagstifta om indragning av finansiering genom allmänna medel till organisationer som befrämjar rasism, främlingshat och antisemitism.
41. ECRI noterar att åtgärder har införts för att se till att organisationer som kränker de demokratiska värdena inte finansieras genom allmänna medel och att en organisation som inte uppfyller sina förpliktelser på det området ska betala tillbaka sådant stöd. Sedan en ny regeringspolicy antogs 2009 omfattas även alla finansieringsmekanismer av ett villkor att enbart organisationer som respekterar ett antal principer, däribland diskrimineringsförbudet, har rätt till stöd från allmänna medel. Dessa bestämmelser verkar emellertid bara gälla ideella föreningar, inte politiska partier. ECRI erinrar vidare om sin allmänna policyrekommendation nr 7, enligt vilken det borde ges möjlighet i lagen att lösa upp organisationer som befrämjar rasism.
42. ECRI upprepar sin rekommendation till de svenska myndigheterna att anta en lag som gör det möjligt att dra in finansiering genom allmänna medel från partier som befrämjar rasism, och upplösa organisationer som befrämjar rasism. ECRI riktar här myndigheternas uppmärksamhet på de relevanta punkterna i sin allmänna policyrekommendation nr 7 om nationell lagstiftning för att bekämpa rasism och rasdiskriminering.
43. I sin tredje rapport rekommenderade ECRI att myndigheterna skulle utsträcka sin diskrimineringslagstiftning till alla nivåer i utbildningen, göra det lagligt att tillämpa positiv särbehandling för att främja jämlikhet mellan personer oberoende av ras och etniskt ursprung i alla samhällsfärer, ålägga i lag offentliga myndigheter att befrämja jämlikhet och förhindra diskriminering i utförandet av sin verksamhet och se till att det finns verksamma, proportionerliga och preventiva sanktioner att sättas in vid fall av diskriminering.
44. En ny diskrimineringslag (2008:567) trädde i kraft i Sverige 1 januari 2009. Där förbjuds diskriminering på grundval av kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder. Lagen täcker förbud av diskriminering på följande områden: anställning, utbildning, arbetsmarknadspolitisk verksamhet och arbetsförmedling utan offentligt uppdrag, start eller bedrivande av näringsverksamhet, yrkesbehörighet, medlemskap i vissa organisationer, varor, tjänster och bostäder, allmän sammankomst eller offentliga tillställningar, hälso- och sjukvård, socialtjänst, socialförsäkring, arbetslöshetsförsäkring, statligt studiestöd, värnplikt och civilplikt samt offentlig anställning. Lagen skyddar alla anställda, oberoende av status (fast anställda, projektanställda, praktikanter). I lagen införs vissa nya skydd, däribland ett allmänt förbud mot diskriminering i den offentliga sektorn. Detta förbud är fullt tillämpligt inom utbildningen. ECRI noterar också med tillfredsställelse att den ersättning som kan utdömas till offer för rasdiskriminering har höjts enligt denna lag; man har medvetet tagit avstånd från ordet "skadestånd" (som är förbundet med relativt små belopp i Sverige) och i stället använt "ersättning" för att uppmuntra domstolarna att utdöma större ersättning till offer för diskriminering och stärka lagens preventiva funktion. Slutligen noterar ECRI med intresse att om en person som anser sig ha blivit diskriminerad visar omständigheter som ger anledning att anta att han eller hon blivit utsatt för diskriminering, är det enligt 6:3 diskrimineringslagen svaranden som ska visa att diskriminering inte har förekommit.

45. Segregation är inte specificerat som en form av diskriminering som förbuds i lagen. Diskriminering på grund av språk eller nationalitet förbjuds inte uttryckligen i diskrimineringslagen. Enlig information som kommit ECRI till handa verkar det emellertid i praktiken som om tolkningen av termen "nationellt ursprung" i svensk rättspraxis kan innefatta kriteriet nationalitet.
46. ECRI rekommenderar att de svenska myndigheterna vidgar de grunder som anges i den nya diskrimineringsakten (2008:567) så att de uttryckligen omfattar diskriminering på grundval av språk. ECRI rekommenderar vidare att myndigheterna specifikt förbjuder segregation i denna lag.
47. Enligt 6:2 diskrimineringslagen kan diskrimineringsombudsmannen, en ideell förening eller en arbetstagarorganisation föra talan för en enskild (förutsatt att personen inte för talan för egen räkning²¹). När en arbetstagarorganisation har rätt att föra talan för diskrimineringsoffrets räkning²² får enligt 6:3 tredje stycket ombudsmannen eller föreningen föra talan bara om arbetstagarorganisationen inte gör det.
48. ECRI är medvetet om att den ledande roll som ges till arbetstagarorganisationer vid diskrimineringsfall på arbetsområdet går tillbaka på en politisk kompromiss som ingicks vid tiden för antagandet av diskrimineringslagen. ECRI betonar emellertid att detta resultat ger upphov till orättvis behandling av medlemmar av arbetstagarorganisationer (som måste vända sig till sin organisation, oavsett om de litar på organisationen i denna roll) kontra personer som inte är medlem i en sådan (som är fria från början att välja vem som ska föra deras talan). Ett antal personer som ECRI har talat med pekade på brister i detta system för diskrimineringsoffren. De ansåg att systemet saknade klarhet och var ineffektivt genom att processen kan fördröjas eller till och med läggas ned, om arbetstagarorganisationen vägrar hantera fallet och personen i fråga inte är medveten om att saken kan föras vidare med en annan företrädare. Diskrimineringsoffrens tilltro till den nya rättegången kan lätt undergrävas som resultat av detta.
49. ECRI delar denna analys och noterar att det är positivt att arbetstagarorganisationerna kan försvara medlemmar som utsätts för diskriminering på arbetsplatsen (vilket givetvis är en av deras uppgifter), och att det enbart är den nya ordningens restriktiva natur som ger anledning till oro. ECRI noterar att när en arbetsgivarorganisation, ombudsmannen eller en ideell organisation har väckt talan som en part för en enskild persons räkning i Sverige, är det den organisationen som bär hela rättegångskostnaden. ECRI noterar vidare att ideella organisationer vanligen inte har resurser för att ta många fall till domstol, och att ombudsmannen av strategiska orsaker koncentrerar sig på ett begränsat antal fall²³.
50. ECRI rekommenderar att de svenska myndigheterna ändrar det tredje stycket i 6:3 diskrimineringslagen så att alla personer som är berättigade att ge rättshjälp till diskrimineringsoffer och företrädare dem ges samma status, i synnerhet genom att ta bort kravet på att medlemmar i en arbetstagarorganisation som utsätts för diskriminering på arbetsplatsen först måste vända sig till denna organisation och inte till andra potentiella företrädare.
51. ECRI noterar även att positiv särbehandling enligt diskrimineringslagen normalt inte godtas beträffande etnisk tillhörighet och religion. De enda områdena där

²¹ Se 6:10, andra stycket.

²² Nämligen i sådana fall som avses i 4:5 lagen om arbetstvister (1974:371), där den som befinner sig i en arbetstvist är medlem i en arbetstagarorganisation.

²³ Se vidare nedan.

det finns närmare bestämmelser om aktiva åtgärder är inom arbetslivet och utbildningen. Arbetsgivarna är alltså förpliktigade att vidta aktiva åtgärder för att öka mångfalden på en arbetsplats, i synnerhet för personer med olika religion och etniskt ursprung. Dessa åtgärder är emellertid allmänna och rör grupper snarare än specifika enskilda personer och är ett tillägg till de åtgärder för jämlikhet mellan kvinnor och män som förekom i den gamla lagen. Även utbildningsanstalter förväntas vidta aktiva åtgärder för att främja lika rättigheter och skyldigheter för alla oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder.

52. ECRI välkomnar vidgandet av aktiva åtgärder för att göra arbetsplatsen mer inkluderande, inte bara beträffande jämlikhet mellan könen utan också bland annat för personer av olika etnisk tillhörighet eller religion. ECRI noterar emellertid att andra rasdiskrimineringsgrunder såsom nationalitet och språk inte uttryckligen beaktas. ECRI beklagar också att principen med positiv särbehandling inte är allmänt godtagen i Sverige. ECRI understryker att positiv särbehandling på intet sätt är ett undantag från diskrimineringsförbudet utan i stället ingår som en del i insatserna för att ta sig an denna företeelse. Positiv särbehandling medför visserligen att enskilda personer behandlas olika beroende på om de tillhör vissa grupper eller inte, men det är föga troligt att särbehandlingsåtgärderna i fråga utgör diskriminering, eftersom de måste vara objektivt berättigade, dvs. de måste ha ett legitimt syfte (i detta fall att åtgärda diskriminering) och stå i proportion till detta syfte, och de får inte tillämpas längre än nödvändigt för att uppnå syftet. Positiv särbehandling måste därför betraktas inte som ett undantag från principen om icke-diskriminering utan snarare som ett väsentligt verktyg i den arsenal av åtgärder som finns att tillgå för att bekämpa rasdiskriminering.
53. ECRI upprepar sin rekommendation att de svenska myndigheterna gör det lagligt att tillämpa positiv särbehandling för att främja jämlikhet mellan personer i alla livssfärer oberoende av hudfärg, språk, religion, nationalitet eller nationellt eller etniskt ursprung.
54. ECRI noterar med tillfredsställelse att arbetsgivare i både den offentliga och privata sektorn åläggs i den nya lagen att befrämja jämlikhet på arbetsplatsen. ECRI beklagar emellertid att de offentliga myndigheternas plikt att befrämja jämlikhet är begränsad till deras roll som arbetsgivare, eftersom lagen, enligt ECRI:s åsikt, också bör ålägga offentliga myndigheter att befrämja jämlikhet och förhindra diskriminering i utförandet av sina funktioner²⁴ och likaledes se till att de parter som de beviljar kontrakt, lån, stöd eller andra förmåner respekterar och befrämjar en policy för antidiskriminering.²⁵ ECRI noterar med intresse i sammanhanget att de trettio största offentliga myndigheterna sedan 2006 har varit förpliktigade att inkludera en antidiskrimineringsklausul i offentliga upphandlingskontrakt på över 750 000 kronor. ECRI uppmuntrar de svenska myndigheterna att införa liknande åtgärder för andra offentliga myndigheter.
55. ECRI rekommenderar återigen att de offentliga myndigheterna åläggs i lag att befrämja jämlikhet i utförandet av sina funktioner.

²⁴ Härvidlag noterar ECRI att förbudet mot "olaga diskriminering" som gäller personer i utövandet av sin verksamhet enligt 16:9 första stycket brottsbalken (se ovan, Regler i strafflagen mot rasism och rasdiskriminering – Innehåll) enligt 16:9 andra stycket gäller även personer som är anställda i allmän tjänst.

²⁵ Se § 8 och 9 i ECRI:s allmänna policyrekommendation nr 7 om nationell lagstiftning för att bekämpa rasism och rasdiskriminering, och punkt 27 i rekommendationens förklarande PM.

- *Tillämpning*
56. I sin tredje rapport rekommenderar ECRI att de svenska myndigheterna nogsamtidigt bevakar tillämpningen av diskrimineringslagstiftningen och vidtar alla nödvändiga åtgärder för att förbättra tillämpningen av den.
57. Den nya diskrimineringslagen har varit i kraft i nära tre år. De svenska myndigheterna har uppgivit att offer för diskriminering har kunnat ta emot större ersättningsbelopp sedan den nya lagen trädde i kraft, men ECRI noterar att den nya lagen fortfarande har givit endast ett fåtal domslut. Trots att ombudsmannen varje år tar emot ett stort antal anmälningar om diskriminering på grundval av religion och etniskt ursprung (ca 900), kommer nämligen endast ca tio upp i domstol. Visserligen kan offren i vissa fall föredra att acceptera förlikning, särskilt i fall som rör diskriminering på arbetsplatsen, då arbetsgivaren i fråga ibland kan vara villig att komma med ett ganska snabbt erbjudande om ersättning som klaganden är nöjd med. Sådana förlikningar bidrar emellertid inte alltid till att höja medvetandet om reglerna i diskrimineringslagen, eftersom diskrimineringsaspekten av fallet ofta försvinner vid en förlikning, och tyngdpunkten i stället läggs på felaktigt handlande från arbetsgivarens sida. Ombudsmannamyndigheten har vidare framhållit att det inte alltid finns tillräckligt med bevis för att visa att diskriminering har förekommit. Diskrimineringsombudsmannen har visserligen medel till rättegångskostnader, men det är inte praktiskt möjligt att lagföra varje fall som kommer till myndighetens kännedom, och myndigheten måste därför fatta strategiska beslut och välja ut fall med störst chans att få stor verkan. Förutom möjligheten att öka de resurser som står till ombudsmannens förfogande,²⁶ noterar ECRI i detta sammanhang att ett sätt att förbättra situationen vore att utöka de ideella föreningarnas möjlighet att väcka talan i diskrimineringsfall och att stödja dem mer i denna roll.
58. Det verkar dessutom som om vissa domstolar ännu inte har helt förstått de nya reglerna om var bevisbördan ligger, vilket gör det ännu svårare att få en fällande dom för rasdiskriminering.
59. ECRI rekommenderar att de svenska myndigheterna vidtar åtgärder för att underlätta att ideella föreningar för talan för offer av diskriminering, i synnerhet genom att förse föreningarna med ytterligare finansiering för sådana ändamål.
60. ECRI rekommenderar att de svenska myndigheterna vidtar omedelbara åtgärder för att ge samtliga domare som kan tänkas komma att döma i diskrimineringsfall enligt den nya diskrimineringslagen (2008:567) inledande utbildning och fortbildningskurser.

Antidiskrimineringsorgan och andra institutioner

61. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle se till att ansvarsområdena för de olika institutionerna på central nivå i diskrimineringsfrågor är klart preciserade, för att maximera deras effektivitet. Sedan dess har ett antal organ som då existerade lagts ned eller ersatts. Följande översikt avser det nya läget.

- Diskrimineringsombudsmannen

62. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna inom ramen för översynen av mekanismerna för övervakning av diskrimineringslagstiftningen skulle ta hänsyn till ECRI:s allmänna

²⁶ Frågan om diskrimineringsombudsmannens mänskliga och ekonomiska resurser behandlas nedan: se Antidiskrimineringsorgan och andra institutioner.

policyrekommendationer nr 2 och 7. ECRI rekommenderade vidare att myndigheterna skulle se till att ombudsmannen för etnisk diskriminering fick alla nödvändiga resurser för att effektivt utföra allt arbete som omfattas av mandatet.

63. Sedan den rapporten har de fyra ombudsmannamyndigheterna som fanns tidigare (ansvariga för att bekämpa diskriminering på grundval av etniskt ursprung, kön, funktionshinder respektive sexuell läggning) lagts ned, och en ny myndighet har tillsatts, nämligen: diskrimineringsombudsmannen (DO). Denna ombudsman, vars uppgifter anges i diskrimineringslagen och lagen om diskrimineringsombudsmannen, är bland annat ansvarig för att utöva tillsyn över att diskrimineringslagen följs.²⁷ Diskrimineringsombudsmannens uppgifter omfattar alltså alla former av diskriminering som anges i lagen (och inga andra), dvs. diskriminering på grundval av kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning och ålder.²⁸ DO kan föra talan i domstol för diskrimineringsoffer som medger det, och parter som DO begär uppgifter från är i lag skyldiga att svara.²⁹ DO ska också verka för att förhindra de former av diskriminering som omfattas av dess mandat, att främja lika rättigheter och möjligheter, att ge råd och stöd till diskrimineringsoffer, uppehålla kontakt med olika intressenter (myndigheter, företag enskilda och organisationer), följa den internationella utvecklingen och ha kontakt med internationella organisationer, följa forskningsarbete, hos regeringen föreslå författningsändringar och andra åtgärder som kan motverka diskriminering samt ta initiativ till andra lämpliga åtgärder.³⁰ DO kan också utföra undersökningar, skriva rapporter och komma med självständiga rekommendationer. Den budget som anslås till DO motsvarar den totala budgeten för de fyra organ som DO ersätter.
64. ECRI noterar att personalen (nu ca 100 till antalet) på vissa av de områden som faller under DO redan har omfattande expertis, eftersom de områdena täcktes av tidigare institutioner, medan andra områden är nya. Dessutom hade de fyra tidigare institutionerna sina egna arbetssätt och sina egna uppfattningar om sin roll. När en övergripande institution skulle inrättas, behövde man därför odla nya kompetenser och utveckla inte bara lämpliga arbetsmetoder utan också en ny identitet som var stark och oberoende nog att kunna skapa enhet inom institutionen. ECRI noterar att tre skilda personer har innehaft befattningen diskrimineringsombudsman under 2011, något som inte är ägnat att konsolidera denna relativt unga institution. ECRI hoppas innerligt att situationen stabiliserar sig snabbt och att kvaliteten på DO:s arbete inte blir lidande. Beträffande diskrimineringsombudsmannens självständighet noterar ECRI vidare att det är en regeringstillsatt befattning. Mandattiden är normalt sex år, men kan avslutas ensidigt av regeringen under löptiden, vilket hände 2011.
65. Under 2009 fick DO 2 715 klagomål om diskriminering, varav 766 (28 %) med diskrimineringsgrunden etniskt ursprung. Under 2010, inkom 2 892 klagomål, varav 761 (26 %) med grunden etniskt ursprung. Funktionshinder var det enda området med högre antal klagomål (över 900 om året). För diskriminering på grundval av religion eller annan trosuppfattning inkom 101 klagomål under 2009 (3,7 %) och 64 under 2010 (2,2 %).³¹ Beträffande hanteringen av dessa klagomål noterar ECRI att DO, främst av praktiska orsaker som går tillbaka på

²⁷ Se 4:1 diskrimineringslagen (2008:567) som trädde i kraft 1 januari 2009. Se även lagen om diskrimineringsombudsmannen (2008:568).

²⁸ Se ovan, Civilrättsliga och förvaltningsrättsliga regler mot rasdiskriminering.

²⁹ Se 4:3 diskrimineringslagen (2008:567) som trädde i kraft 1 januari 2009.

³⁰ Se lagen om diskrimineringsombudsmannen (2008:568) som trädde i kraft 1 januari 2009.

³¹ Diskrimineringsombudsmannen, DO 2010: statistik över individärenden, 22/02/2011.

behovet att bekämpa diskriminering på ett antal fronter samtidigt och med ett långsiktigt perspektiv, måste fatta beslut om vilka fall som den ska lagföra, och då inrikta sig på fall som verkar resa principfrågor. ECRI anser visserligen att ombudsmannens roll att förhindra diskriminering och främja lika rättigheter och möjligheter är mycket viktig, men anser det lika viktigt att diskrimineringsoffren får tillgång till lämplig rättelse och noterar att domslut också kan bidra till förebyggandet i framtiden.

66. ECRI rekommenderar att de svenska myndigheterna ser till att DO har alla mänskliga och ekonomiska resurser som behövs för att utföra hela serien uppdrag som omfattas av dess mandat.

- *Andra antirasistiska organ som får statligt stöd*

67. Centrum mot rasism, som är i huvudsak statligt finansierat och precis inledde sitt arbete när ECRI:s tredje rapport skrevs, fortsätter att drivas som en paraplyorganisation för ett stort antal organisationer. Organet är politiskt och religiöst oberoende med en bas på över hundra ideella organisationer som arbetar inom rasdiskriminering och har som främsta uppgifter att samla, utveckla och sprida kunskap om rasism och rasdiskriminering och bidra till att forma folkopinionen i dessa frågor. Det är för närvarande även ansvarigt för att samordna svenska organisationer som tillhör det europeiska nätverket mot rasism (ENAR).

68. Beträffande de lokala antidiskrimineringsbyråerna välkomnar ECRI:s tredje rapport att dessa har anslagits ytterligare medel. Dessa byråer, som inrättats på initiativ från lokala ideella organisationer och i huvudsak finansieras av Ungdomsstyrelsen, fortsätter att ge rådgivning och stöd till offer för diskriminering. Finansieringen av dessa byråer, som 2008 uppgick till 13,5 miljoner kronor och 2009 till 14 miljoner, sänktes 2010 till 10 miljoner. En ny byrå kunde öppnas i Malmö 2011, men ett antal byråer har de senaste åren varit tvungna att läggas ned på grund av brist på adekvata medel, medan andra varit beroende av kommunalt stöd för att kunna fortsätta sitt arbete. ECRI välkomnar arbetet på dessa byråer, dit offer för rasdiskriminering ofta vänder sig först, och som kan anpassa sina insatser efter den lokala situationen, särskilt i sitt förebyggande och medvetandehöjande arbete. ECRI betonar emellertid att kampen mot diskriminering är en ständig uppgift som kräver långsiktig finansiering om den ska få långsiktig verkan.

69. ECRI rekommenderar att de svenska myndigheterna behåller och ökar stödet till lokala initiativ för att stärka insatserna för att tackla rasdiskriminering. I synnerhet rekommenderar ECRI att myndigheterna förbättrar åtkomsten till finansiering, särskilt långsiktig sådan, för lokala antidiskrimineringsbyråer.

- *Särskild utredare om främlingsfientlighet och intolerans*

70. I maj 2011 tillsatte regeringen en särskild utredare för att studera hur det pågående arbetet mot främlingsfientlighet och intolerans kan effektiviseras, och identifiera brister som bör åtgärdas i det fortsatta arbetet. Utredaren kommer att arbeta med en expertgrupp som bl.a. består av juridiska experter, psykologer och sociologer. Uppdraget redovisas hösten 2012.

71. ECRI noterar med intresse att utredaren avser att vid utförandet av sitt uppdrag inrikta sig på dialog och ta i beaktande hela det spektrum av mångskiftande och komplexa faktorer som kan ligga bakom framväxten av främlingsfientlighet och intolerans. Vidare noterar ECRI med intresse att utredningen planerar utnyttja hela den existerande kunskapsbasen om främlingsfientlighet och intolerans i Sverige och uppmuntra att man tar ett effektivt och samlat grepp om arbetet

med att bemöta dessa företeelser. ECRI hoppas att utredarens mandat³² tillåter att rekommendationer till åtgärder kan göras på alla områden som visar sig relevanta i utredningen.

II. Rasism i den offentliga debatten

Exploatering av rasism i politiken

72. I sin tredje rapport noterar ECRI med oro att Sverigedemokraterna i kommunalvalen 2002 såg en fyrfaldig ökning i röststödet från 1998 års val, och följaktligen vann ett antal mandat i kommunfullmäktige. I riksdagsvalet 2010 fick Sverigedemokraterna 5,7 % av rösterna, vilket gav 20 mandat. Partiet förde sin kampanj med ett invandringsfientligt program och har också kritiserat islam genom att framställa det som oförenligt med svenska värderingar. I en debattartikel som publicerades i en ledande svensk dagstidning i oktober 2009, beskrev partiledaren tillväxten i Sveriges muslimska befolkning som "det största hotet mot Sverige sedan andra världskriget". Andra partier som arbetar på lokal nivå har också uttryckt antimuslimska åsikter.
73. ECRI är mycket oroat över denna utveckling i det svenska politiska landskapet. ECRI understryker att politikerna måste motstå frestelsen att uttrycka sig negativt i frågor som påverkar personer som hör till grupper som omfattas av ECRI:s mandat och i stället inta en fast hållning mot alla former av rasism. ECRI erinrar om principerna i Stadgan för europeiska partier för ett icke-rasistiskt samhälle och i ECRI:s deklaration om användningen av rasistiska, antisemitiska och främlingsfientliga inslag i politisk debatt, som kan användas av politiker som riktmärken för en ansvarsfull attityd i debatten. Tillsättandet av en utredare om främlingsfientlighet och intolerans³³ är ett positivt steg och bör ge bättre insikt i de faktorer som har möjliggjort de landvinningar som främlingsfientliga och islamofobiska partier gjort i Sverige de senaste åren, men starkare åtgärder kunde ha tagits tidigare för att bekämpa exploatering av rasism och främlingsfientlighet i politiken. ECRI hänvisas i sammanhanget till rekommendationer som redan gjorts på annat ställe i denna rapport.³⁴

Rasistiska extremistörelser

74. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle intensifiera sina ansträngningar att bekämpa vitmaktsrörelsen and ägna särskilda insatser till att bemöta produktion och spridning av hatmusik.
75. Under 2008-2009 utförde Brottsförebyggande rådet och de svenska säkerhetstjänsterna en gemensam studie av extremism i Sverige. Där framkom att vitmaktskretsarna i Sverige inte är särskilt stora (de omfattar bara ett hundratals personer), men deras medlemmar är mycket aktiva. Ett av målen i den handlingsplan som myndigheterna har infört för att bekämpa dessa företeelser är att stärka den enskildes förmåga att motstå dem. Olika initiativ har vidtagits som exempelvis syftar till att göra det lättare att lämna rasistiska extremistörelser. Myndigheterna har också hänvisat till ett pilotprojekt som startades i mars 2011 med uppgiften att sammanställa team bestående av företrädare för samtliga statliga byråer som kan bidra till att stärka det preventiva arbetet på området. Likaledes har man sökt stärka dialogen mellan polisen och ledare av olika grupper, bl.a. grupper som önskar organisera demonstrationer och grupper som kan tänkas bli föremål för sådana, för att öka

³² Se Kommittédirektiv 2011:39, 5 maj 2011.

³³ Se ovan, Förekomst och tillämpning av rättsregler – Antidiskrimineringsorgan och andra institutioner – Särskild utredare om främlingsfientlighet och intolerans.

³⁴ Se ovan, Förekomst och tillämpning av rättsregler – Civilrättsliga och förvaltningsmässiga regler mot rasdiskriminering – Innehåll.

trygghetskänslan och förtroendet hos samhället i stort. Ansträngningar har gjorts för att säkra effektivt samarbete mellan säkerhetstjänsterna och polisen, även internationellt, för att bekämpa dessa rörelser. ECRI välkomnar dessa åtgärder och uppmuntrar myndigheterna att fortsätta dem. ECRI noterar emellertid att antalet rasistiska incidenter med inspiration i vitmaktsideologin fortfarande är högt och vida överstiger antalet personer som identifierats som aktiva i dessa kretsar. Det kan visserligen noteras med tillfredsställelse att antalet sådana polisanmälda incidenter föll från 667 under 2008 till 421 under 2010, men ECRI uppmuntrar ändå myndigheterna starkt att fortsätta sina ansträngningar att stävja denna företeelse. I detta sammanhang hänvisar ECRI till sina ovan nämnda rekommendationer om tillämpningen av strafflagen.

Produktion och spridning av hatmusik

76. Enligt myndigheterna har det förekommit få klagomål de senaste åren om produktion och spridning av musik som strider mot förbudet om hets mot folkgrupp. Oavsett detta strider sådana handlingar mot yttrandefrihetsgrundlagen³⁵, och förövarna kan dömas till straff som varierar från enkla böter till, i allvarliga fall, fyra års fängelse. Lagen gäller inte bara radio och TV utan också ljudupptagningar. Det är emellertid materialets innehåll som är det avgörande, och myndigheterna kan enligt lagen inte ingripa förrän musiken redan har spridits. ECRI hänvisar de svenska myndigheterna till sina ovan nämnda rekommendationer om innehåll och tillämpning av yttrandefrihetsgrundlagen.

Internet och medier

77. I sin tredje rapport rekommenderade ECRI i synnerhet att de svenska myndigheterna skulle se till att rashets som utövas över internet lagförs och straffas.
78. ECRI är bekymrat över att rasism online sedan dess har fortsatt att växa exponentiellt. De flesta rasistiska webbplatser ger uttryck för antisemitism (där man vanligtvis hävdar att judarna är involverade i globala sammansvärjningar) eller islamofobi (där muslimerna ses som erövrare som hotar Europa). Här kan också nämnas fora online, där rasistiska kommentarer blir allt vanligare.³⁶
79. I slutet av augusti 2011 vidtog ett antal ledande dagstidningar åtgärder för att begränsa att rasistiska kommentarer förekom på deras webbplatser. Detta gjordes antingen genom att underkasta kommentarer en strängare screening innan de publicerades, så att läsarna kunde diskutera sociala frågor utan att rasistiska kommentarer lades ut, eller genom att avlägsna anonymitetsmöjligheten så att personer som lägger ut kommentarer är tvungna att identifiera sig med fullständig e-postadress eller med sin facebook-profil. Det är visserligen för tidigt för att kunna utvärdera den långsiktiga verkan av dessa åtgärder, men ECRI noterar med intresse att analytiker konstaterade en markant ändrad ton på diskussionen de första veckorna efter det att de infördes.
80. Myndigheterna har påpekat att de många initiativ som tagits för att förbättra genomdrivningen av rättsreglerna också gäller spridningen av rasistisk debatt över internet. Internetbrott är emellertid ofta svårare att föra i bevis, och nya metoder för att samla in nödvändiga bevis måste utvecklas. ECRI välkomnar

³⁵ Se ovan, Förekomst och tillämpning av rättsregler – Grundlagsregler och andra grundläggande regler – Yttrandefrihetsgrundlagen och tryckfrihetsförordningen.

³⁶ Se exempelvis Forum för levande historia, Antisemitism och islamofobi – utbredning, orsaker och preventivt arbete, Uppdrag från Arbetsmarknadsdepartementet A2011/1622/DISK, Stockholm, 2011.

det faktum att polisen under 2011 också har kartlagt rasistiska webbplatser för att effektivisera övervakningen.

81. ECRI rekommenderar att de svenska myndigheterna fortsätter och ytterligare stärker sina ansträngningar att bekämpa rasistiska uttrycksformer på internet. ECRI anmodar dem att se till att alla som lägger ut rasistiska kommentarer på internet ställs inför rätta, och uppmuntrar dem att befrämja initiativ som redan har visat sig värdefulla i kampen mot rasistiska, främlingsfientliga och antisemitiska aktiviteter på internet.

Opinionsklimatet

82. Som nämnts ovan har främlingsfientlighet och islamofobi gjort landvinningar i svensk politik de senaste åren. Civilsamhället rapporterar att uttryck för förakt som hade fördömts för ett par år sedan nu accepteras. Denna rörelse mot normalisering av intolerant debatt och även hatspråk kan vara kopplad till Sverigedemokraternas valframgångar men också till ökningen av hatspråk på internet. Det är unga människor som använder internet mest, och många av dem saknar objektivitet och en kritisk attityd till det de läser. Risken är att de tar till sig intolerans och hatspråk och inte har förmåga att analysera och bekämpa det.
83. I detta sammanhang verkar borttagandet av termen "ras" från ett antal rättsregler som rör diskriminering, trots att detta teoretiskt sett är berättigat,³⁷ gå hand i hand med en försvagning av medvetandet om rasism som en företeelse som är närvarande i det svenska samhället. Afrofobi, antisemitism, antiziganism och islamofobi är alla företeelser som finns i Sverige, och det är inte bara de diskriminerande verkningarna av det som måste bekämpas utan också själva förekomsten.
84. ECRI hänvisar i detta sammanhang till rekommendationerna på annat ställe i denna rapport beträffande utbildning och medvetandehöjande beträffande behovet att bekämpa rasism, främlingsfientlighet och intolerans. ECRI noterar med intresse att ökningen av främlingsfientligt språk inte har lämnats obemött. Så deltog exempelvis flera tusen personer i ett antal marscher efter riksdagsvalet 2010 för att demonstrera mot rasism och för tolerans, och i december 2011 lade integrationsministern upp en webbplats (regeringen.se/tolerans) för att avliva de vanligaste myterna och negativa stereotyperna om invandrare, flyktingar och nationella, etniska och religiösa minoriteter i Sverige.

III. Rasistiskt våld

85. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna kraftigt skulle bemöta rasistiskt våld och trakasserier, och se till att de relevanta rättsreglerna genomdrivs.
86. Av alla incidenter som polisanmäldes 2010 där ett främlingsfientligt eller rasistiskt hatmotiv kunde identifieras, ingick, enligt siffror tillhandahållna av myndigheterna, ett inslag av våld (dödligt våld, fysisk misshandel och våld mot tjänsteman) i 735 av incidenterna. Detta var något lägre än siffrorna för 2009 och 2008 (22 % respektive 21 %). ECRI hänvisar i detta sammanhang till de rekommendationer som görs på annat ställe i denna rapport om bevakning av rasistiska incidenter och brott.³⁸

³⁷ Se ovan, Förekomst och tillämpning av rättsregler – Bestämmelser i grundlagen och andra grundläggande bestämmelser.

³⁸ Se ovan, Förekomst och tillämpning av rättsregler – Regler i strafflagen mot rasism och rasdiskriminering.

87. ECRI är djupt bekymrat av en serie våldsamma överfall i Malmö på personer med invandrarbakgrund mellan slutet av 2009 och oktober 2010 som resulterade i både lindriga och allvarliga skador, däribland ett antal dödsfall. Det enda synbarliga motivet för dessa överfall var rasistiskt. En man arresterades och häktades i november 2010 och har anklagats för mord. Utredning pågår. ECRI hoppas innerligt att sanningen om eventuella rasistiska aspekter på överfallen i fråga kommer fram under undersökningen.

IV. Diskriminering på olika områden

Bostäder

88. I sin tredje rapport uppmuntrade ECRI de svenska myndigheterna i deras ansträngningar att tackla de facto boendesegregation och rekommenderade att de, vid sidan av åtgärder för att förbättra boendet för invånarna i områden där det bor främst personer med invånarbakgrund, även skulle överväga åtgärder för att desegregera dessa områden.
89. ECRI noterar med oro att det fortfarande existerar de facto boendesegregation i Sverige. Myndigheterna är medvetna om problemet men har påpekat att kommunerna har oinskränkt kontroll över stadsplaneringen i Sverige, och att det är mycket litet som centralregeringen kan göra för att tackla fenomenet boendesegregation. Försök har gjorts för att minska verkan av de facto boendesegregation genom avtal med kommuner som är villiga att samarbeta för att utveckla områdena i fråga och bekämpa utanförskap. Hittills har avtal tecknats med 21 av Sveriges 290 kommuner. Enligt myndigheterna ligger problemet inte i bostadsbrist utan i att det i vissa områden finns en hög koncentration av utsatta grupper – särskilt de minst bemedlade människorna, som bor i förorter i hus som byggdes på 60- och 70-talen för att avhjälpa den då rådande bristen på bostäder, men som nu inte längre är eftertraktade.³⁹
90. ECRI noterar vidare att en studie från DO framlagd till regeringen 2010 om diskriminering på grundval av kön, etnisk bakgrund, trosbekännelse, funktionshinder och sexuell läggning, visade att det förekom boendediskriminering, särskilt på hyresmarknaden. Speciellt påverkade detta personer med invandrarbakgrund.⁴⁰ Myndigheterna har påpekat att det visserligen råder omsättning i segregerade områden, eftersom de boende har möjlighet att flytta därifrån vartefter som de får det bättre ställt ekonomiskt, men för människor som är utsatta för diskriminering på bostadsmarknaden är det emellertid svårt att lämna dessa områden. Romer, muslimer, afrosvenskar och asylsökande verkar vara de som är mest utsatta för sådan diskriminering. Vissa företrädare för civilsamhället har i sammanhanget påpekat att lagstiftningen på detta område är otillräcklig, och andra tar upp ett fall nyligen där en hyresvärd hade begärt överhyra från en flyktingfamilj. DO tog fallet inför rätta för familjens räkning, och hyresvärden fälldes. Likaledes fick DO under 2010 till stånd två förlikningar mellan romer utsatta för bostadsdiskriminering och parter som vägrat sälja respektive hyra en lägenhet till dem på grund av deras etniska ursprung. Det faktum att rätten fann att diskriminering hade ägt rum är visserligen uppmuntrande, men samtidigt ger det en dyster bild av situationen för många människor av icke-svenskt ursprung.
91. ECRI understryker att segregation är en speciellt allvarlig form av diskriminering och anser det nödvändigt att trappa upp arbetet med att bekämpa denna

³⁹ Sverige har inget socialbostadssystem specifikt för låginkomstgrupper.

⁴⁰ Som förklaras nedan (se Bevakning av rasism och rasdiskriminering) samlar de svenska myndigheterna inte in officiell statistik över individers etniska ursprung, utan använder nationalitet och födelseland för att fastställa detta.

företeelse i Sverige. ECRI framhåller i detta sammanhang att kommunernas självständiga ställning inte kan ses som en ursäkt till att denna de facto segregation tillåts fortsätta. ECRI understryker vidare att för att denna företeelse ska kunna motverkas måste diskrimineringen på bostadsmarknaden utanför segregerade områden tacklas effektivt. Tillsammans bör dessa insatser också resultera i bättre social integration i Sverige.

92. ECRI rekommenderar att de svenska myndigheterna antar en handlingsplan för att skyndsamt ta itu med de facto boendesegregationen i Sverige. Denna plan bör omfatta praktiska åtgärder som ska vidtas av relevanta intressenter, en budget och tillräckliga resurser för att uppnå de uppställda målen. Lokala myndigheter bör också engageras i att ta aktiv del i tacklandet av de facto boendesegregation. Verkan av handlingsplanen i praktiken bör också utvärderas regelbundet.
93. ECRI rekommenderar vidare att de svenska myndigheterna ökar sina insatser att bekämpa andra former av boendediskriminering. Sådana åtgärder kan vara informationskampanjer riktade dels till personer som utsätts för diskriminering genom att upplysa dem om deras rättigheter och vilken gottgörelse de har rätt till om rättigheterna kränks, och dels till fastighetsägarna för att göra dem medvetna om sina åligganden. Det vore också värdefullt att studera hur effektiva de aktuella rättsreglerna är som rör boendediskriminering, särskilt i ljuset av befintliga forskningsrön och rådande rättspraxis.

Arbetslivet

94. I sin tredje rapport upprepade ECRI sin rekommendation att göra det lagligt att tillämpa positiv särbehandling, och rekommenderade att de svenska myndigheterna skulle överväga att sätta in sådana åtgärder på arbetslivsområdet. ECRI rekommenderade även att de svenska myndigheterna skulle vidta åtgärder för att se till att arbetsgivarna och fackförbunden tar aktiv del i främjandet av etnisk mångfald och i bekämpandet av diskriminering i sitt dagliga arbete, och föreslog att de svenska myndigheterna skulle tillhandahålla resurser och samordning för att bevaka att arbetsgivarna fullgör sin plikt att anta och genomföra etniska mångfaldsplaner. ECRI rekommenderade också att antidiskrimineringsklausuler skulle införas i offentliga upphandlingskontrakt. Dessa frågor har redan tagits upp på andra ställen i rapporten.⁴¹ I detta sammanhang noterar emellertid ECRI med intresse att ombudsmannen nyligen har tillsatt en enhet för aktiva åtgärder med mandat i relation till arbetslivet och utbildning, och hoppas att denna enhet kommer att kunna påtagligt bidra till att främja aktiva åtgärder på de områdena.
95. Vidare rekommenderade ECRI i sin tredje rapport starkt att de svenska myndigheterna skulle prioritera förbättrandet av chanserna för personer med invandrabakgrund på arbetsmarknaden. ECRI rekommenderade att man skulle ge fortsatt uppmärksamhet till initiativ som vid behov förser sådana personer med de färdigheter de behöver för att komma ut på den svenska arbetsmarknaden.
96. Enligt myndigheterna är ett av de främsta målen för den svenska integrationspolicyn att höja sysselsättningsgraden bland utlandsfödda personer och underlätta för nyanlända invandrare att skaffa sig ett arbete. ECRI noterar med intresse att en lag om etableringsinsatser för nyanlända invandrare antogs 2010 i syfte att ge nyanlända förutsättningar för egenförsörjning och stärka deras aktiva deltagande i arbets- och samhällslivet. Arbetsförmedlingen är nu

⁴¹ Se ovan, Förekomst och tillämpning av rättsregler – Civilrättsliga och förvaltningsmässiga regler mot rasdiskriminering.

ansvarig för att samordna introduktionsverksamheten, och ersätter därmed kommunerna i denna roll. Tillsammans med invandraren ska Arbetsförmedlingen lägga upp en personlig integrationsplan för denne. I planen tas hänsyn till invandrarens utbildningsbakgrund och arbetserfarenhet, och planen måste omfatta kurser i svenska och samhällskunskap och andra introduktionsaktiviteter. Ett integrationsstöd har införts för nyanlända invandrare som deltar aktivt i introduktionsåtgärder. Syftet är att uppmuntra personer som tar emot ett sådant stöd att arbeta vid sidan av de aktiviteterna. Nyanlända kan få råd om arbetsmarknaden från s.k. etableringslotsar på ett antal språk. Invandrare kan också anlita företag och organisationer för handledning och hjälp med att utöka sina kontaktnät och stöd i arbetssökandet. Nyanlända invandrare kan eventuellt också bli erbjudna s.k. instegsjobb, i kombination med kurser i svenska språket. Staten betalar 75 % av arbetsgivarens anställningskostnader. Nyanlända invandrare har också rätt till en personlig rådgivare som hjälp att hitta arbete. Regeringen har anslagit över 800 miljoner kronor till detta nya system.

97. ECRI välkomnar dessa åtgärder för att underlätta för nyanlända att komma ut på den svenska arbetsmarknaden. ECRI uppmuntrar myndigheterna att fortsätta detta arbete genom att förse dessa nyanlända med alla nödvändiga verktyg. ECRI noterar emellertid att det fortfarande råder diskriminering på arbetsmarknaden, vilket påverkar inte bara nyanlända utan också invandrare som har bott i Sverige i många år. Enligt forskning som citeras av Europeiska unionens byrå för grundläggande rättigheter har invandrare i Sverige som inte kommer från EU en sysselsättningsnivå som ligger 19,7 procent under infödda svenskars, och andelen utlandsfödda personer som är överkvalificerade för sina arbeten är fortfarande markant högre än andelen överkvalificerade infödda - 19 % kontra 8 %.⁴² Vidare är romer och muslimer enligt civilsamhället fortfarande särskilt utsatta för diskriminering på arbetsmarknaden.
98. ECRI rekommenderar att de svenska myndigheterna trappar upp sitt arbete med att bekämpa arbetsgivarnas fördomar och den resulterande diskrimineringen, särskilt beträffande möjlighet till anställning. ECRI rekommenderar i synnerhet att myndigheterna genomför en informationskampanj för att höja medvetenheten bland arbetsgivarna om deras ansvar enligt diskrimineringslagen och om hur mångfald kan ha en positiv inverkan på arbetsplatsen.

Skolan

99. I sin tredje rapport gjorde ECRI ett antal rekommendationer till de svenska myndigheterna ägnade att bekämpa alla former av diskriminering på utbildningsområdet, i synnerhet genom att bemöta de problem som barn med invandrarbakgrund har att komma i åtnjutande av undervisning på samma villkor som andra barn. ECRI rekommenderade myndigheterna att de skulle 1) se till att de nationella skolstandarderna på de områden som omfattas av ECRI:s mandat genomdrivs i alla skolor över hela Sverige, 2) ställa upp specifika mål och indikatorer för att mäta framstegen mot att uppnå jämlikhet mellan elever oberoende av ras och etniskt ursprung, 3) fortsätta och ytterligare stärka sina ansträngningar att förbättra skolresultaten hos elever som går i skola i segregerade områden, och 4) fortsätta och ytterligare stärka sina ansträngningar med att bekämpa rasistisk mobbning och kränkning i skolorna.

⁴² Se Europeiska unionens byrå för grundläggande rättigheter (FRA), Migrants, minorities and employment: Exclusion and discrimination in the 27 Member States of the European Union: Uppdaterad 2003-2008, Luxemburg, Byrån för Europeiska gemenskapernas officiella publikationer, 2011, sid. 29 och 41.

100. Myndigheterna har visat på ett omfattande program som införts för att höja den allmänna standarden och öka jämlikheten i grundskolan och gymnasieskolan. Myndigheterna anger att programmet bör få särskilt stor verkan på underprivilegerade elever som bor i låginkomstområden eller segregerade områden eller vars föräldrar inte kan hjälpa dem med studierna. Myndigheterna har framhållit att de barn och tonåringar som troligen kommer att ha störst fördel av detta program ofta har invandrabakgrund. Programmet omfattar en serie åtgärder, bl. a. gratis förskoleplatser (upp till 525 timmar om året för barn från 3 års ålder), medel till extra undervisning i matematik och förbättring av läs- och skrivfärdigheterna, samt inrättandet av en skolinspektion. Enligt information som tillhandahållits av myndigheterna bedöms en skola normalt enligt tre indikatorer, nämligen andelen elever som klarar de nationella målen i årskurs 3 i grundskolan, andelen elever som når behörighet för gymnasiet och andelen elever som når behörighet för högre utbildning. Dessa data är uppdelade enligt varifrån barnen kommer, nämligen svenskfödda barn med svenskfödda föräldrar, svenskfödda barn med utlandsfödda föräldrar, barn födda i ett annat nordiskt land, barn födda i ett annat EU- eller EES-land och barn födda i ett tredjeländ. Siffrorna för antalet barn som når behörighet för gymnasiet är också uppdelade efter ålder då barnen kom till Sverige (före eller efter sju års ålder). Skolverket samlar också in och publicerar data om förskoleverksamhet, daghem och vuxenutbildning. Dessa data är uppdelade efter bl.a. födelseland, antal år i Sverige och bostadsort.
101. Myndigheterna har uppgivit att de som reaktion på de ihållande svaga skolresultaten i vissa storstadsområden har beslutat att införa ett system med riktade anslag för perioden 2012-2014 på totalt 20 miljoner kronor, avsett att stödja den obligatoriska undervisningen i de områdena. Projektet syftar till att utveckla och testa metoder för att förbättra skolorna i stadsdelar med sämre socioekonomiska förhållanden. Föranlett av den höga graden av decentralisering i skolsystemet och de därmed förbundna riskerna för stora skillnader har dessutom en skolinspektion varit verksam sedan 2003. Skolinspektionens syfte är att minska jämlikhetsklyftorna och bedöma huruvida och på vilka sätt skolorna arbetar för att kompensera faktorer som leder till dåliga skolresultat.
102. ECRI välkomnar dessa åtgärder. ECRI noterar emellertid att elever med invandrabakgrund fortfarande klarar sig sämre i skolan än elever utan sådan bakgrund, och detta kan inte helt förklaras av att de kommer från en missgynnad socioekonomisk bakgrund.⁴³ Enligt civilsamhället ökar skolsegregationen, och klyftorna mellan olika skolor blir allt större. Visserligen framhåller myndigheterna att antalet elever som upplever att de har utsatts för mobbning eller trakasserier i skolan är lågt (6 %) och har förblivit oförändrat de senaste 20 åren,⁴⁴ men DO har fått ta emot en mängd klagomål om diskriminering på utbildningsområdet, varav ca hälften av fallen är baserade på etniskt ursprung och andra på religion. Dessa klagomål avser ofta diskriminering, mobbning och trakasserier från andra elever och kan föras tillbaka på oförmåga hos skolledningen att hantera och lösa frågor om diskriminering och trakasserier i skolan. Myndigheterna har påpekat att det i den nya lärarutbildningen är krav på att lärarkandidaterna ska kunna demonstrera förmåga att stävja och förhindra diskriminering och trakasserier av elever, men det är för tidigt att avgöra vilken verkan denna åtgärd har haft. ECRI noterar också att regeringen i juni 2011 uppdrog åt Skolverket att vidta förnyade insatser för att stärka värdegrunden i skolorna och arbeta mot diskriminering och förnedrande behandling. Skolverket planerar sammanställa och sprida "best practices" på området och tillhandahålla utbildning för lärare.

⁴³ OECD, PISA i fokus, 2011/11 (december).

⁴⁴ Skolverket, *Attityder till skolan 2009 Skolverket: Rapport 344:2010*

103. ECRI erinrar om att barns framtidsutsikter delvis beror på standarden på den utbildning de får, och att eventuell rasdiskriminering som de kan möta på det området kan få allvarliga verkningar, i synnerhet för deras möjligheter att få arbete. ECRI noterar att de facto boendesegregation bidrar till bristande jämlikhet på utbildningsområdet, och hänvisar till sina rekommendationer ovan för att motverka sådan. ECRI uppmuntrar de svenska myndigheterna starkt att noga bevaka effekterna i praktiken av de redan vidtagna åtgärderna för att minska skillnaderna i skolresultat för elever med invandrarbakgrund och resten av befolkningen och i synnerhet trappa upp de åtgärder som har visat sig ha största genomslagskraft.
104. ECRI rekommenderar att de svenska myndigheterna trappar upp sina ansträngningar att förhindra och bekämpa rasistiska trakasserier och rasistisk mobbing i skolan. ECRI riktar myndigheternas uppmärksamhet på del II punkt 1 i sin allmänna policyrekommendation nr 10 om bekämpande av rasism och rasdiskriminering i och genom skolutbildningen, där en rad åtgärder föreslås som kan vidtas på detta område.

Vården

105. ECRI noterar att reglerna för rätten till vård varierar alltefter en persons invandrarstatus. Kommunerna är förpliktigade att tillhandahålla akut sjukvård (vård som inte kan anstå) till alla som behöver det, oberoende av invandrarstatus. Vuxna invandrare i irreguljär situation måste emellertid täcka alla sina vårdkostnader i Sverige även för akutvård. Vuxna asylsökande är i en något mer gynnsam situation, eftersom de har rätt till gratis akutvård, mödravård, familjeplanering och abort. För vissa av dessa tjänster måste de emellertid betala en avgift.
106. Barn vars föräldrar är asylsökande, oavsett om dessa fått sin ansökan beviljad eller avslagen, liksom ensamkommande barn med beviljad eller avslagen asylansökan har samma rätt som barn med svenskt medborgarskap eller med uppehållstillstånd i Sverige, nämligen kostnadsfri rätt till all hälso- och sjukvård. För barn som fått avslag på sin asylansökan är denna rätt emellertid bara baserad på ett avtal mellan staten och landstingen från 2000 och har ingen grund i lagen. Dessutom har ensamkommande barn och barn med föräldrar utan uppehållstillstånd som inte sökt asyl ingen rätt till gratis vård, utan måste betala hela kostnaden. Enligt lagen har de bara rätt till akutvård.
107. ECRI är bekymrat över denna situation, som lämnar vissa grupper som inte är svenska medborgare i en synnerligen sårbar situation vad beträffar hälsan. Personer som vistas i Sverige utan uppehållstillstånd och aldrig har sökt asyl eller ansökt om uppehållstillstånd, däribland vissa kategorier barn, gravida kvinnor och personer med akuta besvär eller som lider av allvarliga smittsamma sjukdomar, är enligt lagen förmenade rätten till gratis vård, även i fall då de saknar nödvändiga ekonomiska resurser. Enligt en studie från 2010 av papperslösa invandrare hade två tredjedelar av dem valt att inte söka vård under de tolv månaderna före studien, antingen därför att det var för dyrt eller för att de var rädda att bli vägrade vård eller att de skulle anmälas till myndigheterna. Denna situation är så mycket mer oroande som personer utan uppehållstillstånd hör till de kategorier som ofta har dålig hälsa. ECRI noterar med intresse att enligt det ramavtal om svensk invandrapolitik som regeringen och Miljöpartiet tecknade i mars 2011 diskuteras nu möjligheten att utsträcka rätten till subventionerad vård till asylsökande, oavsett status, och papperslösa.
108. För personer som bor i Sverige utan uppehållstillstånd och aldrig har sökt asyl eller begärt uppehållstillstånd, rekommenderar ECRI att de svenska myndigheterna undantar barn, gravida kvinnor och personer med akuta tillstånd

eller som lider av allvarliga smittsamma sjukdomar från det gällande utestängandet från gratis sjukvård.

109. ECRI rekommenderar vidare att de svenska myndigheterna ser till att det är förbjudet i lag att personalen på vårdcentraler överlämnar information till invandrarverket som kan möjliggöra identifikation av någon som söker läkarvård på en sådan central.

V. Utsatta grupper

Romer

110. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle fortsätta och ytterligare stärka sina åtgärder för att förbättra situationen för romerna i Sverige och bekämpa och förhindra rasism och rasdiskriminering mot dem. ECRI framhöll behovet av att främja en aktiv roll och ett aktivt deltagande från romernas/zigenarnas sida i beslutsprocessen genom nationella, regionala och lokala samrådsmekanismer, baserade på begreppet partnerskap på jämlik grund.
111. Som nämnts på annat ställe i denna rapport utsätts romerna fortfarande för diskriminering på alla områden i sitt dagliga liv. Det har rapporterats fall där fastighetsägare har vägrat sälja eller hyra ut lägenheter till romska familjer, romska barn har utsatts för mobbning och till och med trakasserier i skolan på grund av fördomar mot dem, och leverantörer av varor eller tjänster har vägrat att handla med dem, förolämpat dem och bett dem att förklara sin närvaro på allmän plats. Trakasserier från polisens sida har också rapporterats. ECRI beklagar att romerna fortfarande marginaliseras på det sättet och är särskilt missgynnade socialt och ekonomiskt. Antalet romska barn som lämnar studierna i förtid är högt och i kombination med de fördomar och den diskriminering som de möter på arbetsmarknaden har detta lett till hög arbetslöshet bland dem.
112. Svenska staten har uppgivit att den är orolig över de fördomar och den diskriminering som romerna utsätts för,⁴⁵ och att den 2007 tillsatte en delegation för romska frågor bestående av statliga tjänstemän och representanter för romska organisationer med uppgift att inhämta och analysera information om den aktuella situationen och lämna förslag på hur den kan förbättras. Delegationens slutbetänkande lämnades till regeringen 2010. ECRI noterar att betänkandet bland andra problem lyfter fram ett ömsesidigt misstroende mellan romerna och majoritetsbefolkningen och att romerna på grund av sin historia har dragit sig tillbaka i ett eget samhälle. ECRI understryker att detta är särskilt till skada för romerna, eftersom det gör det svårare att vidta gemensamma åtgärder, undergräver romernas tilltro till effektiviteten av de åtgärder som myndigheterna vidtar (även när romerna har rådfrågats) och tenderar att skapa ett visst mått av förbittring bland majoritetsbefolkningen inför insatserna för att förbättra romernas situation. ECRI noterar med intresse att detta har föranlett att ett nytt informationscentrum har inrättats i Malmö för att ge information till och om romerna. Det arbetar aktivt med romer, i ett klimat av förtroende, för att hjälpa dem utveckla färdigheter som de inte kunnat inhämta i skolan eller på arbetsplatsen och därmed forma sin egen framtid, inte bara passivt finna sig i den.
113. ECRI noterar också med intresse information från myndigheterna enligt vilken regeringen den 16 februari 2012 fattade beslut om en strategi för romsk

⁴⁵ FN:s råd för mänskliga rättigheter, UPR-arbetsgruppen, åttonde sessionen, National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution 5/1, Sweden, 22 februari 2010, A/HRC/WG.6/8/SWE/1, § 86.

inkludering 2012-2032. Den innehåller bl.a. långsiktiga mål, ett system för tillvaratagande av romernas grundläggande rättigheter och ett pilotprojekt om romsk inkludering att bedrivas i fem kommuner. ECRI välkomnar antagandet av denna strategi, men har inte kunnat analysera den i detalj. ECRI noterar också att romska företrädare hävdar att vissa aspekter som är viktiga för dem inte har tagits hänsyn till, trots att de konsulterades. ECRI hoppas att de pågående konsultationerna om innehållet i strategin kommer att ge ett resultat som alla intresserade parter kan stödja fullt ut.

114. ECRI rekommenderar att de svenska myndigheterna fördubblar sina ansträngningar att bekämpa fördomar och stereotyper om romerna. ECRI riktar myndigheternas uppmärksamhet på sin allmänna policyrekommendation nr 13 om bekämpandet av antiziganism och diskriminering mot romerna, särskilt punkt 8, 15 och 16.
115. ECRI uppmuntrar de svenska myndigheterna starkt att fortsätta och utvidga sina initiativ för att främja bättre kunskap om romerna bland befolkningen, förbättra romernas självförtroende och överbygga det ömsesidiga misstroendet mellan romerna och majoritetsbefolkningen, särskilt genom att utbilda förlikare, även från det romska samhället. ECRI uppmuntrar myndigheterna att i detta sammanhang anta ett holistiskt och tvärgående arbetssätt.
116. ECRI föreslår att myndigheterna i utformandet av sina insatser för att få slut på den diskriminering som romerna utsätts för beträffande åtkomst till sociala rättigheter och bostäder baserar sig på de åtgärder som anges i den allmänna policyrekommendationen nr 13 om bekämpande av antiziganism och diskriminering av romer, särskilt punkt 4, 5 och 6.

Samer

117. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle fortsätta att arbeta för att lösa frågorna runt samernas markrättigheter och öka samernas delaktighet och inflytande i beslutfattandet i frågor som rör dem i allmänhet och markutnyttjande i deras traditionella områden i synnerhet.
118. ECRI har redan välkomnat erkännandet i grundlagen av samernas status som ursprungsfolk.⁴⁶ ECRI understryker nu vikten av att se till att detta erkännande får en verkan i praktiken, eftersom samerna, trots åtgärder som redan har vidtagits till deras fördel, fortfarande möter svårigheter med att till fullo åtnjuta de rättigheter som tillkommit på grund av deras status som ursprungsfolk. ECRI är särskilt oroat över problemen med markrättigheter och landanvändning, som fortfarande har en negativ verkan på samerna, delvis på grund av svårigheterna att tillhandahålla de bevis som krävs för att de ska kunna hävda sina rättigheter, på grund av den specifika formen av detta ursprungsfolks förhållande till det land som de av hävd har nyttjat och bebott. ECRI noterar vidare med oro att samerna har klagat över diskriminerande regler beträffande skyddet av deras hjordar, och att de stöter på svårigheter med att få delta effektivt i beslut som påverkar dem, bland annat beträffande gruv- och vindkraftprojekt som skulle hota deras traditionella livsstil och vid bygglovsansökningar för byggen på renbeten. ECRI noterar att dessa problem gör det svårare för samerna att hävda sina rättigheter som ursprungsfolk och bidrar till att hålla dem kvar i en missgynnad situation.⁴⁷ ECRI noterar att dessa frågor kommer att tas upp av

⁴⁶ Se ovan, Förekomst och tillämpning av rättsregler – Bestämmelser i grundlagen och andra grundläggande bestämmelser.

⁴⁷ Se även, bland andra källor: Ombudsmannen mot etnisk diskriminering, Diskriminering av samer: samers rättigheter ur ett diskrimineringsperspektiv, DO:s rapportserie 2008:1, FN:s råd för mänskliga rättigheter, artonde sessionen, Report of the Special Rapporteur on the rights of indigenous people, James Anaya, The situation of the Sami people in the Sápmi region of Norway, Sweden and Finland, 6 juni 2011.

den rådgivande kommittén för ramkonventionen för skydd av nationella minoriteter, som inom kort kommer att utarbeta sitt tredje yttrande om Sverige.

Muslimar

119. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle vidta åtgärder för att effektivt bekämpa och förhindra rasism och diskriminering av muslimer och göra sitt yttersta för att undvika att eventuella vidtagna åtgärder för att hjälpa personer som riskerar att utsättas för hedersrelaterat våld får som resultat att det uppkommer generaliseringar och stereotyper om medlemmar i de muslimska folkgrupperna.
120. Myndigheterna har påpekat att många åtgärder som vidtagits för att bekämpa rasism i allmänhet också är ägnade att bemöta islamofobi. Staten tillhandahåller ekonomiskt stöd för ett antal organisationer och initiativ som bekämpar olika former av rasism och intolerans, däribland islamofobi. Regeringen har också givit Forum för levande historia i uppdrag att utföra en studie av antisemitism och islamofobi med speciell referens till de olika uttryck dessa företeelser tar och effektiviteten av de åtgärder som vidtagits för att bekämpa dem.⁴⁸ Regeringen har också infört handlingsplaner, baserade på både svensk och internationell lag, för att bekämpa olika former av våld och förtryck i hemmet.⁴⁹ Enligt myndigheterna är dessa planer inriktade på den enskildes behov och på nödvändigheten av att skydda kvinnor, män, flickor och pojkar från fysisk skada, oberoende av religion och kultur.
121. ECRI ger erkännande till dessa initiativ men noterar att situationen för muslimer i Sverige inte har förbättrats de senaste åren. Antimuslimskt politiskt språkbruk har blivit vanligare och tonen har hårdnat. Vissa forskare har funnit att fyra av fem rapporter i medierna om muslimer är negativa. På internet förekommer allt oftare kommentarer där man kallar muslimer "inkräktare" i Europa och eggat till våld mot dem, och vissa riksdagsledamöter har kommenterat i sina bloggar att det är oundvikligt att använda våld mot muslimska invandrare. Identifierbara muslimer, exempelvis kvinnor med slöja, utsätts för islamofobiska incidenter, och det har också förekommit upprepade attacker mot moskéer. Antalet polisanmälda incidenter med ett identifierat islamofobiskt motiv under 2006 var 252, under 2007 206, under 2008 272, under 2009 194 och under 2010 272.⁵⁰ Muslimer har också nämnt diskriminering på arbetsmarknaden, på arbetsplatsen och på bostadsmarknaden. I början av 2011 skrev integrationsministern en debattartikel i en ledande dagstidning där han hävdade att det är oacceptabelt att en viss grupp tillmäts kollektiv skuld för handlingar som begås av en enskild, och påpekade att svenska medborgare har ett ansvar att bekämpa fördomar och islamofobi. Stereotyper som kopplar muslimer till terrorism är emellertid fortfarande mycket vanliga, vilket rapporteras ha haft menlig inverkan på polisens agerande mot dem.
122. ECRI rekommenderar att de svenska myndigheterna trappar upp sina ansträngningar för att bekämpa islamofobi, och särskild uppmärksammar hatspråk över internet. ECRI riktar myndigheternas uppmärksamhet på sin

A/HRC/18/35/Add.2; FN:s råd för mänskliga rättigheter, Consideration of reports submitted by states parties under Article 40 of the International Covenant on Civil and Political Rights, Concluding observations of the Human Rights Committee, Sweden, 7 maj 2009, CCPR/C/SWE/CO/6, punkt 21.

⁴⁸ Studie publicerad 2011: Forum för levande historia, Antisemitism och islamofobi – utbredning, orsaker och preventivt arbete, Uppdrag från Arbetsmarknadsdepartementet A2011/1622/DISK, Stockholm, 2011.

⁴⁹ Handlingsplan för att bekämpa mäns våld mot kvinnor, hedersrelaterat våld och förtryck samt våld och förtryck i samkönade relationer (Regeringens skrivelse 2007/08:39), Handlingsplan för att förebygga och förhindra att unga blir gifta mot sin vilja (Regeringens skrivelse 2009/10:229).

⁵⁰ Siffror som tillhandahållits av Brottsförebyggande rådet. Se även ovan, Förekomst och tillämpning av rättsregler – Regler i strafflagen mot rasism och rasdiskriminering.

allmänna policyrekommendation nr 5 om bekämpande av intolerans och diskriminering mot muslimer, där en serie åtgärder föreslås som myndigheterna kan vidta i det syftet.

Afrosvenskar⁵¹

123. Som ECRI noterade i sin tredje rapport utsätts afrosvenskar fortfarande för rasistiska handlingar och diskriminering i sitt dagliga liv. De blir föremål för rasistiska förolämpningar på allmän plats och rasistiska kommentarer på arbetsplatsen. Afrosvenska kvinnor utsätts också för sexuella trakasserier på grund av rådande stereotyper, medan afrosvenska muslimer, särskilt somalier, utsätts för dubbel diskriminering på grund av sin hudfärg eller sitt etniska ursprung och sin religion. Afrosvenskar är också offer för rasistbrott; av de 5 900 polisanmälda hatbrotten under 2008 bottnade 760 (13 %) i afrofobi.⁵²
124. ECRI har noterat ett fall där studerande vid Lunds universitet iscensatte en afrikansk slavauktion. Ordföranden för Afrosvenskarnas Riksförbund polisanmälde detta, varefter en lokal konstnär tillverkade affischer som visade klaganden med en kedja runt halsen och orden "Vår negerslav har rymt". Affischen sattes upp på flera allmänna platser i Lund. ECRI noterar med intresse att den som hade satt upp affischerna senare fälldes för hets mot folkgrupp och dömdes till villkorlig dom och böter. ECRI hoppas att utredningen av den iscensatta slavauktionen också kan reda ut vad som hände i den första delen av händelseförloppet.
125. Beträffande afrosvenskarnas sociala rättigheter har vissa källor uppgivit att afrosvenskar ofta är överkvalificerade för sina arbeten eller får mindre lön än deras kolleger som utför samma arbete. På vårdombudet väljer vissa kvinnor att inte söka den vård de behöver, på grund av okunnigheten och fördomsfullheten hos vissa läkare. Afrosvenska företrädare har påpekat att det visserligen finns policier för att bekämpa rasism och rasdiskriminering i Sverige, men att de inte genomdrivs och att straff sällan utmåts i specifika fall. Det lämnar diskrimineringsoffren utan gottgörelse och bidrar också till en perpetuering av situationen.
126. ECRI har redan gjort en rad rekommendationer för hur de aktuella reglerna i civil- och straffrätten om rasism och rasdiskriminering bör tillämpas, och angående behovet att göra allmänheten mer medveten om hur nödvändigt det är att bekämpa dessa företeelser. ECRI vill betona vikten av att dessa rekommendationer genomförs för att problemen som afrosvenskarna möter ska kunna avhjälpas.

Migranter, flyktingar och asylsökande

- *Prövning av asylärenden*

127. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle genomföra sin planerade ändring att överlämna ansvaret för prövning av överklaganden i asylärenden till förvaltningsdomstolarna, att de skulle se till att dessa domstolar kan utnyttja existerande expertis på området, och att man skulle behålla möjligheten att få en ansökan omprövad när nya omständigheter föreligger.

⁵¹ Detta är en samlingsterm i Sverige för landets svarta befolkning.

⁵² Brå, Hatbrott 2008: Polisanmälningar där det i motivbilden ingår etnisk bakgrund, religiös tro, sexuell läggning eller könsöverskridande identitet eller uttryck. Färskare siffror för specifikt afrofobiska incidenter är inte tillgängliga.

128. Sedan dess har en ny utlänningslag (2005:716) antagits, där ett nytt system inrättas för handläggning och överklagande av immigrations- och asylärenden. Enligt detta system är det Migrationsverket, en förvaltningsmyndighet, som är första instans för ansökningar som gäller asyl, arbets- och uppehållstillstånd, familjeåterförening och förvärvande av svenskt medborgarskap. Migrationsverket har också kompetens att pröva huruvida utvisningar kan verkställas och besluta om förvar av asylsökande, och är ansvarigt för det fysiska mottagandet av asylsökande. Migrationsverkets beslut kan överklagas i en av de tre migrationsdomstolarna i Stockholm, Göteborg och Malmö. Den tredje och sista instansen är migrationsöverdomstolen, om prövningstillstånd har erhållits.⁵³ ECRI noterar med tillfredsställelse att många medlemmar i de nya domstolarna har rekryterats från personal från den tidigare Utlänningsnämnden, vilket betyder att expertis har kunnat överföras till de nya myndigheterna.
129. ECRI noterar att sedan Migrationsverket 2009 införde ett nytt system för asylprövningar har den genomsnittliga handläggningstiden för en förstainstansansökan sjunkit från ett år till 4½ månader. Denna reform verkar ha avhjälpt en av de främsta svagheterna i asylsystemet, nämligen de långa handläggningstiderna, något som ECRI välkomnar. ECRI betonar emellertid att det är lika viktigt att beakta kvaliteten på besluten. Ett antal källor hävdar att det har förekommit kvalitetsproblem i första instansen, såsom asylsökandes rätt till rättshjälp, ett överdrivet starkt beviskrav med önskemål om skriftlig bevisning som asylsökande ofta inte kan skaffa fram, otillräcklig tillgång för både advokater och migrationsverksmedlemmar till tillförlitlig och neutral information om situationen i de asylsökandes ursprungsland, bristande kunskap om tortyr, däribland svårigheter för tortyr- och misshandelsoffren att vittna om detta, och tillkortakommanden i den rättsliga analysen som besluten är baserade på. De nya arbetsmetoderna verkar inte ha löst dessa problem.
130. ECRI noterar med intresse att UNHCR i samarbete med Migrationsverket 2009 lanserade ett kvalitetssäkringsprojekt för att utvärdera kvaliteten på verkets beslut om internationellt skydd. Den gemensamma rapporten lades fram hösten 2011. Rapporten visade att stora förbättringar hade gjorts de senaste åren, och innehöll en rad rekommendationer för avhjälpan av de återstående svagheterna i systemet. Rekommendationerna omfattade exempelvis ökad kontakt mellan asylsökande och deras biträden, förbättring av standarden på de asylsökandes rättshjälp, klargörande av Migrationsverkets roll i undersökningar och smidigare genomförande av utredningarna. ECRI noterar också att regeringen mot bakgrund av ramöverenskommelsen den 3 mars 2011 mellan regeringen och Miljöpartiet de gröna om invandrapolitik, den 15 mars 2012 kom med ett antal beslut. Där fastställs mandatet för en oberoende utredning om utformning av beslut och domar inom migrationsområdet, Migrationsverket anmodas tillåta åtkomst via sin databas till relevanta internationella beslut, och Statskontoret ges i uppdrag att utvärdera Migrationsverkets handläggning av frågor som avser förordnande av offentligt (juridiskt) biträde i asyl- och migrationsärenden.
131. ECRI uppmuntrar starkt de svenska myndigheterna att vidta snara åtgärder rörande de ovannämnda rekommendationerna från UNHCR:s kvalitetssäkringsprojekt och att införa lämplig utbildning för jurister och Migrationsverkets medlemmar för att se till att de asylbeslut som tas i första instansen håller hög tillförlitlighetsnivå.

⁵³ För ytterligare information om Migrationsöverdomstolen, se *FN:s råd för mänskliga rättigheter*, UPR-arbetsgruppen, åttonde sessionen, National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution 5/1, Sweden, 22 februari 2010, A/HRC/WG.6/8/SWE/1, § 89

132. Beträffande omprövning av ansökningar i ljuset av ändrade omständigheter i sökandens ursprungsland noterar ECRI att de svenska myndigheterna helst ser ett snabbt avlägsnande av asylsökande som fått avslag. Denna fråga tas därför upp nedan under "Avvisning och non-refoulement".
- *Status som beviljas personer i behov av internationellt skydd*
133. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle se till att de personer som har rätt till fullständig flyktingstatus beviljas sådan.
134. I utlänningslagen (2005:716) vidgas definitionen flykting (till att omfatta kvinnor som flyr våld) och även definitionen av kompletterande skydd (att omfatta personer som försöker undkomma en situation med omfattande våld). I och med införlivandet i svensk lag av skyddsgrundsdirektivet (2004/83/EG) och förfarandedirektivet (2005/85/EG) med verkan från 1 januari 2010 har, vid sidan av begreppen "flykting" och "kompletterande skydd" som redan förekom i svensk lag, tillkommit begreppet "skyddsbehövande", som definieras i skyddsgrundsdirektivet. Enligt ECRI:s information är andelen sökande som beviljas internationellt skydd nu ca 40 % (jämfört med ca 20 % för 2002 och 2003), och andelen som beviljas full flyktingstatus ca 8 % (jämfört med 1 % för 2002 och 2,3 % för 2003).⁵⁴
- *Avvisning och non-refoulement*
135. I sin tredje rapport rekommenderade ECRI de svenska myndigheterna att de skulle se till att ingen tvångsavvisas i strid mot principen om non-refoulement och artikel 3 i Europakonventionen, och att de skulle granska bestämmelserna för påskyndad asylprocedur, särskilt beträffande möjligheten att överklaga och få avvisningsbeslutet uppskjutet.
136. ECRI noterar att avvisnings- och utvisningsorder⁵⁵ regleras främst i kapitel 12 i utlänningslagen. De tre första paragraferna handlar om hinder för verkställande av avvisning och utvisning. Enligt första paragrafen i kapitlet får en utlänning under inga omständigheter återföras (enligt en avvisningsorder) eller utvisas till ett land där han eller hon skulle vara i fara att straffas med döden eller utsättas för kroppsstraff, tortyr eller annan omänsklig eller förnedrande behandling eller bestraffning. Det är också förbjudet att återföra eller utvisa en utlänning till ett land där han eller hon inte är skyddad mot att sändas vidare till ett land där han eller hon skulle vara i sådan fara. Liknande regler gäller enligt i 12 kap. 2 § utlänningar som riskerar att utsättas för förföljelse i det landet eller ett annat land som han eller hon kan sändas vidare till. Det finns emellertid undantag i följande båda fall: Om en utlänning genom ett synnerligen grovt brott har visat att det skulle vara förenat med allvarlig fara för allmän ordning och säkerhet att låta honom eller henne stanna i Sverige. Detta gäller dock inte om den förföljelse som hotar i det andra landet innebär fara för utlänningens liv eller annars är av särskilt svår art. Likaså får en utlänning sändas till ett sådant land om han eller hon har verksamhet som inneburit fara för rikets säkerhet och det finns anledning att anta att utlänningen skulle fortsätta verksamheten här i landet och det inte är möjligt att sända honom eller henne till något annat land. Utlänningar som har rätt till kompletterande skydd eller är skyddsbehövande på grund av väpnad konflikt eller natur- eller miljökatastrof i ursprungslandet kan enligt kap. 12 3 § inte avvisas eller utvisas till sitt ursprungsland om det inte finns synnerliga skäl mot det. Slutligen måste, enligt 12 kap. 12 § order om

⁵⁴ Se ECRI:s tredje rapport, punkt 58.

⁵⁵ Det bör noteras att det faktum att en person fysiskt har rest in på svenskt territorium inte betyder att denne har "mottagits" i rättslig betydelse. Ett beslut om avvisning kan sålunda göras upp till tre månader efter en persons ankomst till svenskt territorium (se 8 kap. 5 § utlänningslagen).

verkställande av avvisning eller utvisning hävas om ett behörigt internationellt organ begär uppskov av verkställandet, såvida inte synnerliga skäl talar mot detta.

137. I de flesta fall kan en utlänning avvisas eller utvisas först när avvisnings- eller utvisningsordern har vunnit laga kraft. Det finns två undantag till slutgiltiga avvisnings- eller utvisningsorder. Enligt kap. 12 kap. 18 och 19 § utlänningslagen kan Migrationsverket bevilja tillfälligt eller permanent uppehållstillstånd av medicinska skäl eller om, på grund av nya omständigheter, nya grunder för internationellt skydd kan vara tillämpliga på utlänningen i fråga.
138. ECRI noterar med intresse de olika bestämmelserna som garanterar principen om non-refoulement och förhindrar utvisning eller avvisning när detta strider mot artikel 3 i Europakonventionen. ECRI vill emellertid påpeka att en avvisningsorder kan ges omedelbar verkställighet (utan att man behöver vänta på att den får laga kraft) om det rör en asylsökande vars ansökan Migrationsverket anser vara uppenbarligen ogrundad. För att ha rätt till omprövning enligt ovan nämnda 19 § måste dessutom en utlänning visa att han eller hon inte kunde ha åberopat de nya omständigheterna tidigare, eller att han eller hon hade en giltig ursäkt för att inte göra det. Ett antal ideella organisationer hävdar att § 18 och 19 i utlänningslagen tillämpas restriktivt, och med tanke på de observerade problemen beträffande prövning av asylärenden i första instansen⁵⁶ – i synnerhet beträffande bedömningen av risken för asylsökarna i deras ursprungsland och den otillräckliga kännedomen om tortyr – är ECRI oroad över tillämpningen av dessa bestämmelser i specifika fall. ECRI noterar vidare att Europadomstolen i två nyligen avgivna domar dömt att verkställandet av utvisningsorder för asylsökande (en från Iran och en från Afghanistan) stred mot artikel 3 i Europakonventionen.⁵⁷ ECRI noterar dessutom att asylsökande har återförts till Irak. Besluten är visserligen baserade på individuella beslut i varje enskilt fall, men enligt vad ECRI har erfaren tas vid sådana utvisningar inte alltid hänsyn till de risker som personer löper som är utsatta för våld på grund av sin etniska tillhörighet eller religion. ECRI har också upplysts om att asylansökningar från romer från Serbien ofta betraktas som uppenbarligen ogrundade, trots att de i vissa fall kan vara berättigade.
139. ECRI rekommenderar att de svenska myndigheterna noggrant studerar den faktiska tillämpningen av aktuella rättsregler om avvisning och utvisning av utlänningar och att de anpassar reglerna, specificerar deras omfattning och/eller tillhandahåller bättre utbildning till dem som är ansvariga för att genomdriva dem i nödvändig utsträckning för att se till att ingen tvångsavvisas i strid mot principen av non-refoulement och artikel 3 i Europakonventionen.
- *Förvar av asylsökande*
140. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle se till att asylsökande endast tas i förvar när det är absolut nödvändigt, och att alternativa övervakningssätt i möjligaste mån används i stället och att asylsökande inte hålls i fängsligt förvar.
141. ECRI noterar att det i utlänningslagen (1 kap. 8 §) specificeras att en utlänningsfrihet inte ska begränsas mer än vad som är nödvändigt i varje enskilt fall. Uppsikt – dvs. kravet att en utlänning regelbundet infinner sig hos polisen eller Migrationsverket, vilket kan förenas med att pass eller andra identitetspapper

⁵⁶ Se ovan, Prövning av asylärenden.

⁵⁷ Se R.C. mot Sverige, klagomål nr 41827/07, dom av 9 mars 2010, slutlig 9 juni 2010; N. mot Sverige, klagomål nr 23505/09, dom av 20 juli 2010, slutlig 20 oktober 2010.

omhändertas – måste därför enligt myndigheterna närhelst möjligt användas i stället för förvar.⁵⁸ För en vuxen gäller en högsta förvarsperiod på 48 timmar medan dennes rätt att stanna kvar i Sverige utreds. I de flesta fall kan en vuxen kvarhållas två veckor och högst två månader för verkställighet av avvisning eller utvisning. Barn kan tas i förvar endast om det inte finns något annat alternativ i högst 72 timmar, som bara kan förnyas en gång.

142. En utredning som tillsatts för att göra en översyn av regler och praxis om förvar som gäller enligt utlänningslagen framlade sin rapport (SOU 2011:17) i februari 2011. Rapporten innehåller en rad förslag, däribland en obligatorisk domstolsprövning av ett beslut att ta en utlänning i förvar, färre förvarstagningar av utlänningar i häkten och fler i mottagningscentra som drivs av Migrationsverket, och en förbättring av säkerheten i vissa förvaringslokaler. I skrivande stund var myndigheterna i färd med att studera svaren från en konsultation som följde publikationen av rapporten. ECRI noterar att vissa av utredningens förslag enligt civilsamhället är positiva men att andra, såsom att tillåta personal på förvarscentret att belägga en förvarstagen med handfängsel, skulle göra mottagningscentren mer som fängelser. ECRI erinrar om artikel 5 ECHR enligt vilken ingen på immigrationsområdet får berövas friheten utom i fall då någon är lagligen arresterad eller berövad friheten för att förhindra att han eller hon obehörigen reser in i landet, eller som ett led i ett förfarande som rör hans eller hennes utvisning eller utlämning. Var och en som på så sätt berövas friheten har enligt artikel 5.4 i Europakonventionen rätt att få lagligheten av detta prövat i domstol. Vidare ska, enligt de europeiska fängelsereglerna, personer som hålls i förvar under immigrationsförfaranden inte hållas i fängelse.

143. ECRI rekommenderar att de svenska myndigheterna vidtar snara åtgärder beträffande de ovannämnda rekommendationerna i förvarsutredningen. ECRI rekommenderar återigen generellt att myndigheterna ser till att asylsökande inte hålls i fängsligt förvar.

- *Minderåriga*

144. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle fortsätta och ytterligare stärka sina ansträngningar att se till att asylsökandes rätt till skolgång respekteras i praktiken. ECRI uppmuntrade de svenska myndigheterna att se till att barn utan legal status inte går miste om sin rätt till skolgång. ECRI noterar att asylsökande barn har rätt till undervisning i Sverige, men att det inte är obligatoriskt för dem, och att i praktiken inte alla får undervisning. En utredning från 2010 fann att rätt till undervisning borde utsträckas inte bara till asylsökande barn utan också till papperslösa barn och till barn som har fått avslag på sin asylansökan, såvida de inte befinner sig i Sverige endast mycket tillfälligt.⁵⁹ ECRI noterar med intresse att specifika förslag för att genomföra denna rekommendation har gjorts av regeringen och Miljöpartiet de gröna, i en ramöverenskommelse om svensk migrationspolitik. Dessa förslag bör ha genomförts från 2012. ECRI uppmuntrar de svenska myndigheterna att inte dröja med att införa specifika åtgärder för att låta alla barn, även papperslösa barn och barn som har nekats asyl, att få tillgång till undervisning.

⁵⁸ För en beskrivning av uppsiktsförfaranden i Sverige, se Europeiska unionens byrå för grundläggande rättigheter (FRA), Detention of third-country nationals in return procedures: Thematic Report, Conference Edition, Wien, september 2010, kapitel 5, sid. 75.

⁵⁹ Beträffande vikten av skolgång för asylsökande barn, oberoende om de längre fram får uppehållstillstånd eller ej, se i synnerhet Europeiska unionens byrå för grundläggande rättigheter (FRA), Separated, asylum-seeking children in European Union Member States: Comparative Report, Luxemburg, Europeiska unionens publikationsbyrå, november 2010, sid. 50-60.

145. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle utsträcka godmanskapet för ensamkommande barn så att det bättre uppfyller barnens behov och i synnerhet förhindrar att de försvinner. Visa källor uppger att problemet med försvinnanden fortfarande inte har löst, bl.a. därför att ingen myndighet är villig att åta sig ansvaret för denna fråga. ECRI understryker att ensamkommande barn är särskilt sårbara och att man måste ta stor hänsyn till deras specifika behov.

146. ECRI rekommenderar starkt att de svenska myndigheterna trappar upp sina ansträngningar för att undvika att ensamkommande barn försvinner. I detta sammanhang rekommenderar ECRI särskilt att man ser till att en enda myndighet klart tilldelas ansvaret för varje ensamkommande barn.

- *Familjeåterförening*

147. Det har rapporterats vissa problem beträffande kravet på att personer som vill få rätt till familjeåterförening måste skaffa fram identitetspapper. Detta lägger en oproportionerligt stor börda på personer som är födda i vissa länder, såsom Somalia, eftersom situationen där gör det så gott som omöjligt att utfärda sådana papper. Andelen framgångsrika familjeåterföreningar föll under 2010 med 16 %, synbarligen på grund av kravet att visa upp ett nationellt pass. ECRI noterar med intresse att regeringen och Miljöpartiet de gröna i sin ramöverenskommelse om svensk migrationspolitik i mars 2011 erkände behovet att lösa detta problem. Enligt pressen framlades i september 2011 förslag för att avhjälpa situationen, och dessa bör ha genomförts från 2012. Sedan dess har ett beslut från Migrationsöverdomstolen meddelat att reglerna för identitetsbevis för familjeåterförening måste tolkas så att personer vars direkta släktskap (förälder-barn) har bevisats med DNA-analys uppfyller kraven för familjeåterförening även i fall då den sökandes identitet inte har fastställts för uppehållstillstånd i Sverige.⁶⁰ ECRI noterar med intresse detta beslut men gör observationen att detta endast kan lösa fall där den sökande har tillgång till DNA-analys och parterna är direkt släkt (förälder-barn), medan vidare möjligheter till familjeåterförening är tillåtna i lagen. Bredare åtgärder måste därför antas för att förhindra indirekt rasdiskriminering mot personer med medborgarskap i länderna i fråga.

148. ECRI uppmuntrar de svenska myndigheterna att snarast införa åtgärder för att lösa de problem som uppstår med familjeåterförening på grund av svårigheter att få identitetspapper i ursprungslandet.

- *Lagen om särskild utlänningskontroll*

149. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle se till att förfaranden som leder till utvisning omges av lämpliga säkerhetsmekanismer, däribland rätt att överklaga inför en rättsinstans, och att de skulle granska bestämmelserna i lagen om särskild utlänningskontroll, för att se till att utlänningar inte diskrimineras i dem. ECRI rekommenderade vidare att de svenska myndigheterna skulle införa nödvändiga ändringar på rätts- och policyområdena, för att se till att artikel 3 och 13 i Europakonventionen respekteras beträffande personer som anses utgöra en risk för den nationella säkerheten.

150. ECRI noterar att utvisningsförfarandena har reviderats, med verkan från 1 januari 2010, då skyddsgrundsdirektivet och förfarandedirektivet omsattes i nationell lag. Enligt information som myndigheterna har lämnat handläggs nu samtliga fall som anses påverka den nationella säkerheten enligt förfaranden

⁶⁰ Migrationsöverdomstolens beslut av den 18 januari 2012.

som är väsentligen samma som utlänningslagens andra förfaranden. Säkerhetsärenden är enligt den lagen ärenden där Säkerhetspolisen av skäl som rör rikets säkerhet eller som annars har betydelse för allmän säkerhet förordar att en utlänning ska avvisas eller utvisas, att en utlännings ansökan om uppehållstillstånd ska avslås eller att en utlännings uppehållstillstånd ska återkallas, eller att en utlänning inte ska beviljas resedokument. I fall då en utlänning har ansökt om uppehållstillstånd, flyktingstatus eller ett resedokument och Säkerhetspolisen har ansökt om hans eller hennes utvisning enligt lagen om särskild utlänningskontroll, ska de båda ansökningarna handläggas tillsammans enligt sistnämnda lag. Myndigheterna meddelar att reglerna i lagen om särskild utlänningskontroll sällan tillämpas och har genomdrivits i endast ett fall sedan 2008.

151. ECRI välkomnar denna utveckling men noterar att ytterligare ändringar av utlänningslagen och lagen om särskild utlänningskontroll är under övervägande i samband med införlivandet av återvändandedirektivet i nationell lag.

VI. Antisemitism

152. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle fortsätta och ytterligare stärka sina ansträngningar att bekämpa alla uttryck för antisemitism, inklusive antisemitisk propaganda som sprids över internet.
153. Enligt siffror som publicerats av Brottsförebyggande rådet låg under åren 2004-2010 polisanmälda incidenter med ett identifierat antisemitiskt motiv mellan 111 och 161, med en topp på 250 under 2009, troligen kopplad till händelserna i Gaza. Med variation mellan åren var mellan 37 % och 61 % av dessa brott riktade mot enskilda. I skrivande stund fanns inga siffror tillgängliga för 2011, men det är skäligt att anta att de visar ytterligare en markant ökning.⁶¹ De officiella siffrorna täcker enbart polisanmälda brott där motivet identifierats som antisemitiskt, men civilsamhället påpekar att det faktiska antalet incidenter troligen är långt större.
154. Antisemitiska fördomar och stereotyper verkar existera långt utanför högerextremistiska kretsar i Sverige. Enligt en undersökning från 2010 utförd av Forum för levande historia hade ca 20 % av elever på högstadiet och gymnasiet en negativ syn på judar, och en opinionsundersökning visade redan 2005 att mellan 15 % och 16 % av vuxna ansåg att judarna har för mycket makt i världen. På antisemitiska webbplatser insinueras också att judarna smider hemliga planer på världserövring.
155. ECRI noterar med synnerlig oro situationen för judarna i Malmö, och särskilt de upprepade attackerna på personer som bär synliga tecken på sin religion. Församlingens rabbi har varit offer för konstanta antisemitiska trakasserier i många år, glåpord kastas regelbundet mot judar som går till synagogan, och judiska barn utsätts för antisemitisk mobbning i skolan. Dessutom har många fall av materiella skador på judisk egendom rapporterats.⁶² Enligt företrädare för judarna har vissa judiska familjer lämnat Malmö på grund av antalet antisemitiska incidenter och för att de inte anser att de får tillräckligt stöd av kommunstyrelsen ordförande.
156. Myndigheterna har vidtagit ett antal åtgärder för att bemöta alla dessa företeelser. Beträffande den fysiska säkerheten arbetar polisen med Judiska centralrådet i Sverige för att ge lämpligt svar på behovet av skydd av

⁶¹ I Malmö var antalet anmälda antisemitiska brott under första delen av 2011 ungefär lika stort som under 2010.

⁶² Se även ovan, Rasvåld.

synagogor, judiska skolor och specifika tillställningar och för att göra de judiska församlingarna medvetna om behovet att rapportera antisemitiska incidenter. För att bekämpa fördomar och stereotyper arbetar Forum för levande historia med att främja tolerans och öka ungdomars medvetande av Förintelsens historia. Forumet publicerade också 2011 en undersökning av antisemitism och islamofobi - utbredning, orsaker och preventivt arbete.⁶³ I Malmö startade de lokala myndigheterna 2010 ett dialogforum för att sammanföra de judiska och muslimska invånarna och företrädare för kommunen för att främja ömsesidig förståelse och göra gemensam sak mot intolerans. ECRI välkomnar dessa åtgärder men betonar att de ännu inte har lyckats stävja antisemitismen i Sverige.

157. ECRI rekommenderar att de svenska myndigheterna fortsätter och ytterligare stärker sina aktuella ansträngningar att bemöta alla uttryck för antisemitism, med särskilt uppmärksamhet på situationen i Malmö. Återigen riktar ECRI myndigheternas uppmärksamhet på sin allmänna policyrekommendation nr 9, där en serie åtgärder föreslås som myndigheterna kan vidta för att bekämpa antisemitism.

VII. Polisens och ordningsvaktens agerande

158. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle inrätta ett oberoende organ med uppgift att utreda påstådda tjänstefel från polisens sida. Myndigheterna har genomfört ett antal studier om lämpligheten av att inrätta ett sådant organ. Sedan januari 2011 har det inom Rikspolisstyrelsen funnits en enhet som är separat från de regionala polismyndigheterna. Denna enhet är ansvarig för att hantera klagomål om tjänstefel och brott från polisens sida. Eventuella klagomål som rör brottsligt agerande måste genast lämnas vidare till allmänna åklagaren.

159. ECRI noterar dessa ändringar med intresse – i synnerhet beslutet att centralisera denna enhet för att öka dess självständighet från de 21 lokala polismyndigheterna. ECRI noterar också att inom ramen för en pågående statlig utredning av polisens organisation föreslås att denna enhet förblir inom polisen, samtidigt som den får mer självständig status, exempelvis genom att ge den ett separat budgetanslag och genom att ge regeringen behörighet att tillsätta enhetens chef. ECRI betonar emellertid att erfarenheten har visat att personer som utsatts för tjänstefel från polisens sida saknar förtroende för de interna polismekanismerna och ofta drar sig för att anmäla klagomål till institutioner som dagligen verkar i nära samarbete med polisen, t.ex. åklagarmyndigheten. Av den anledningen anser ECRI att det är nödvändigt att inrätta ett system som offer för rasistisk behandling kan använda sig av för att med fullt förtroende framföra klagomål till ett självständigt organ vars främsta uppgift är att utöva tillsyn över polisens arbete. ECRI noterar också med oro att ett antal rasistiska incidenter inom polisen har rapporterats sedan ECRI:s tredje rapport, i synnerhet mot afrosvenskar, romer och muslimer.

160. ECRI rekommenderar återigen att de svenska myndigheterna överväger att inrätta ett oberoende organ med uppgift att granska anmälningar om misstänkta tjänstefel från polisens sida, däribland rasistiska handlingar eller rasdiskriminering.

161. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle intensifiera sina ansträngningar att se till att rekryteringen av poliser avspeglar mångfalden i det svenska samhället. Sedan dess har ett antal program införts,

⁶³ Forum för levande historia, Antisemitism och islamofobi – utbredning, orsaker och preventivt arbete, Uppdrag från Arbetsmarknadsdepartementet A2011/1622/DISK, Stockholm, 2011.

t.ex. i Stockholm, Göteborg och Malmö, för att öka rekryteringen av personer från kategorier som är underrepresenterade inom polisen, bl.a. personer med invandrarbakgrund. Programmen omfattar ett antal olika element, såsom reklamkampanjer på TV och i pressen, möten med målgrupper och erkännande av kunskap av andra kulturer och språk som en merit hos sådana sökande som i övrigt besitter alla de färdigheter som officiellt krävs för att bli polis. I ett program från 2009 erbjöds korttidsanställning på polisen till 120 personer, inklusive kvinnor och personer med invandrarbakgrund, i syfte att både öka deras intresse för yrket och göra dem bättre skickade att genomgå utbildning på Polishögskolan. Av de deltagande är nu 69 anställda på polisen. ECRI välkomnar dessa program och noterar med intresse att andelen personer med invandrarbakgrund som har anställning på polisen steg mellan 2006 och 2010 från 3,9 % till 5,1 % för personer i aktiv polistjänst och från 8,8 % till 11,3 % för personer i administrativa roller.

162. ECRI uppmuntrar de svenska myndigheterna att fortsätta sina ansträngningar att rekrytera till polisen medlemmar i grupper som omfattas av ECRI:s mandat, och att se till att sådana personer har samma karriärmöjligheter.

163. I sin tredje rapport rekommenderade ECRI att man skulle uppmärksamma problemet med tjänstefel från ordningsvakter och väktare anställda av privata bevakningsföretag⁶⁴ mot medlemmar i de grupper som omfattas av ECRI:s mandat. ECRI noterar att ordningsvakter och väktare utbildas av polisen, som 2010 förstärkte sin utbildning av olaga diskriminering enligt definition i svensk lag, och ändrade utbildningen i konflikthantering för att lägga tonvikten mer på kommunikation än på våld som ett verktyg för självförsvar. Enligt myndigheterna har det visserligen förekommit klagomål om tjänstefel sedan 2005, men inte ett enda har lett till åtal eller avskedande.

164. ECRI rekommenderar att myndigheterna noggrant bevakar utvecklingen beträffande tjänstefel, inte bara från ordningsvaktens utan också privat anställda väktares sida mot medlemmar i de grupper som omfattas av ECRI:s mandat, och fortsätter att förbättra utbildningen för väktare och ordningsvakter, om det visar sig nödvändigt för att förhindra rasdiskriminering. ECRI rekommenderar vidare att myndigheterna utreder varje påstått fall då en väktare eller ordningsvakt misshandlat en medlem i en grupp som omfattas av ECRI:s mandat och att de ser till att förövarna tas inför rätta.

VIII. Bevakning av rasism och rasdiskriminering

165. I sin tredje rapport rekommenderade ECRI att de svenska myndigheterna skulle förbättra sitt bevakningssystem av rasdiskriminering genom att samla in relevant information uppdelad i kategorier såsom religion, språk, nationalitet och nationellt eller etniskt ursprung, och att de skulle se till att detta i samtliga fall sker med vederbörlig respekt för principerna för skydd av personuppgifter, upplyst samtycke och frivillig självidentifiering av tillhörighet i en viss grupp.

166. ECRI beklagar att myndigheterna hittills har vidhållit sin ståndpunkt att Sverige, vid sidan av insamlandet av uppgifter om individers nationalitet och födelseland, som inte utgör något problem, inte avser samla in officiell statistik om individers etniska ursprung, eftersom de anser att det inte finns någon metod för detta som är både moraliskt godtagbar och vetenskapligt tillförlitlig. De svenska myndigheterna betonar också att det är förbjudet i lag att behandla personliga uppgifter som avslöjar en persons "ras", etniska ursprung, religion eller tro och sexuella inriktning. Omnämmandet av "ras" som något som kan avslöjas genom

⁶⁴ Ordningsvakter är inte poliser, men tillsätts och utbildas av polisen för att utföra uppdrag som har att göra med allmän ordning, och är ibland anställda av bevakningsföretag. Väktare rekryteras av privata bevakningsföretag för att utföra säkerhetsuppgifter.

dataanalys gör ECRI något förbryllat, med tanke på att detta begrepp förkastas i grundlagen.⁶⁵ ECRI noterar vidare att myndigheterna, trots sin ståndpunkt beträffande insamling av etniska uppgifter, över de senaste åren har kunnat utföra ett antal studier av olika nationella minoriteters situation exempelvis av diskriminering som de utsätts för beträffande sjukvård och skolgång. För att kunna utföra dessa studier måste det ha varit nödvändigt att identifiera individer efter minoritetstillhörighet, men med tanke på vilka grupper som erkänns som nationella minoriteter i Sverige,⁶⁶ kunde detta inte göras på grundval av nationalitet eller ursprungsland, eftersom en stor procent av personer som hör till nationella minoriteter i Sverige har svensk nationalitet och är födda i Sverige.

167. ECRI framhåller att bevakningen borde innefatta insamling av mer precisa data om uttryck för rasdiskriminering och den allmänna situationen för grupper som omfattas av ECRI:s mandat på olika områden, vilket skulle göra det lättare att lyfta fram former av rasdiskriminering vartefter som de inträffar. Data borde också samlas in om verkan i praktiken av åtgärder som vidtas för att bemöta rasdiskriminering. I sammanhanget påpekar ECRI att data uppdelade på nationalitet och födelseland visserligen kan vara till hjälp för att ge en noggrannare bild av situationen för vissa grupper som omfattas av ECRI:s mandat, men dessa data kan inte användas för att bedöma situationen för andra grupper som kan vara utsatta för rasdiskriminering. I frånvaro av sådan information är det svårt eller till och med omöjligt att föra en objektiv diskussion om det eventuella behovet att tillämpa positiv särbehandling och vilken form sådan särbehandling borde ta. Enligt ECRI:s åsikt erbjuder ikraftträdandet av den nya diskrimineringslagen – som innehåller bestämmelser enligt vilka arbetsgivare och undervisningsanstalter måste vidta aktiva åtgärder för att främja jämlikheten på arbetsplatsen respektive i skolan – ett unikt tillfälle för att införa krav på uppföljning av utslag av rasdiskriminering. Denna nya information skulle komplettera de alltmer detaljerade uppgifterna om polisens och åklagarmyndighetens hantering av rasbrott. I detta sammanhang noterar ECRI med tillfredsställelse att regeringen i december 2011 uppdrog åt DO att göra en utförbarhetsstudie om metoder som kan användas i Sverige för att identifiera befolkningens levnadsförhållanden, bl.a. för att möjliggöra separat rapportering av de olika diskrimineringsgrunder i diskrimineringslagen (2008:567) som för närvarande inte rapporteras i den officiella statistiken. DO kommer i denna studie att beakta den praxis som följs i andra länder, liksom de metoder som används av internationella organisationer, och kommer att rådgöra med en referensgrupp som bör vara representativ för de olika delarna av befolkningen i fråga.

168. ECRI upprepar sin rekommendation att de svenska myndigheterna förbättrar sitt bevakningssystem av situationen för de grupper som omfattas av ECRI:s mandat genom att samla in relevant information på olika områden, uppdelad i kategorier såsom religion, språk, nationalitet och nationellt eller etniskt ursprung, och att detta i samtliga fall sker med vederbörlig respekt för principerna för skydd av personuppgifter, upplyst samtycke och frivillig självidentifiering av tillhörighet i en viss grupp. Datainsamlingssystemet för rasism och rasdiskriminering bör också ta hänsyn till könsdimensionen, särskilt med tanke på risken för möjlig dubbel eller flerdubbel diskriminering.

⁶⁵ Se ovan, Förekomst och tillämpning av rättsregler – Bestämmelser i grundlagen och andra grundläggande bestämmelser.

⁶⁶ I sin deklaration i ratificeringsinstrumentet av ramverkskonventionen för skydd av nationella minoriteter uppger Sverige att de nationella minoriteterna i Sverige är samer, sverigefinnar, tornedalsfinnar, romer och judar.

REKOMMENDATIONER FÖR SÄRSKILD UPPFÖLJNING

ECRI anmodar de svenska myndigheterna att prioritera genomförandet av följande tre rekommendationer:

- ECRI rekommenderar att de svenska myndigheterna antar en handlingsplan för att skyndsamt ta itu med de facto boendesegregationen i Sverige. Denna plan bör omfatta praktiska åtgärder som ska vidtas av relevanta intressenter, en budget och tillräckliga resurser för att uppnå de uppställda målen. Lokala myndigheter bör också engageras i bekämpandet av de facto boendesegregation. Verkan av handlingsplanen i praktiken bör också utvärderas regelbundet.
- För personer som är bosatta i Sverige utan uppehållstillstånd och aldrig har sökt asyl eller begärt uppehållstillstånd, rekommenderar ECRI att de svenska myndigheterna undantar barn, gravida kvinnor och personer med akuta tillstånd eller som lider av allvarliga smittsamma sjukdomar från det gällande utestängandet från gratis sjukvård.
- ECRI uppmuntrar de svenska myndigheterna att snarast införa åtgärder för att lösa de problem som uppstår med familjeåterförening på grund av svårigheter att skaffa fram identitetspapper i ursprungslandet.

ECRI kommer senast två år efter offentliggörandet av denna rapport att göra en lägesuppföljning av dessa tre rekommendationer.

BIBLIOGRAFI

I denna bibliografi anges de huvudsakliga publicerade källor som använts vid granskningen av situationen i Sverige. Den skall inte anses som en uttömmande lista över alla informationskällor som ECRI haft tillgång till under framtagandet av rapporten.

European Commission against Racism and Intolerance (ECRI)

1. Third Report on Sweden, 14 June 2005, CRI(2005)26
2. Second Report on Sweden, 15 April 2003, CRI(2003)7
3. Report on Sweden, 24 May 1999, CRI(99)30
4. General Policy Recommendation No. 1: Combating racism, xenophobia, antisemitism and intolerance, October 1996, CRI(96)43
5. General Policy Recommendation No. 2: Specialised bodies to combat racism, xenophobia, antisemitism and intolerance at national level, June 1997, CRI(97)36
6. General Policy Recommendation No. 3: Combating racism and intolerance against Roma/Gypsies, March 1998, CRI(98)29
7. General Policy Recommendation No. 4: National surveys on the experience and perception of discrimination and racism from the point of view of potential victims, March 1998, CRI(98)30
8. General Policy Recommendation No. 5: Combating intolerance and discrimination against Muslims, April 2000, CRI(2000)21
9. General Policy Recommendation No. 6: Combating the dissemination of racist, xenophobic and antisemitic material via the Internet, December 2000, CRI(2001)1
10. General Policy Recommendation No. 7: National legislation to combat racism and racial discrimination, February 2003, CRI(2003)8
11. General Policy Recommendation No. 8: Combating racism while fighting terrorism, June 2004, CRI(2004)26
12. General Policy Recommendation No. 9: The fight against antisemitism, September 2004, CRI(2004)37
13. General Policy Recommendation No. 10: Combating racism and racial discrimination in and through school education, March 2007, CRI(2007)6
14. General Policy Recommendation No. 11: Combating racism and racial discrimination in policing, October 2007, CRI(2007)39
15. General Policy Recommendation No. 12: Combating racism and racial discrimination in the field of sport, March 2009, CRI(2009)5
16. General Policy Recommendation No. 13: Combating anti-Gypsyism and discrimination against Roma, September 2011, CRI(2011)37

Other sources

17. Ministry of Integration and Gender Equality, New anti-discrimination legislation and a new agency, the Equality Ombudsman, Fact Sheet, January 2009
18. Ministry of Justice, The Swedish judicial system – a brief presentation, April 2011
19. Ministry of Justice, Sweden's Roma – A National Minority, June 2003
20. National Council for Crime Prevention (Brå), Hate crimes 2008: Reports to the police where the motivation for crime includes ethnic background, religious faith, sexual orientation, or transgender identity or expression (English summary of Brå report No. 2009:10), Stockholm, 2009
21. Forum för levande historia (Living History Forum), Antisemitism och islamofobi – utbredning, orsaker och preventivt arbete, Uppdrag från Arbetsmarknadsdepartementet A2011/1622/DISK, Stockholm, 2011
22. Ombudsman against Ethnic Discrimination (Ombudsmannen mot etnisk diskriminering), Discrimination of the Sami – the rights of the Sami from a discrimination perspective, DO:s rapportserie 2008:1 eng
23. Ombudsmannen mot etnisk diskriminering (DO), Discrimination of national minorities in the education system, DO: rapportserie 2008:2

24. European Court of Human Rights, *Handölsdalen Sami Village and Others v. Sweden* (Application no. 39013/04), judgment of 30 March 2010, final on 4 October 2010
25. Commissioner for Human Rights, Memorandum to the Swedish Government: Assessment of the progress made in implementing the 2004 recommendations of the Council of Europe Commissioner for Human Rights, 16 May 2007, CommDH(2007)10
26. Preliminary observations made by the delegation of the European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT) which visited Sweden from 9 to 18 June 2009, Council of Europe, 23 July 2009, CPT/Inf(2009)23
27. Response of the Swedish Government to the report of the European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT) on its visit to Sweden from 9 to 18 June 2009, Council of Europe, 1 July 2010, CPT/Inf(2010)18
28. Third report submitted by Sweden pursuant to Article 25, paragraph 2 of the Framework Convention for the Protection of National Minorities, received on 1 June 2011, ACFC/SR/III(2011)003
29. Advisory Committee on the Framework Convention for the Protection of National Minorities, Second Opinion on Sweden, adopted on 8 November 2007, Council of Europe, 30 January 2008, ACFC/OP/II(2007)006
30. Comments of the Government of Sweden on the Second Opinion of the Advisory Committee on the implementation of the Framework Convention for the Protection of National Minorities by Sweden, Council of Europe, 17 April 2008, GVT/COM/II(2008)001
31. United Nations, General Assembly, Human Rights Council, Eighteenth session, Report of the Special Rapporteur on the rights of indigenous peoples, James Anaya, Addendum, The situation of the Sami people in the Sápmi region of Norway, Sweden and Finland, 6 June 2011, A/HRC/18/35/Add.2
32. United Nations, General Assembly, Human Rights Council, Working Group on the Universal Periodic Review, Eighth session, National report submitted in accordance with paragraph 15 (a) of the annex to Human Rights Council resolution 5/1, Sweden, 22 February 2010, A/HRC/WG.6/8/SWE/1
33. United Nations, General Assembly, Human Rights Council, Fifteenth session, Universal Periodic Review, Report of the Working Group on the Universal Periodic Review, Sweden, 16 June 2010, A/HRC/15/11
34. United Nations, General Assembly, Human Rights Council, Fifteenth Session, Universal Periodic Review, Report of the Working Group on the Universal Periodic Review, Sweden, Addendum, Views on conclusions and/or recommendations, voluntary commitments and replies presented by the State under review, 1 July 2010, A/HRC/15/11/Add.1
35. United Nations, Human Rights Committee, Consideration of reports submitted by states parties under Article 40 of the International Covenant on Civil and Political Rights, Concluding observations of the Human Rights Committee, Sweden, 7 May 2009, CCPR/C/SWE/CO/6
36. United Nations, Committee on the Elimination of Racial Discrimination (CERD), Information provided by the Government of Sweden on the implementation of the concluding observations of the Committee on the Elimination of Racial Discrimination, 23 July 2009, CERD/C/SWE/CO/18/Add.1(2009)
37. CERD, Consideration of reports submitted by States parties under article 9 of the Convention, Concluding observations of the Committee on the Elimination of Racial Discrimination – Sweden, 23 September 2008, CERD/C/SWE/CO/18
38. CERD, Compte rendu analytique de la 1895^e séance, Sommaire, Examen des rapports, observations et renseignements présentés par les États parties conformément à l'article 9 de la Convention, Dix-huitième rapport périodique de la Suède, 24 septembre 2008, CERD/C/SR.1895
39. CERD, The Swedish Government's reply to the list of issues to be considered during the examination of the combined seventeenth and eighteenth periodic report to the Committee on the Elimination of Racial Discrimination, 27 June 2008

40. CERD, Reports submitted by States parties under article 9 of the Convention, Eighteenth periodic reports of States parties due in 2007, Addendum, Sweden, 7 May 2007, CERD/C/SWE/18
41. Organization for Security and Co-operation in Europe – Office for Democratic Institutions and Human Rights (OSCE-ODIHR), Hate Crimes in the OSCE Region – Incidents and Responses, Annual Report for 2010, Warsaw, November 2011
42. European Union Agency for Fundamental Rights (FRA), Antisemitism: Summary overview of the situation in the European Union 2001-2010: Working Paper, Vienna, April 2011
43. FRA, Fundamental rights of migrants in an irregular situation in the European Union, Comparative report, Luxembourg: Publications Office of the European Union, November 2011
44. FRA, Migrants in an irregular situation: access to healthcare in 10 European Union Member States, Luxembourg: Publications Office of the European Union, 2011
45. FRA, Separated, asylum-seeking children in European Union Member States: Comparative Report, Luxembourg, Publications Office of the European Union, November 2010
46. FRA, Migrants, minorities and employment: Exclusion and discrimination in the 27 Member States of the European Union: Update 2003-2008, Luxembourg, Publications Office of the European Union, 2011
47. FRA, Detention of third-country nationals in return procedures: Thematic Report, Conference Edition, Vienna, September 2010
48. FRA, The Racial Equality Directive: application and challenges, Luxembourg: Publications Office of the European Union, 2012
49. FRA, Sweden RAXEN National Focal Point, Thematic Study, Housing Conditions of Roma and Travellers, March 2009
50. Centre Against Racism, Alternative Report to the CERD with regards to Sweden's Seventeenth and Eighteenth Periodic Report Under Article 9 of the Convention on the Elimination of Racial Discrimination, June 2008
51. Global Commission on International Migration, Migration in an interconnected world: New directions for action (Report of the Global Commission on International Migration), Switzerland, 2005
52. Organisation for Economic Co-operation and Development (OECD), PISA (Programme for International Student Assessment) in focus, 2011/11 (December), OECD 2011
53. Marita Eastmond and Henry Ascher, In the Best Interest of the Child? The Politics of Vulnerability and Negotiations for Asylum in Sweden, Journal of Ethnic and Migration Studies, Vol. 37, No. 8, September 2011
54. European network against racism (ENAR), Shadow Report 2009-2010, Racism and Discriminatory Practices in Sweden, Victoria Kawesa, Centre against racism, March 2011
55. ENAR, Racist Violence in Sweden, Victoria Kawesa, Centrum mot rasism, March 2011
56. EUDO Citizenship Observatory, Report on Sweden, Hedvig Lokrantz Bernitz, November 2009, Revised May 2010, European University Institute, 2010
57. European network of legal experts in the non-discrimination field, Report on measures to combat discrimination, Directives 2000/43/EC and 2000/78/EC, Country report 2009, Sweden, Per Norberg, state of affaires up to 31 December 2009
58. European network of legal experts in the non-discrimination field, Executive Summary, Country report Sweden 2009 on measures to combat discrimination, Per Norberg
59. Christer Gerdes and Eskil Wadensjö, Immigrants from the New EU Member States and the Swedish Welfare State, Swedish Institute for European Policy Studies (Sieps), Report No. 9, September 2008
60. HUMA network, Law and practice. Access to health care for undocumented migrants and asylum seekers in 10 EU countries, 2009
61. HUMA network, Are undocumented migrants and asylum seekers entitled to access health care in the EU? A comparative overview in 16 countries, November 2010

62. Jenny Kallstenius and Kristina Sonmark, Ethnic Differences in Education in Sweden: Community Study, Edumigrom Community Studies 2010, Centre for Policy Studies, Central European University, Budapest, Hungary
63. David Lagerlöf, Jonathan Leman, Alexander Bengtsson, The Anti-Muslim Environment: The Ideas, the Profiles and the Concepts, Focus Report 2011:1, Expo Research, Stockholm, 2011
64. Platform for International Cooperation on Undocumented Migrants (PICUM), Health Care in Nowhereland – Improving services for undocumented migrants in the EU, Workpackage No. 6: The Voice of Undocumented Migrants, Country Report Sweden, June 2010
65. PICUM, Access to Health Care for Undocumented Migrants in Europe, Brussels, 2007
66. Rätt till vård Konferensen (Right to Health Care Summit), 26/11/2010, The Report
67. Saami Council, To the Committee for the Elimination of Racial Discrimination, Observations by the Saami Council with regard to Sweden's 18th Periodic Report to the Committee for the Elimination of Racial Discrimination
68. Salama P., Migrants and fighting discrimination in Europe, White Paper Series – Volume 2, 2011
69. Swedish Centre against Racism, Complementary Data Collection, Contribution to the FRA Annual Report 2011, October 2010
70. United Nations Association of Sweden, Alternative Report to Sweden's Seventeenth and Eighteenth Periodical Report to the Committee on the International Convention on Ethnic and Racial Discrimination, July 2008
71. U.S. Department of State, Bureau of Democracy, Human Rights and Labor, 2010 Country Reports on Human Rights Practices – Sweden, 8 April 2011
72. U.S. Department of State, Bureau of Democracy, Human Rights and Labor, July-December, 2010 International Religious Freedom Report, Sweden, 13 September 2011

