

BILAGA

Följande bilaga utgör inte del av ECRI:s analys av och förslag rörande situationen i Sverige

ECRI vill framhålla att den analys som ingår i den tredje rapporten om Sverige är daterad den 17 december 2004, och att hänsyn inte tagits till eventuell utveckling därefter.

I enlighet med ECRI:s land för land-förfarande blev textutkastet för Sverige föremål för en konfidentiell dialog med de svenska myndigheterna. Ett antal av deras kommentarer har tagits hänsyn till av ECRI och lagts in i rapporten.

Efter den dialogen begärde emellertid de svenska myndigheterna att följande kommentarer från deras sida skulle återges som en bilaga till ECRI:s rapport.

“Observations by Sweden in respect of the third report by the European Commission against Racism and Intolerance (ECRI) on Sweden

Allmänna synpunkter

Vissa av ECRI:s rekommendationer verkar bygga på information som har “rapporterats till ECRI”. Om det överhuvudtaget är möjligt, vore det till stor hjälp i de pågående ansträngningarna att förebygga och motverka diskriminering, rasism och andra former av intolerans i Sverige om ECRI kunde beskriva dessa rapporter och vad de, i sin tur, är baserade på.

Särskilda synpunkter

Paragraferna 15-21, 74-75, 82-83, 101 och 103-104

När det gäller strafflagstiftning om bekämpande av rasism, kriminaliseras rasistiska aktiviteter, inklusive rasistiska organisationers aktiviteter, genom de sammantagna svenska straffrättsliga bestämmelserna, även om de inte innehåller något uttryckligt förbud mot rasistiska organisationer.

Den som i uttalande eller i annat meddelande som sprids hotar eller uttrycker missaktning för folkgrupp eller annan sådan grupp av personer med anspelning på ras, hudfärg, nationellt eller etniskt ursprung, trosbekännelse eller sexuell läggning, döms för *hets mot folkgrupp*. Denna bestämmelse omfattar muntliga yttranden och spridning genom skrift, film, ljudupptagning och andra sådana medier, även via Internet. Den är följaktligen tillämplig på bl.a. rasistisk musik. Enligt en prejudicerande dom gäller förbudet även offentligt användande av nazistiska symboler eller andra uttryck för rasistiska åsikter. Vidare omfattar den spridning genom rasistiska organisationer liksom inom rasistiska organisationer. En strängare straffskala gäller för allvarliga fall av hets mot folkgrupp, såsom rasistisk propaganda från en rasistisk organisation. Lagen om ansvar för elektroniska anslagstavlor ålägger tillhandahållare av elektroniska anslagstavlor att ta bort meddelanden som har ett innehåll som utgör hets mot folkgrupp.

Olaga diskriminering är också ett brott. Som anges i rapporten införs civilrättslig lagstiftning mot diskriminering i syfte att göra lagstiftningen mot diskriminering mer effektiv. Vidare är *förledande av ungdom* ett brott. Denna bestämmelse har använts för att straffbelägga spridning av rasistisk propaganda till unga människor genom, till exempel, försäljning av CD-skivor. *Olovlig kårverksamhet* är också straffbart. Denna bestämmelse är avsedd att förebygga bildandet av organisationer som är utom räckhåll för demokratiskt kontroll.

Dessutom är de svenska bestämmelserna om medverkan till brott långtgående. Dessa bestämmelser är tillämpliga också på rasistiska brott. En person som avser att utföra eller främja ett brott kan dömas för förberedelse, stämpling eller medverkan. Ansvar ådöms inte bara gärningsmannen utan även den som främjat gärningen med råd eller dåd. En person med uppsåt att utföra eller främja ett brott skall, i de fall det särskilt anges, dömas för förberedelse till brott, om han eller hon inte gjort sig skyldig till fullbordat brott eller försök. I de fall det särskilt anges döms även för stämpling. Med stämpling förstås att någon i samråd med annan beslutar gärningen eller att någon söker anstifta annan eller åtar sig eller erbjuder sig att utföra den.

Slutligen skall det vid fastställande av straff anses som en försvårande omständighet om ett motiv för brottet varit att kränka en person, en folkgrupp eller en annan sådan grupp av personer på grund av ras, hudfärg, nationellt eller etniskt ursprung, trosbekännelse, sexuell läggning eller annan liknande omständighet. Bestämmelsen är tillämplig vid alla brott.

Paragraf 49:

Enligt huvudprincipen leder ett överklagande till att avvisningen skjuts upp. Ansvariga myndigheter kan endast omedelbart avvisa en asylsökande i de fall då hans eller hennes yrkande är "uppenbart ogrundat" eller om Dublinförordningen i enlighet med EG-rätten är tillämplig (Rådets förordning (EG) nr 343/2003 av den 18 februari 2003 om kriterier och mekanismer för att avgöra vilken medlemsstat som har ansvaret för att pröva en asylansökan som en medborgare i tredje land har gett in i någon medlemsstat). Begreppet "tredje land" innebär emellertid inte en accelererad process.

Paragraf 51:

Arrestering eller kvarhållande i häkte används ej för att hindra personer att söka asyl. Därtill kommer den grundläggande regeln om att personer som söker asyl i Sverige ej heller kan kvarhållas i häkte. Det kan emellertid ske i de fall där inga andra alternativ finns att tillgå. I ett begränsat antal fall och i enlighet med den svenska utlänningslagen finns det en möjlighet att kvarhålla en utlänning i häkte

- när utlänningen skall utvisas på grund av brott,
- när utlänningen tas i förvar för att upprätthålla ordning och säkerhet,
- när det föreligger andra särskilda omständigheter.

Paragraf 54:

Sverige bedömer att de skyldigheter man har mot barn som befinner sig lagligt i landet skiljer sig från de skyldigheter Sverige har gällande barn som ej befinner sig lagligt i landet. Icke desto mindre har alla barn som söker asyl samt även de barn som har fått ett slutgiltigt avvisningsbeslut rätt till undervisning. Kommunerna har rätt att låta även de barn, som har blivit avregistrerade av Migrationsverket p.g.a. att de håller sig gömda och som olagligt uppehåller sig i landet, gå i skolan. Kommunerna får visserligen inte ersättning av regeringen för de kostnader som undervisningen för dessa elever medför.

Paragraf 56:

Regeringen är allvarligt oroad över det ökade antal asylsökande som inte kan uppvisa pass och andra identitetshandlingar vid tidpunkten för asylansökan. Idag är det runt 93 procent av alla asylsökande som ej kan uppvisa pass och andra identitetshandlingar, jämfört med 1996 då siffran var 34 procent. Det finns en risk att asylansökningarna lämnas in med felaktig identitet vilket medför problem vid utredningen av asylansökan, och senare för familjeåterförening och, slutligen, för ansökan om medborgarskap. Mot bakgrund av detta har regeringen tillsatt en utredning som skall undersöka möjligheten att endast ge tidsbegränsade uppehållstillstånd till de asylsökande som är ovilliga att medverka vid fastställande av deras identitet. Regeringen har ännu inte fattat beslut i frågan.

Paragraf 80:

Som har påpekats för ECRI ser inte regeringen och myndigheterna i Sverige problemet med hedersrelaterat våld som ett problem som är relaterat till "muslimska grupper". Faktum är att regeringen har vidtagit särskilda försiktighetsåtgärder för att undvika att brott som begås i hederns namn relateras till någon specifik kultur eller religion.

Paragraf 82:

Regeringen förnekar bestämt påståendet i oidentifierade "rapporter" till ECRI om att det "politiska ledarskapet har varit mindre benäget och artikulerat i att identifiera och fördöma antisemitism än andra former av rasism".

Paragraf 92:

I december 2004 beslutade regeringen att frågan om att inrätta ett fristående brottsutredningsorgan för anmälningar mot polis och åklagare skulle utredas på nytt. Utredningen skall redovisa sitt resultat till regeringen i slutet av 2005. Samma månad beslutade riksåklagaren att från och med den 1 januari 2005 inrätta en särskild enhet med ett nationellt verksamhetsområde ("Riksenheten för polismål") för brottsutredningar rörande poliser. Vid enheten arbetar åklagare med särskild kompetens. Enheten arbetar tillsammans med de särskilda internutredningsenheter som finns inom polisen.

Paragraferna 106 och 107:

Sverige vill understryka att kampen mot diskriminering redan utgör en ytterst väsentlig del av integrationspolitiken. Sverige håller till fullo med ECRI om att åtgärder för att motverka diskriminering är nödvändiga i ansträngningarna för att främja integration. Därför har integrationspolitikens fokus under senare år alltmer varit på åtgärder mot diskriminering och på grund av detta har sådana åtgärder introducerats i så hög utsträckning. Därför är det inte lätt att förstå rekommendationerna från ECRI i detta hänseende. Särskilt inte eftersom flera av dessa åtgärder nämns i ECRI:s rapport.

Åtgärderna för att förebygga och motverka diskriminering är naturligtvis riktade till hela befolkningen och de omfattar t.ex.: förstärkta bestämmelser mot diskriminering på det individuella planet som går längre än EG direktiven mot diskriminering, en informationskampanj riktad till ett flertal nyckelgrupper angående denna nya lagstiftning, kraftigt förstärkta anslag till Ombudsmannen mot etnisk diskriminering, medel till ett centrum mot rasism som drivs av enskilda organisationer, medel till lokala antidiskrimineringsbyråer, ett uppdrag till Nämnden för offentlig upphandling att bedriva informationskampanjer om användandet av antidiskrimineringsklausuler, utredningar om strukturell diskriminering och pågående arbete för att undersöka möjligheten att använda praktikprovning som en metod för att bedöma förekomsten av diskriminering. "

