


Sundbyberg April 2015

Till Justitieminister Morgan Johansson

Utredning om utvidgat skydd av personer med funktionsnedsättning i hetsbrottslagstiftning

Handikappförbunden är en samarbetsorganisation för 37 funktionshinderförbund som tillsammans representerar ca 400 000 människor. Vårt mål är ett samhälle för alla. Vårt intressepolitiska arbete grundar sig på mänskliga rättigheter.

Handikappförbunden har vid upprepade tillfällen lyft frågan om likhet inför lagen när det gäller hetsbrottslagstiftningen de senaste åren. I Yttrandefrihetskommitténs slutbetänkande SOU2012:55 stod Phia Andersson (S), Helene Petersson (S), Lars Wegendahl (S), Ingrid Burman (V) och Alf Karlsson (MP) bakom ett gemensamt särskilt yttranden där frågan om transpersoner och personer med funktionsnedsättning lyftes. 2014 tillsattes en utredning för att ta ställning till om transpersoner ska omfattas av tryckfrihetsförordningens, yttrandefrihetsgrundlagens och brottsbalkens bestämmelser om hets mot folkgrupp samt brottsbalkens bestämmelser om olaga diskriminering och åtal för förolämpning. Men justitieminister Beatrice Ask vill inte utreda motsvarande för personer med funktionsnedsättning


Hatbrott mot personer med funktionsnedsättning erkänns juridiskt i USA sedan 1969 och i Storbritannien sedan 2003. Office for Democratic institutions and Human rights samlar in information om hatbrott från sina 57 medlemsländer. 2011 rapporterade Storbritannien nästan 2 000 fall. Rapporten "Hidden in plain sight" visar att människor med funktionsnedsättning oftare drabbas av brott än andra, men att underrapporteringen är stor eftersom många ser kränkningar och ofredanden som en normal del av livet. Disability Rights Commission i Skottland pekar i "Hate Crime Against Disabled People in Scotland" också på att många vänjer sig vid övergrepp och trakasserier. Nästan hälften av de intervjuade hade upplevt hatbrott på grund av sin funktionsnedsättning, många varje månad. En tredjedel av attackerna var fysiska, de flesta begångna av främlingar på allmän plats. De flesta av de attackerade

hade också fått verbala ofredanden. I Norge ingår funktionsnedsättning i lagen om "hatefulle ytringer" med maxstraff på tre års fängelse.

Idag saknas forskning och statistik om hatbrott mot personer med funktionsnedsättning i Sverige. Men vi vet att personer med funktionsnedsättning utsätts för våld i högre utsträckning. Ungdomsstyrelsens rapport "Fokus 12" visar också att det är mycket vanligare med mobbning, utfrysning, hot och misshandel mot unga med funktionsnedsättning än mot andra. Det är ungdomsorganisationer som representerar personer med funktionsnedsättning som drivit igenom att begreppet funkofobi ska omfattas av svenska akademins ordlista för att spegla de fördomar och kränkningar som upplevs.

Handikappförbunden hoppas att regeringen tillsätter en utredning som ser över frågan om personer med funktionsnedsättning ska omfattas av tryckfrihetsförordningen, yttrandefrihetsgrundlagen och brottsbalkens bestämmelser om hets mot folkgrupp.

Med vänliga hälsningar


Ingrid Burman
Ordförande
Handikappförbunden