

Justitiedepartementet

Rikspolisstyrelsen

Box 12256

102 26 Stockholm

Uppdrag till Rikspolisstyrelsen att utveckla arbetet för att bekämpa hatbrott

Regeringens beslut

Regeringen uppdrar åt Rikspolisstyrelsen att utveckla arbetet för att bekämpa hatbrott.

I uppdraget ingår att

- i samråd med Åklagarmyndigheten och Brottsförebyggande rådet verka för en, inom och mellan myndigheterna, enhetlig praktisk tillämpning av begreppet hatbrott,
- stärka kunskapen inom polisen om hatbrott samt
- verka för att förtroendet för polisen hos personer inom grupper som är särskilt utsatta för hatbrott ökar.

Uppdraget ska redovisas till regeringen senast den 27 februari 2015. Av redovisningen ska framgå vilka åtgärder som har vidtagits, vilka resultat som har uppnåtts och hur polismyndigheterna har integrerat arbetet mot hatbrott i sin verksamhet.

Skälen för regeringens beslut

Hatbrott är resultatet av bristande respekt för människors lika värde och varje brott med hatmotiv är ett angrepp på grundläggande demokratiska värden. Det är därför viktigt att dessa brott identifieras och utreds.

Med begreppet hatbrott avses brotten hets mot folkgrupp och olaga diskriminering samt andra brott där ett motiv för brottet har 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 (se 16 kap. 8 och 9 §§ samt 29 kap. 2 § 7 brottsbalken).

Polisen, Åklagarmyndigheten och Brottsförebyggande rådet beskriver i dag hatbrott på något olika sätt. En samsyn är önskvärd och det är därför viktigt att berörda myndigheter, med utgångspunkt i vad som enligt ovan

avses med hatbrott, verkar för en enhetlig praktisk tillämpning av begreppet. I detta arbete ska effekterna av en enhetlig tillämpning av begreppet hatbrott för respektive myndighets arbete belysas.

Kunskap om hatbrott är en förutsättning för polisens förmåga att identifiera och utreda dessa brott. Samtliga polisanställda som kommer i kontakt med brottsoffer behöver ha grundläggande kunskap om hatbrott så att eventuella hatmotiv kan uppmärksammas så tidigt som möjligt. För att öka uppkläringen av hatbrott behöver även kompetensen att utreda dessa brott stärkas. Det är också viktigt att kunskap och goda exempel på polisarbete för att identifiera och utreda hatbrott tas tillvara och sprids till samtliga polismyndigheter.

Det förekommer att personer som utsatts för hatbrott avstår från att anmäla det till polisen. Skälen till att hatbrott inte anmäls skiftar, men i vissa fall beror det på att den utsatte skäms eller är rädd för att utsättas för nedsättande bemötande från polisen. Att sådana brott inte anmäls kan också bero på att den som utsatts saknar kunskap om vad som utgör ett hatbrott. För att öka benägenheten att anmäla hatbrott, stärka förtroendet för polisen och sprida kunskap om hatbrott behöver polisen utveckla och stärka sin samverkan med företrädare för intresseorganisationer och grupper som är särskilt utsatta för hatbrott.

På regeringens vägnar

Beatrice Ask

Karin Wenander

Kopia till

Justitiedepartementet/Å, DOM, KRIM, SI, L5, L6, D

Finansdepartementet/BA

Arbetsmarknadsdepartementet/DISK

Genomförandekommittén för nya polismyndigheten

Brottsförebyggande rådet

Domstolsverket

Samtliga polismyndigheter

Åklagarmyndigheten