Ministry for Foreign Affairs

5(5)

Stockholm, 28 September 2010

[image: image1.png]&
(5
(5
&
&

a

REGERINGSKANSLIET

	
	

	
	

	
	

	Stockholm, 28 September 2010
	

	Ministry for Foreign Affairs

Sweden
Department for International Law, Human Rights and Treaty Law
Caroline Stein
Tel: +46 8 405 33 46

E-mail: caroline.stein@foreign.ministry.se:

	

The prohibition of incitement to hatred - implementation through national legislation, judicial practises and different types of policies in Sweden
In response to the letter from the UN High Commissioner for Human Rights dated 3 August, 2010, Sweden is pleased to provide the following information on how the prohibition of incitement to hatred is implemented in Sweden through legislation, judicial practises and different types of policies, while ensuring full respect for the freedom of expression as outlined in articles 19 and 20 of the ICCPR and article 4 of ICERD.

Incitement to hatred and freedom of expression

Sweden has strong constitutional protection for freedom of expression:

- Regeringsformen (Instrument of Government, a constitutional law), Chapter 2 (Fundamental Rights and Freedoms) protects personal freedom of expression “whether orally, pictorially, in writing, or in any other way”

- Tryckfrihetsförordningen (Freedom of the Press Act, a constitutional law dating from the 18th century) protects the right to publish a newspaper without having the contents monitored or censored in advance by any government agency. For a newspaper to be covered by this law, it must be registered and have designated a “responsible editor”.

- Yttrandefrihetsgrundlagen (Fundamental Law on Freedom of Expression, a constitutional law from 1991) extends protections similar to those of Tryckfrihetsförordningen to other media, including television, radio and web sites.

Certain restrictions on freedom of speech exist, notably regarding incitement to hatred/hate speech. Under the Freedom of the Press Act and the Fundamental Law on Freedom of Expression “agitation against a population group, whereby a person threatens or expresses contempt for a population group or other such group with allusion to race, colour, national or ethnic origin, religious faith or sexual orientation” is prohibited. An individual who takes offence at a publication in media can file a complaint with the Chancellor of Justice, who acts as sole prosecutor in cases related to incitement to hatred/hate speech, and who decides on whether to institute inquiries.
Individuals who take offence at a publication in media can also make a complaint to the Press Ombudsman, or the Swedish Press Council. Both form part of a self-disciplinary ethical system of the Swedish press.

Swedish Criminal Law offers protection against racist propaganda in all settings not covered by the Freedom of the Press Act or the Fundamental Law on Freedom of Expression. More information on this below.
Hate crime
Since the mid-1990s, the Government has stepped up efforts to combat hate crime.
 Despite these efforts, the latest report
 on hate crime from the Swedish National Council for Crime Prevention (Brå) shows an increase in reported crimes with xenophobic/racist motives.
 It is Brå’s view that because of the change in definition of hate crime in 2008, it is not possible to directly compare the levels for all hate crimes and xenophobic/racist hate crimes with previous years.
 For Islamophobic, anti-Semitic and homophobic hate crimes, however, the change in definition is of no significance and comparisons with previous years are therefore possible. An increase can be seen compared with 2008. This is naturally a cause for concern.

The Swedish Penal Code contains two provisions directly concerned with contempt or discrimination on the grounds of race, colour, national or ethnic origin, religious belief or sexual orientation; one relating to agitation against a national or ethnic group, the other to unlawful discrimination. The Act on Responsibility for Electronic Bulletin Boards also counteracts ‘’agitation against a national or ethnic group’’. Further, the Swedish Penal Code also contains a specific clause which states that, when assessing the penal value of a crime, it shall be considered an aggravating circumstance if the motive of a crime was to aggrieve a person, ethnic group, or some other similar group of people by reason of race, colour, national or ethnic origin, religious belief, sexual orientation or other similar circumstance. The provision is applicable to all categories of crimes.

Combating hate crime has been ascribed a high priority by judicial bodies, including courts, prosecutorial and police authorities. The seriousness with which hate crime is viewed is also emphasised by the state in non-legislative ways. The National Police Board has produced manuals aimed at encouraging police to take victim-support measures early in the investigative process that improve opportunities for the police to clear up crimes. The Swedish Prosecution Authority has also produced a manual for guidance and support to prosecutors when dealing with preliminary investigations concerning agitation against a national or ethnic group. The objective of the manual is to obtain a uniform and established practice. For this purpose, and as a support to prosecutors in their work, a collection of cases on hate-related crimes and other relevant information is kept up to date on the Intranet of the Swedish Prosecution Authority. The Swedish police also closely monitors organisations whose members are engaged in racist activities. Such organisations cannot pursue their activities without breaking the law.
The Government has commissioned the National Council for Crime Prevention to evaluate the judicial system agencies’ work on hate crime since 2003. At present, it is not possible to track all reported hate crimes through the legal system chain. However, an extensive development project is currently in progress aimed at improving information provision in the legal system, including criminal statistics.

Reducing discrimination and promoting equal rights in society

The fight against all forms of discrimination, including multiple discrimination, is one of the key human rights objectives of the Government. The overarching, long-term objective is a society free from discrimination. Issues linked to this area are measures to combat racism, homophobia and other forms of intolerance.

The most extensive initiative to achieve this goal in recent years is the new Anti-discrimination Act, which entered into force on 1 January 2009.
 The Act includes protection against discrimination on the five previously protected grounds; i.e. sex, ethnic origin, religion or other belief, disability and sexual orientation. It also adds two new grounds – age and transgender identity or expression.
The new Anti-discrimination Act is based on several international anti-discrimination instruments to which Sweden has acceded. Structurally, it merges seven earlier civil law acts against discrimination regarding different areas of society and different grounds of discri​mination into a single piece of legislation. Under the new Act, discrimination is prohibited in principle in all sectors of society and on all grounds mentioned above. This means that the Act introduces protection in areas of society not previously covered by the legislation. The most important example of this is the general prohibition against discrimination in the public sector. The exception to this is age, where the prohibition is limited to all parts of the education system and working life in the broad sense of the term.

In conjunction with the adoption of the new Anti-discrimination Act, a new agency was established by merging the four previous anti-discrimination ombudsmen into a new body: the Equality Ombudsman (DO). The Equality Ombudsman is mandated to supervise compliance with the Anti-discrimination Act and to combat discrimination and promote equal rights and opportunities for everyone.
 A central task for DO is to investigate complaints of discrimination. This may include representing the victim of discrimination in settlement proceedings or, ultimately, in a court of law. The Ombudsman can also, for example, make independent surveys, reports and recommendations.

The intention in having a single Ombudsman on anti-discrimination issues is that it will ensure a more effective and powerful monitoring of compliance with the Act. A comprehensive discrimination law based – as far as possible – on equal treatment on all grounds also emphasises the non-hierarchical relation between the different discrimination grounds. This merger is also expected to improve the conditions for dealing with cases of multiple discrimination.

Another new feature of the Act is the right given to organisations and associations, for example non-governmental organisations, to act on behalf of the complainant in a discrimination case. A new sanction, compensation for discrimination, has been introduced for infringements of the Anti-discrimination Act. The sanction is designed both to compensate for the violation represented by an infringement and to act as a deterrent against discrimination.

Government financial contributions to non-governmental organisations comprise another element in the fight against discrimination. The National Board for Youth Affairs (a government agency) administers applications for government subsidies in accordance with three ordinances, all of which aim to promote equal rights and opportunities regardless of the grounds covered by the Anti-discrimination Act. Subsidies are available, for example, for local activities against discrimination performed by anti-discrimination bureaus. There are about twenty anti-discrimination bureaus nationwide offering assistance to individuals who find themselves discriminated against on any of the grounds covered by the Anti-discrimination Act.

� In Sweden, hate crime is defined as a crime motivated by xenophobia/racism, anti-religious motives (Islamophobia, anti-Semitism or other anti-religious motives), homophobia, biphobia, heterophobia and transphobia.

� Brå report No. 2009:10

� In 2008, just over 4 200 hate crimes motivated by xenophobia/racism were reported, which is just over 1 700 more reports than the previous year.

� The statistics for hate crimes reported in 2008 include the following new items: the definition of hate crime has changed since last year to be more inclusive – all reports where the perpetrator’s motive of ethnic background, skin colour, nationality, religious faith and sexual orientation has been identified have been examined; a new motive has been added – transphobia; a new sub-sample – all reports marked by the country’s police authorities as suspected hate crimes during 2008 – has been examined.

� SFS 2008:567

� Code of Statutes 2008:568

Postal address
Telephone
E-mail
SE-103 39 Stockholm
+46 8 405 10 00
registrator@foreign.ministry.se

SWEDEN

Visitors' address
Fax

Malmtorgsgatan 3
+46 8 723 11 76

