Samlat, genomtänkt och uthålligt?

En utvärdering av regeringens nationella handlingsplan

för mänskliga rättigheter 2006–2009

Lättläst sammanfattning
Lättläst sammanfattning av betänkande av Utredningen

för utvärdering av nationella handlingsplanen för

mänskliga rättigheter

[image: image1.png]STATENS OFFENTLIGA
UTREDNINGAR

Stockholm 2011

SOU 2011:29

SOU och Ds kan köpas från Fritzes kundtjänst. För remissutsändningar

av SOU och Ds svarar Fritzes Offentliga Publikationer på uppdrag av

Regeringskansliets förvaltningsavdelning.

Beställningsadress:

Fritzes kundtjänst

106 47 Stockholm

Orderfax: 08-598 191 91

Ordertel: 08-598 191 90

E-post: order.fritzes@nj.se

Internet: www.fritzes.se

Svara på remiss. Hur och varför. Statsrådsberedningen (SB PM 2003:2, reviderad
2009-05-02)

– En liten broschyr som underlättar arbetet för den som ska svara på remiss.

Broschyren är gratis och kan laddas ner eller beställas på

http://www.regeringen.se/remiss

Textbearbetning och layout har utförts av Regeringskansliet, FA/kommittéservice.

Versioner: Betänkandet finns som lättläst sammanfattning, Daisy och punktskrift.

Tryckt av Elanders Sverige AB.

Stockholm 2011

ISBN 978-91-38-23561-4
ISSN 0375-250X
Samlat, genomtänkt och uthålligt?
En utvärdering av regeringens nationella handlingsplan för mänskliga rättigheter 2006-2009

Regeringen beslutade 17 december år 2009

att utreda den nationella handlingsplanen

för de mänskliga rättigheterna 2006-2009.

Utredningen heter: Utredningen för utvärdering

av nationella handlingsplanen för mänskliga rättigheter.

Utredare blev Hans Ytterberg.

Härmed överlämnar utredningen sitt svar,

ett betänkande som heter: Samlat, genomtänkt och uthålligt?

En utvärdering av regeringens nationella handlingsplan

för mänskliga rättigheter 2006-2009.

Stockholm i mars år 2011

Hans Ytterberg

/sekreterare Mattias Falk

Sammanfattning på lättläst svenska

Regeringen har bett mig utreda

hur regeringen har arbetat med

den nationella handlingsplanen

för de mänskliga rättigheterna.

Jag kommer i det här betänkandet

att beskriva hur handlingsplanen

för de mänskliga rättigheterna kom till,

och vad den innehåller.

Jag kommer också att säga vad jag tycker

om hur Sverige har följt planen

och om den har förändrat något

för människor i Sverige.

Jag ger också förslag på

hur regeringen ska kunna fortsätta arbeta

med mänskliga rättigheter.

Två delar är mer viktiga än de andra.

Den ena delen handlar om

hur man använder handlingsplaner,

hur man leder arbetet

med de mänskliga rättigheterna,

och hur man ger stöd till dem

som arbetar med dessa frågor

i kommuner och landsting.

Den andra delen handlar om

att vi måste kunna mäta

hur de mänskliga rättigheterna fungerar i Sverige.

Vi måste fundera på

om vi ska skriva in de avtal om mänskliga rättigheter

som Sverige gjort tillsammans med andra länder i svenska lagar,

och om vi ska ha en särskild myndighet

som arbetar med mänskliga rättigheter.

Jag skriver också om diskriminering,

om hur romerna har det i Sverige,

och om urfolket samerna.

Om handlingsplaner
för mänskliga rättigheter

Världens stater ska se till

att alla människor har mänskliga rättigheter.

Förenta nationerna, FN, har skrivit

de mänskliga rättigheterna

som ger alla människor rätten till lika värde,

rätt till frihet och säkerhet,

rätt till arbete, bostad, privatliv, rätt till information

och rätt att säga vad man tycker

och mycket mer.

Europas länder har dessutom skrivit Europakonventionen

om mänskliga rättigheter.

Alla länder i Europa ska följa den konventionen.

Några grupper av människor kan ha svårare

att få sina mänskliga rättigheter.

För dem finns egna FN-konventioner.

Till exempel ger barnkonventionen barn rättigheter

och kvinnokonventionen rättigheter till kvinnor.

Alla människor har mänskliga rättigheter.

De personer som leder ett land

ska se till att alla människor i landet

får dessa rättigheter.

Ungefär 30 stater i världen

har arbetat med nationella handlingsplaner

för att människorna där

ska få sina mänskliga rättigheter.

Vi brukar kalla en sådan plan för en MR-handlingsplan.

Även Sverige har arbetat med MR-handlingsplaner.

Jag har i min utredning funderat på

om det är bra att arbeta med handlingsplaner

när man vill arbeta med mänskliga rättigheter.

Jag har kommit fram till att det är bra.

Hur gör man
en handlingsplan för mänskliga rättigheter?

Om man ska ha en handlingsplan för mänskliga rättigheter

är det viktigt att många människor

är med och skriver den.

Då får man en handlingsplan

som många känner till och vill följa.

Förra gången Sverige skrev en MR-handlingsplan

var många människor och organisationer med

och sa vad de tyckte.

Det är bra om man fortsätter att arbeta på det viset,

med så kallade samråd.

Regeringen ska också se till

att särskilt utsatta grupper

får vara med och säga vad de tycker.

Särskilt utsatta grupper

är grupper av människor som kan ha svårt

att få sina mänskliga rättigheter,

till exempel personer med funktionsnedsättning.

Vem äger handlingsplanen?

Det kan vara svårt att veta

vem som har skrivit handlingsplanen

och vem som ska följa den.

Därför är det viktigt att det tydligt står

varför handlingsplanen finns,

vem som varit med och skrivit den

och hur man ska använda den.

Politikerna måste ta mer ansvar

Jag har talat med några personer

på Regeringskansliet som säger

att politikerna arbetar mycket

med frågor om mänskliga rättigheter.

Andra personer säger

att det är de anställda tjänstemännen

på Regeringskansliet som arbetar mest

med frågorna.

Vem som än har rätt,

så tycker jag att det är bra om politikerna

tar mer ansvar och arbetar mer

med frågor om mänskliga rättigheter,

särskilt om Sverige ska skriva en ny handlingsplan.

En handlingsplan som alla läser
och arbetar med

Även om många personer tyckte det var bra

när den förra handlingsplanen kom,

så har inte så många personer brytt sig om

att arbeta med den.

Om vi vill ha en handlingsplan

som människor verkligen följer,

måste vi ha möten om handlingsplanen ofta.

När människor talar ofta om handlingsplanen

känner fler människor att de är med och arbetar

med handlingsplanen.

Då förstår också människor utanför Regeringskansliet

att handlingsplanen är viktig.

För att handlingsplanen hela tiden ska kännas viktig

måste man kunna göra förändringar i handlingsplanen

när något nytt händer i världen.

För att handlingsplanen inte ska kännas gammal

ska regeringen varje år läsa igenom den

och se vad som har hunnit bli gammalt under året

och vad som behöver förändras i den.

Riksdagen ska vara med
i arbetet med mänskliga rättigheter

Regeringen ska varje år skriva

hur de har arbetat med handlingsplanen.

Sedan ska regeringen lämna

det som de skrivit till riksdagen.

Då får riksdagen en chans

att en gång varje år diskutera

hur de mänskliga rättigheterna fungerar i Sverige.

Då kanske fler människor blir intresserade

av de mänskliga rättigheterna.

Lyssna på organisationer

Det finns flera internationella organisationer

som arbetar med att kontrollera

om länder följer de mänskliga rättigheterna.

Dessa organisationer talar ofta om för Sveriges regering

hur de tycker att Sverige följer rättigheterna.

Men Regeringskansliet har inte

tillräckligt bra arbetsrutiner för att samla in

organisationernas synpunkter

och prata om vad man borde göra

för att bli bättre på att se till

att människor får sina rättigheter.

Det tycker jag är dåligt.

När regeringen tycker

att organisationernas synpunkter inte stämmer

ska regeringen på ett tydligt sätt förklara varför.

Regeringen måste kunna tala om
hur de tycker att Sverige följer
de mänskliga rättigheterna

Meningen med en handlingsplan

är att man vill ändra

på sådant som man tycker är fel

och att göra något bättre.

Men då måste man först veta

hur det ser ut i verkligheten.

Sedan måste regeringen bestämma sig

för vad den tycker är fel

och vad som kan göras bättre.

Man måste veta hur det ser ut i verkligheten.

När regeringen fortsätter med sitt arbete

med de mänskliga rättigheterna

ska regeringen därför kunna säga

vilka problem som finns.

De ska säga hur de vill lösa problemet

och även säga hur de tänkte

när de till slut bestämde sig

för en lösning på problemet.

Handlingsplanen ska handla om framtiden

Jag har talat med personer på Regeringskansliet

om hur de gjorde den förra handlingsplanen.

Jag har då förstått

att de ibland bara skrev sådant som de redan gjorde.

Jag tycker det är naturligt

att skriva i en handlingsplan

vad man redan har gjort

eller vad man gör just nu

för att lösa problem.

Men om man vill ha en handlingsplan

som verkligen fungerar

måste man skriva

vad man vill ändra på i framtiden.

Handlingsplanen ska tydligt beskriva
vad man vill ändra på

Handlingsplanen innehöll 135 punkter om olika saker

som handlar om de mänskliga rättigheterna.

Men ingen av de 135 punkterna talar om

precis vad regeringen vill ska hända

och vad som ska ha blivit bättre när arbetet är klart.

Jag tycker att regeringen ska säga

några frågor som är särskilt viktiga att arbeta med.

Regeringen ska även säga

vad den tänker göra åt dessa frågor.

När man skriver en handlingsplan på det sättet

blir det enklare att se

om man sedan har gjort

det man sagt att man ska göra

och om det har förändrat något.

Om det inte har blivit en förbättring

kan man sedan säga vad man ska göra istället.

Mer jämställdhet

Handlingsplanen säger

att jämställdhet mellan kvinnor och män är viktigt.

Men jag tycker att frågan om jämställdhet

mellan kvinnor och män

ska finnas med i hela handlingsplanen.

Några personer som jag har talat med

säger att jämställdhet inte var viktigt

när man skrev handlingsplanen.

Någon har till och med sagt

att flera personer inte ville ha med

frågor om jämställdhet mellan kvinnor och män

i arbetet med handlingsplanen.

De personerna ville i stället

att man ska arbeta med frågorna om jämställdhet för sig

och inte tillsammans

med andra frågor om mänskliga rättigheter.

Men jag tycker frågan om jämställdhet mellan kvinnor och män

inte går att glömma bort

om man vill se till att alla människor

får sin mänskliga rättigheter.

En handlingsplan som säger
vem som ska göra vad

Om regeringen vill fortsätta

sitt arbete för mänskliga rättigheter

ska handlingsplanen ha ett annat innehåll

än vad den har idag.

Innehållet ska handla om

vad som ska förändras,

när förändringen ska vara klar

och vem som ansvarar för förändringen.

Om regeringen tänker ändra på lagar

eller ordna utbildningar

ska det också stå med i handlingsplanen.

Vem ska styra arbetet
med mänskliga rättigheter?

För att Sverige ska kunna arbeta mer och bättre

för de mänskliga rättigheterna i Sverige

måste fler personer på Regeringskansliet

arbeta med mänskliga rättigheter.

Man ska också alltid ha pengar i sin budget

för detta arbete.

Det ska finnas en enhet

som arbetar med mänskliga rättigheter, en MR-enhet.

All personal, även chefer, på Regeringskansliet

ska få utbildning i mänskliga rättigheter

så att de förstår hur viktigt det är

att skydda rättigheterna.

Regeringen måste bli tydligare
och svenska lagar ska följa konventionerna

Handlingsplanen säger att några myndigheter i Sverige

ska arbeta särskilt mycket

med frågor om mänskliga rättigheter.

Men när jag talat med dessa myndigheter

säger de att de är osäkra på

vad regeringen vill att de ska göra.

Regeringen måste bli tydligare med vad den vill.

Regeringen ska säga till domstolar,

myndigheter, kommuner och landsting,

och andra som styr Sverige

att de ska läsa de svenska lagarna på ett sådant sätt

att lagarna också följer de mänskliga rätigheterna.

Vilka myndigheter ska arbeta
med mänskliga rättigheter?

Vilket ansvar har svenska myndigheter

när det gäller mänskliga rättigheter?

Det är bra om någon kan undersöka

hur reglerna för detta är.

Då kanske myndigheterna kan bli bättre på

att arbeta med mänskliga rättigheter

och även samarbeta med varandra.

Det är bra om någon undersöker vilka instruktioner

som myndigheterna har fått av regeringen.

Det är också bra om någon kan undersöka

vad det står i regleringsbreven till myndigheterna.

Instruktionerna till myndigheterna

beskriver vad myndigheten alltid ska arbeta med.

Regleringsbrevet kommer varje år

och säger vad en myndighet ska arbeta med under året.

Regeringskansliet måste bli bättre på

att prata med myndigheterna

om vad regeringen vill att myndigheterna

ska arbeta med.

Regeringen ska då också fundera på

om fler myndigheter

ska ansvara för mänskliga rättigheter.

De myndigheter som redan har ansvar

ska fortsätta att ha ansvar.

Allra först ska regeringen prata med de myndigheter

som arbetar med sådant

där mänskliga rättigheter är särskilt viktiga

och där det finns en risk

för att man inte följer dem.

Länsstyrelserna ska hjälpa till så

att kommuner och landsting

följer de mänskliga rättigheterna.

Justitieombudsmannen, JO,

och Justitiekanslern, JK,

är de två myndigheter som ska kontrollera

att de som styr Sverige följer svenska lagar.

JO och JK följer också lagar när de arbetar.

De lagarna måste bli tydligare

så att JO och JK förstår

att de också ska kontrollera att de som styr Sverige

följer de mänskliga rättigheterna.

Instruktioner till myndigheterna

Det måste finnas tydligare regler

för hur myndigheterna

ska följa de mänskliga rättigheterna.

Myndigheter arbetar utifrån myndighetsinstruktionen,

som alltid gäller för myndigheten

och som beskriver vad myndigheten ska arbeta med.

De arbetar också med regleringsbrevet

som myndigheten får varje år

där det står vad myndigheten ska arbeta med

under året.

Dessutom kan en myndighet

få ett särskilt uppdrag av regeringen.

När en myndighet ska arbeta mer

med de mänskliga rättigheterna

ska det stå skrivet i myndighetsinstruktionen,

inte i regleringsbrevet

eller i särskilda uppdrag.

Sedan kan regeringen dessutom skriva

i regleringsbrevet eller i särskilda regeringsbeslut,

att en myndighet till exempel

närmare ska undersöka

hur myndigheten arbetar med mänskliga rättigheter.

Tydligare ansvar i flera lagar

Idag finns flera lagar i Sverige

som måste bli tydligare

när det gäller att skydda människors rättigheter.

Det gäller lagar

som redan har med rättigheter att göra.

Det gäller dessa lagar: förvaltningslagen,

myndighetsförordningen och kommunallagen.

Det gäller också lagar

där människor ofta är svaga

och där deras rättigheter lätt kan skadas.

Det gäller framförallt lagar

som ger rätt att låsa in personer,

men också om hälso- och sjukvårdslagen,

socialtjänstlagen, plan- och bygglagen, vallagen

och vissa regler inom skolområdet

för elever med behov av särskilt stöd.

Det kan också vara lagar

som ger personer med funktionsnedsättning

rätt att vara med i samhället som alla andra.

När myndigheter och domstolar beslutar

ska de säga varför.

De måste bli tydligare med

att förklara sina beslut.

Särskilt när det gäller beslut

som kan påverka en persons mänskliga rättigheter.

Tänk mer på mänskliga rättigheter
när man skriver nya lagar

Lagen Kommittéförordningen

har regler för hur man gör en statlig utredning,

som den här till exempel.

Jag tycker att man måste skriva en ny regel

i kommittéförordningen.

Den nya regeln ska säga

att kommittéer och utredare

alltid ska fundera på

hur deras utredning och deras förslag

följer de mänskliga rättigheterna.

Lagrådet är den myndighet

som allra sist ger synpunkter på nya lagar i Sverige.

De undersöker om förslag på nya lagar

följer andra lagar som redan finns i Sverige

och att nya lagar inte bryter mot

till exempel Sveriges grundlagar.

Regeringen ska göra en översyn

av hur Lagrådet arbetar.

Då är det bra om regeringen funderar på

hur Lagrådets arbete kan bli tydligare

när det gäller hur nya förslag på lagar

följer de konventioner om mänskliga rättigheter.

som Sverige sagt ja till.

Arbete med mänskliga rättigheter
i kommuner och landsting

När regeringen fortsätter

att arbeta med mänskliga rättigheter

ska de samarbeta mer med kommuner och landsting.

Om regeringen tänker skriva en ny handlingsplan

ska kommuner och landsting vara med i det arbetet

så tidigt som det går.

Det är bra om regeringen skriver ett avtal där det står

att det ska finnas ett samarbete

mellan staten och Sveriges Kommuner och Landsting, SKL.

Avtalet ska säga att regeringen tillsammans med SKL

ska hitta vad som är svårast för kommunerna att göra

för att följa de mänskliga rättigheterna.

Tillsammans ska de hitta sätt att lösa de problemen.

Länsstyrelserna ska vara med i det samarbetet.

Länsstyrelserna kan vara viktiga

när det gäller att kontrollera att kommunerna

följer de mänskliga rättigheterna.

De kan också vara ett stöd för kommunerna

i deras arbete med de mänskliga rättigheterna.

Regeringen måste också bli bättre på

att prata med länsstyrelserna och träffa dem.

Regeringen måste ha ett bättre system
för mänskliga rättigheter

Här skriver jag om hur regeringen kan arbeta

om de vill att Sverige bättre

ska följa de mänskliga rättigheterna.

Regeringen måste ta reda på
hur det ser ut i verkligheten

Den handlingsplan för mänskliga rättigheter

som finns nu

gällde mellan åren 2006 och 2009.

Under den tiden skulle regeringen skriva

nationella mål för de mänskliga rättigheterna,

alltså vad de vill ändra på i hela Sverige.

Regeringen skulle också säga

hur de skulle kunna se

om det blivit några förbättringar.

Men regeringen har inte skrivit några mål.

De har heller inte sagt hur de ska kunna se

om det blivit några förbättringar.

Om regeringen ska fortsätta

med sitt arbete med mänskliga rättigheter

ska regeringen säga

hur de tänker hitta problemen

och hur de ska mäta förbättringarna.

Men då måste regeringen först

skriva nationella mål.

Regeringen har gjort bra saker för barns rättigheter.

Jag tycker att regeringen ska lära sig av det arbetet

för att undersöka hur resten av deras politik

följer alla andra konventioner.

Idag finns inga siffror på

hur många personer

som blir diskriminerade i Sverige.

Då blir det också svårt att veta

var man ska göra förbättringar.

Regeringen måste hitta bra sätt att undersöka

vilka människor som blir diskriminerade

och varför de blir det.

Mänskliga rättigheter i svenska lagar

Förenta nationerna, FN,

har skrivit de mänskliga rättigheterna.

Europas länder har en Europakonvention

om de mänskliga rättigheterna.

Det finns också flera FN-konventioner

som tar upp rättigheter för vissa grupper av människor,

som barn, kvinnor och personer med funktionsnedsättning.

Idag är det bara Europakonventionen som gäller som svensk lag.

Jag föreslår att man ska utreda frågan

om fler konventioner än Europakonventionen

ska bli lag i Sverige.

En sådan utredning ska undersöka flera saker.

Utredningen ska undersöka vad som är bra

och vad som är dåligt

med att fler konventioner blir lagar i Sverige.

Utredningen ska svara på frågan

om fler konventioner ska bli lagar eller inte.

Utredningen ska tala om

vilka konventioner som Sverige ska ta med i sina lagar.

Utredningen ska tala om

ifall de konventionerna är viktigare

än andra svenska lagar.

Utredningen ska också undersöka

hur svenska domstolar följer de olika konventioner

som Sverige redan har sagt ja till.

En ny myndighet för mänskliga rättigheter

Jag tycker att regeringen så fort den kan

ska starta en ny myndighet i Sverige.

Den nya myndigheten ska arbeta med

att skydda de mänskliga rättigheterna i Sverige.

Myndigheten skulle kunna arbeta

som en kommission för mänskliga rättigheter.

Kommissionen för mänskliga rättigheter

ska följa en lag när den arbetar

och allra helst en grundlag.

Kommissionen ska arbeta med riksdagen som chef.

Kommissionen ska undersöka och rapportera om

hur Sverige följer de mänskliga rättigheterna.

Den ska säga vad som kan bli bättre,

föreslå nya lagar och regler,

och ha kontakter med organisationer i andra länder.

Kommissionen ska se till att fler länder samarbetar,

och att det finns utbildning, forskning och information

om de mänskliga rättigheterna i Sverige.

Mer kunskap om mänskliga rättigheter

För att fler människor ska följa de mänskliga rättigheterna

måste fler människor få veta att de finns

och varför de är viktiga.

När Sverige sa ja till Europakonventionen

och FN:s konventioner

sa Sverige också ja till att informera om detta.

Sverige sa också ja till

att ordna utbildningar i vad det betyder

att Sverige sagt ja till konventionerna.

Den offentliga sektorn är arbetsplatser

som ger service till alla som bor i Sverige.

Alla som betalar skatt i Sverige

betalar för den offentliga sektorn.

Det kan vara sjukvård, skolor

och omsorg om äldre till exempel.

Alla som arbetar i den offentliga sektorn

ska alltid tänka på människors rättigheter.

Men då måste de också ha kunskap

om de mänskliga rättigheterna.

Därför är det mycket viktigt

att studenter får lära sig vad det betyder

att Sverige sagt ja till konventionerna

när de utbildar sig till ett yrke.

Ibland ska utbildning i mänskliga rättigheter

vara ett krav för att få sin examen.

Myndigheten Högskoleverket ska komma med förslag

hur olika yrkesutbildningar på högskolenivå

kan ge kunskaper om de mänskliga rättigheterna.

Många personer som arbetar på myndigheter

och många politiker

tycker att det är viktigt att ha kunskap

om de mänskliga rättigheterna.

Samtidigt säger de ofta

att de inte förstår hur just deras arbete

har med de mänskliga rättigheterna att göra.

Kompetensrådet för utveckling i staten, Krus,

ska se till att alla som får nya arbeten i staten

får lära sig om hur staten

ska tänka om människors lika värde.

Däremot finns det inte program för

hur de som arbetar i staten

ska få utbildning om mänskliga rättigheter.

Hur ska de då kunna skydda och följa

de mänskliga rättigheterna?

Därför ska regeringen säga till Krus

att de ska skriva ett program

för hur personal ska få utbildning

om de mänskliga rättigheterna.

Domstolarnas arbete är viktigt

för de mänskliga rättigheterna.

Domstolarna är den plats där en människa

kan kräva sina mänskliga rättigheter.

Domare måste därför ha extra mycket kunskap

om mänskliga rättigheter

så att de kan se till

att de svenska lagarna följer rättigheterna

och inte bryter mot dem.

Jag föreslår att regeringen tillsammans

med myndigheten Domstolsverket

funderar på vad de kan göra

för att personer som arbetar i domstolar

får lära sig mer om mänskliga rättigheter.

Man måste undersöka

hur mycket domarna redan kan

om de mänskliga rättigheterna

och hur mycket de behöver lära sig.

En människa som inte vet

vilka rättigheter han eller hon har

kommer heller inte att kräva sina rättigheter.

Därför måste regeringen

ge människor information

om de mänskliga rättigheterna.

Om man nu ska starta en ny myndighet

för mänskliga rättigheter

ska regeringen fundera på

hur ansvaret ska delas

mellan den nya myndigheten och Regeringskansliet

och med myndigheten Forum för levande historia

till exempel.

Vilken av dessa myndigheter ska informera

människor i Sverige om deras rättigheter?

Några särskilda områden
där de mänskliga rättigheterna
är mycket viktiga

Utredningar av misstankar mot polis

I Sverige ska polismyndigheten själv

undersöka om en polis har gjort rätt eller fel

när en person anmäler en polis för ett brott.

Många människor i Sverige har diskuterat

om det är rätt eller fel.

Flera av de internationella organisationer som kontrollerar

om länder följer de mänskliga rättigheterna

har sagt att de tycker att det är fel.

Dessa organisationer har flera gånger sagt

att det måste finnas en myndighet utanför polisen

som utreder när det finns misstankar

om brott hos polisen.

Flera utredningar har försökt

att komma med förslag på

hur man ska lösa problemet.

Regeringen har valt att ändra lite på reglerna

för hur polisen ska undersöka sin egen personal.

Från 1 januari år 2011 finns det en skillnad

mellan polisens arbete med att undersöka brott inom polisen

och annat arbete inom polisen.

Arbetet med att undersöka brott inom polisen

sker nu hos Rikspolisstyrelsen

istället för som tidigare

vid de lokala polismyndigheterna.

Det är bättre än hur det var förut.

Myndigheterna JO och JK

ska kontrollera dem som styr Sverige.

JO och JK har flera gånger föreslagit

att en myndighet alltid ska utreda polisen

när en person dött

eller skadats när polisen griper in.

Men deras förslag har inte lett till nya lagar.

Jag tycker att regeringen

ska se till att det alltid

blir en utredning så fort som möjligt

när en person dött eller blivit svårt skadad

när personen har blivit gripen av polisen.

Restriktioner för häktade

En person som sitter i häkte

kan få restriktioner av en åklagare.

Restriktioner kan till exempel vara

att den häktade personen

inte får tala med andra personer på häktet

eller ringa till sin familj eller läsa tidningar.

Organisationer som arbetar med

att se till att länder följer de mänskliga rättigheterna

har ofta sagt att Sverige använder restriktioner till häktade personer alldeles för mycket.

Sverige har nu en ny häkteslag.

Det är bra om regeringen låter någon undersöka

om den nya häkteslagen fungerar som den ska.

Det kanske behövs fler regler eller nya lagar

som säger att åklagaren

måste tala om exakt vilka restriktioner

som den häktade personen ska ha.

Åklagaren måste också tala om

varför den häktade personen ska ha restriktioner.

Det måste också finnas tydligare regler för

hur domstolarna får besluta om häktning

och restriktioner.

Regeringen måste ta fram siffror på

hur ofta personer blir häktade i Sverige,

och hur ofta de får restriktioner.

Regeringen måste också ta reda på

hur åklagare använder restriktioner

i olika delar av Sverige,

vad för slags restriktioner de använder,

och hur länge de häktade har restriktioner.

Regeringen ska undersöka siffrorna

för att se till att åklagare bara använder restriktioner

när det verkligen är nödvändigt.

Utlänningslagens regler
om att låsa in människor

Utlänningslagen säger

att svenska myndigheter får låsa in

människor från andra länder

när de väntar på att bli avvisade

eller utvisade ur Sverige.

Myndigheterna får även låsa in dem

i häkte, på kriminalvårdsanstalt

eller i polisarrest.

Regeringen måste se till

att man ändrar de reglerna.

Det måste stå tydligt i lagen

att myndigheterna bara får låsa in människor

om det verkligen är nödvändigt.

Regeringen ska också snabbt

se till att det blir ändringar i Utlänningslagen

så att det står skrivet

att en domstol alltid måste säga ja till beslut

om att låsa in en person.

När man ändrar i lagen

ska man också fundera på

om det ska finnas en regel

som säger hur länge en person får sitta inlåst.

Jag föreslår också att regeringen

så fort som möjligt

ser till att personer som blir inlåsta enligt utlänningslagen

inte hamnar i kriminalvårdsanstalt,

i häkte eller i polisarrest.

Hot och våld mot personer i fängelse

När en människa förlorar sin frihet

genom att hamna på en kriminalvårdsanstalt

har staten ett stort ansvar

för att skydda den människan från övergrepp,

också från de andra som sitter på anstalten.

En person i fängelse har svårt

att själv skydda sig mot hot och våld.

Därför måste Kriminalvården kunna skydda dem.

Kriminalvården arbetar inte tillräckligt bra

med att skydda personer i fängelse.

Regeringen ska säga till Kriminalvården

att ta fram en plan för vad de ska göra

när det finns hot och våld i fängelset.

Kriminalvården ska också skapa ett system

för hur de ska rapportera om sådant

och säga hur de vill ändra på det.

När Kriminalvården skriver planen

och skapar systemet

ska de allra först göra något åt

den person som hotar eller slår andra,

och inte på den person

som utsatts för ett sådant övergrepp.

Rätt till advokat
och information om rättigheter

En människa har rätt till frihet och säkerhet

och även rätt till en rättvis rättegång.

Då ska en människa också ha rätt till en advokat.

Men människor kan bara kräva dessa rättigheter

om de vet att de har dessa rättigheter.

Få människor i Sverige vet vilka rättigheter

som de har när de möter polisen och domstolar.

Regeringen måste därför föreslå ändringar i lagen.

Lagen ska säga

att människor måste få information

om rätten att ha advokat

när de ska bli förhörda av polisen.

Den rätten gäller även för personer

som inte är misstänkta för brott

om de ska svara på frågor från polisen.

När man ändrar i de lagarna

ska man samtidigt fundera på

om man också måste ge annan information.

En människa ska få information

om vad det kan betyda för dem i en rättegång

om de väljer att säga något

eller inte säga något till polisen.

Regeringen ska fundera en gång till på

när en gripen eller anhållen person

ska få den informationen.

Jag föreslår också

att regeringen funderar på

att skriva en ny bestämmelse i rättshjälpslagen

som säger att en person alltid ska få rättshjälp

om det behövs

för att Sverige ska kunna följa Europakonventionen.

Bättre kontroll över
hur man behandlar människor som är inlåsta
av myndigheterna

Jag tycker att regeringen ska

se till att det finns någon myndighet

som hela tiden arbetar med att kontrollera

några särskilt viktiga delar av samhället.

Eller så ska regeringen se till

att den kontroll som redan finns blir bättre.

De viktiga delarna av samhället

är sådana som myndigheterna JO och JK

får många klagomål på,

eller där JO och JK själva sett

att det finns problem.

Det måste finnas en bra kontroll

av polis, åklagare och kriminalvård.

Det måste finnas en bra kontroll

över hur man beslutar

om inlåsning enligt utlänningslagen

och över behandlingen av dessa personer.

Det måste finnas bra kontroll

över psykiatrisk vård som sker med tvång

och även över det arbete

som sker vid Statens institutionsstyrelses institutioner.

Statens institutionsstyrelse har hand om

hem för tvångsvård av unga.

Regeringen ska också fundera på

om det ska finnas ett Barnombud

som arbetar inom den myndighet

som har ansvar för att kontrollera

Statens institutionsstyrelses institutioner.

Barnombudet ska kunna tala för ett barn

som är på institution.

om barnet inte får sina rättigheter.

Diskriminering

Sedan 1 januari år 2009

gäller en ny diskrimineringslag i Sverige.

Europakonventionens diskrimineringsförbud

gäller också som lag i Sverige.

Sverige ska också förbjuda diskriminering

enligt FN:s konvention om medborgerliga

och politiska rättigheter.

Men det finns ingen svensk lag

som förbjuder alla former av diskriminering.

Det finns en sådan regel i Europakonventionen,

men Sverige har inte sagt ja till det.

Det är fel att svensk lag

inte kan skydda människor

från alla former av diskriminering.

Regeringen måste därför så snart som möjligt

säga ja till bestämmelsen

som förbjuder alla former av diskriminering

i Europakonventionen.

Det ska också stå i diskrimineringslagen

att det ska vara förbjudet

att inte göra tillräckligt för att skapa tillgänglighet

för personer med funktionsnedsättning.

Romerna i Sverige

När man arbetar med mänskliga rättigheter

är det mycket viktigt att arbeta för människor

som tillhör särskilt utsatta grupper.

Romerna i Sverige är en sådan särskilt utsatt grupp.

De har i flera hundra år

blivit illa behandlade av svenska myndigheter.

Även idag blir många romer diskriminerade

i samhället.

Förslag har kommit från Delegationen för romska frågor

i deras betänkande Romers rätt – en strategi för romer i Sverige.

Utredningen säger att man ska skapa en handlingsplan

för att alla romer,

ska kunna vara med som alla andra

i det svenska samhället.

En sådan handlingsplan måste man

planera och skriva tillsammans med romerna själva.

I arbetet med mänskliga rättigheter i Sverige

måste man undersöka hur det ser ut för romer idag

och ge tydliga förslag på

vilka förbättringar regeringen vill ha inom en viss tid.

Jag tycker att regeringen ska göra en överenskommelse

med kommunerna om hur man ska arbeta för

att ge alla romer rätt till utbildning.

Urfolket samerna

Samerna är Sveriges enda urfolk.

Riksdagen och regeringen sa redan för 35 år sedan

att samerna har egna rättigheter

som bara gäller för dem och inga andra svenskar.

Men det är bra om regeringen

också gör en tydlig urfolkspolitik

som handlar om samernas rättigheter.

Det är en viktig del

av arbetet med mänskliga rättigheter i Sverige.

Regeringen ska samarbeta med det samiska folket

när den skriver sin urfolkspolitik

och lyssna på organisationer

som arbetar med mänskliga rättigheter.

Regeringen ska lyssna extra mycket på

FN:s särskilda rapportör för urfolksrättigheter.

En urfolkspolitik måste innehålla

ett avtal med det samiska folket

om hur regeringen ska tala med samerna

om viktiga frågor som har med samernas liv att göra.

Som en del av urfolkspolitiken

ska regeringen skriva en tydlig plan

för hur Sverige ska kunna säga ja till

ILO-konventionen nr 169

om bland annat urfolks rättigheter.

Man ska dra gränser på en karta för att tydligt visa

var samernas renar ska vara.

Regeringen ska också se till

att det blir en nordisk samekonvention

där samerna själva är med och bestämmer.

