

증오범죄 피해 예방요령

2021.5

증오범죄란?

- 증오범죄는 가해자가 피해자의 **인종 · 성별 · 종교 · 국적 · 외모 · 장애** 등에 대해 가지고 있는 **선입관과 편견**에 따라 저지르는 범죄입니다.
- 가해자는 다른 집단에 속한 사람이나 장애인 · 노인 등 **사회적 약자**에게 **이유없는 증오심**을 품고 공격합니다.
- 피해 당사자 뿐만 아니라 피해자가 속한 **집단의 구성원들**에게 심리적 **충격**과 **공포심**을 주는 심각한 범죄입니다.

증오범죄 특징

- 증오범죄는 폭행, 욕설, 괴롭힘 등 **신체 · 정신적 피해**, 기물 파손 등 **재산상 피해**, 사이버 공격, 서비스 거부 등 여러 가지 형태로 나타납니다.
- 발생장소는 공원 · 길거리 등 **공공장소**와 식당 · 마트 · 대중교통 등 **일상에서 빈번**하게 이용하는 시설은 물론 **학교 · 직장** 등으로 다양합니다.
- **피해자**는 주로 노인 · 청소년 · 장애인 등 **사회적 약자**인데
 - 최근 전세계적인 코로나19 유행 속 **反아시안 정서**가 확산되면서 미주 · 유럽 등지의 **아시아인들이 큰 피해**를 입고 있습니다. 우리 교민도 예외가 아닙니다.

- 증오범죄는 예측하기 어려운 상황에서 **무방비 상태**로 발생하는데, 인명 살상 등 피해 정도가 심하고 흉기도 빈번하게 사용되는 등 **범죄수법이 잔혹**합니다.
- 또한 가해자들은 증오 대상을 지목하고 괴롭히기 위해 **동조자**를 물색하는 경우가 많은데, 이 과정에서 증오의 감정이 더 증폭되고 **집단성**을 띠게 됩니다.
- 정신적 충격 등 피해 입증이 어렵거나 피해가 경미한 경우 보복 등 **2차 가해**가 두려워 신고를 꺼려합니다.
 - 특히, 체류 신분이 불안정할 경우 추방·체포 등을 우려해 더욱 신고를 **기피**하는 경향이 있습니다.
- 수사기관에 **신고**하거나 조사·기소 등 **법적 처분**이 내려지지 않을 경우, 가해자는 이를 기회로 **더욱 잔인한 범죄**를 저지르게 되고 피해도 심각해집니다.

최근 증오범죄 사례 (2021년)

1 美 시애틀 차이나타운 폭행 사건(3.4)

「손 제레미 홀딩」(41세)이 시애틀 차이나타운을 보행중 이던 일본계 여성에게 돌덩이가 든 양말을 휘두르며 폭행, 코뼈 골절 · 치아 손상 등 부상

2 美 애틀랜타 한인타운 연쇄 총격사건(3.16)

「로버트 아론 룡」(21세)이 애틀랜타 한인타운 소재 마사지숍 · 스파에서 총격을 자행, 한인 동포 등 아시아계 여성 6명 포함 총 8명 사망 · 1명 부상

3 뉴욕 타임스퀘어 폭행 사건(3.29)

흑인 노숙인 「브랜든 엘리엇」(38세)이 타임스퀘어 인근 거리에서 필리핀계 60대 여성에게 달려들어 복부를 발로 차 쓰러뜨리고 얼굴을 폭행

4 LA 한인타운 무차별 폭행 사건(4.3)

히스패닉 남성이 LA 한인타운에서 보행 중이던 60대 한인 여성에게 권총을 들고 접근하여 손 · 머리 등 구타

5 코로나19 바이러스 관련 폭행(4.15)

20대 백인 여성이 호주 멜버른 시내에서 말레이시아 · 싱가포르 여학생에게 ‘코로나 바이러스’라고 외치며 폭행

증오범죄 대응 요령

예 방

- 여행·출장 등 단기 체류시에는 현지 치안 정세 등 **안전 정보**를 반드시 **확인**하고, 가족·지인들과 일정·**비상 연락처** 등을 공유한다.
- 인적이 드문 지역 방문이나 **심야시간** 외출은 가급적 **자제**하고, 외출할 때는 가족·친구·이웃 등 주변에 **행선지**를 알린다.
- **긴급상황** 발생에 대비하여 도움을 요청하는 **현지어 표현**을 숙지한다.
- 평소 **개인 호신 용품**이나 호루라기 등을 지참한다.
- 이유 없이 본인을 주시하거나 욕설 등 **폭력적 성향**을 보이는 사람이 눈에 띄는 경우 현장을 신속히 벗어난다.
- **대중교통**을 이용할 때는 **운전자 인근**에 착석하여 긴급상황 등 필요시 **도움**을 받는다.

대응

- 가해자의 폭언·폭행 등에 대해서는 방어를 하되, 상대 감정을 자극하지 않도록 **과잉 대응**은 **자제**한다.
- 주변에 **큰 목소리**로 **도움**을 요청한다.
 - 필요시 '**불이야**' 등 화재 발생을 알리는 **현지어**를 적극 이용, 최대한 주변의 관심을 끌어 도움을 받는다.
 - '**안경** 낀 남자 분'·'**검은 모자** 쓰신 분' 등 대상자를 특정하고, '경찰에 신고해주세요' 등 **구체적**으로 **요청**한다.
- 사건 현장에서 다른 피해자나 **목격자**를 최대한 확보, 그들의 성명·주소·연락처 등 **신원사항**을 메모해 둔다.
- 가해자가 **쌍방 폭행**을 주장할 가능성에 대비, 정말 위급한 상황이 아니라면 보복·폭행 등 **반격**은 **자제**한다.
- 가해자와의 일정거리 유지 등 **안전**이 **확보**된 경우 가해자의 모습을 **스마트폰** 등으로 **촬영**해 둔다.

신고

- 피해가 발생한 경우 즉시 **수사기관**에 **신고**한다. 신고시 **증오범죄**로 인한 **피해**임을 분명히 밝힌다.
- 신고시 가해자의 **인상착의**를 정확히 설명한다.
 - 성별, **인종**, 사용 언어, 수염 · 헤어스타일, 문신 · 흉터, **옷차림**, 체격(키 · 몸무게), 소지 흉기, 탑승 차량 등
- **피해 당시 상황**을 설명할 수 있는 자료들을 확보한다.
 - 직접 촬영한 사진 · 동영상 또는 **주변 CCTV**나 차량 블랙박스 영상 및 **목격자 진술** 등을 수사기관에 제출한다.
- **피해 상황**에 대해 가급적 자세하게 기록한다.
 - 가해자의 **범죄 행위**와 **발언 내용**을 정확히 기록한다.
 - 버스 · 전철 등 **대중교통** 이용 중 피해를 입은 경우에는 **탑승 시간 · 장소** 및 차량 번호 등도 상세히 기록한다.
- 부상을 입은 경우 최대한 신속하게 **피해 부위**를 **촬영**해 두고, 병원 치료를 받은 경우에는 의사 **진단서**와 **병원비 지불내역** 등을 보관한다.
 - 기물 파손 · 현금 갈취 등 **재산 · 금전적 손해**를 입은 경우에도 관련내용을 상세하게 기록한다.
- 영어 등 **현지어 구사**가 어려울 경우 대사관 · 영사관 등 우리 공관에 **영사 조력**을 **요청**한다.

증오범죄 피해를 당하지 않기 위해서는
체류 지역의 사회·문화에 대한
이해가 필요합니다.

해외 방문·여행시
현지 안전정보를 숙지하고 대비하는 것,
피해 예방의 첫걸음입니다.

증오범죄 신고처

현지 경찰 및 법 집행기관

대한민국 대사관·영사관

+822-3210-0404 (유료)

외교부 영사콜센터 무료전화 앱

카카오톡 채팅상담(친구추가 : 외교부 영사콜센터)