
 418

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 418

Land: Serbien

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Serbien 2006”

Udgivet: 20. marts 2007

Optaget på bag-
grundsmaterialet:

20. marts 2007

St. Kongensgade 1-3 · 1264 København K · Tlf 3392 9600 · Fax 3391 9400 · E fln@inm.dk · www.fln.dk

Utrikesdepartementet Denna rapport är en översiktlig sammanställning över
hur de mänskliga rättigheterna efterlevs, grundad på
den svenska ambassadens bedömningar.

Rapporten kan inte ge en fullständig bild. Information
bör sökas också från andra källor.

Mänskliga rättigheter i Serbien 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Utvecklingen för de mänskliga rättigheterna (MR) i Serbien har under 2006
avstannat något och hamnat i skuggan av andra avgörande frågor som helt
dominerat regeringens och parlamentets dagordning.

Serbiens samarbete med Internationella krigsförbrytartribunalen i Haag
hamnade i ett låst läge vilket ledde till att landets stabiliserings- och
Associerings-förhandlingar i maj frystes av EU-kommissionen.
Huvudproblemet är oförmågan att gripa och utlämna den bosnienserbiske
generalen Ratko Mladic, som tros gömma sig i Serbien. Ingen av de resterande
fem eftersökta krigsförbrytarna har heller överlämnats under året.

Montenegro lämnade statsförbundet med Serbien efter folkomröstningen i maj
vilket ledde till en komplicerad institutionell process där Serbien erkändes
såsom successorstat vad gäller internationella åtaganden och medlemskap i
internationella organisationer.

Frågan om Kosovos status dominerade mot slutet av 2006 både regeringens
och mediers uppmärksamhet. Andra händelser, såsom folkomröstningen i
oktober om en ny författning för det självständiga Serbien, tenderade i
praktiken att vara underordnad Kosovofrågan.

Rättssäkerheten i Serbien får anses låg med europeiska mått mätt. Vissa
förbättringar har skett under året då bland annat en vittnesskyddslag med
framgång börjat tillämpas.

Kyrkolagen som antogs under året har en diskriminerande utformning då den
premierar den serbisk-ortodoxa kyrkan.

2

På medieområdet kvarstår vissa demokratiproblem gällande bland annat
kontrollen över radio- och TV-frekvenser. Bristerna i transparens och
offentlig debatt i lagstiftningsprocessen accentuerades under året då flera lagar
samt ett författningsförslag arbetades fram i princip utan offentlig insyn. Flera
frivilligorganisationer har kritiserat parlament och regering för demokratiska
brister som reducerar medborgarna till åskådare i en process de inte kan
påverka.

Inslaget av politisk manipulation av myndigheterna inom
människorättsområdet är alltjämt stort och underlättas av att allmänhetens
kunskaper på människorättsområdet är begränsade.

2. Ratifikationsläget beträffande de mest centrala konventionerna om
mänskliga rättigheter samt rapportering till FN:s konventions-
kommittéer

Serbien har blivit part genom succession eller ratificerat samtliga av de mest
centrala MR-konventionerna;

• Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), samt de fakultativa protokollen
om enskild klagorätt och avskaffandet av dödsstraffet

• Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR)

• Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD)

• Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of all forms of Discrimination Against
Women (CEDAW) samt det fakultativa protokollet om enskild klagorätt

• Konventionen mot tortyr, Convention against Torture and Other Cruel, Inhuman
or Degrading Treatment or Punishment (CAT), samt det fakultativa protokollet
om förebyggande av tortyr

• Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt de två tillhörande protokollen om barn i väpnade konflikter
och om handel med barn

• Flyktingkonventionen, Convention related to the Status of Refugees, samt det
tillhörande protokollet från 1967

• Romstadgan för internationella brottmålsdomstolen, International Criminal
Court (ICC)

• Den europeiska konventionen angående skydd för de mänskliga
rättigheterna och de grundläggande friheterna (Europakonventionen)

3

Tortyrkonventionens fakultativa protokoll ratificerades under året och trädde i
kraft under slutet av oktober 2006.

Rapportering till de olika konventionskommittéerna prioriteras inte. Landet
ligger lång efter i rapporteringen, i vissa fall inte har följt rapporterings-
skyldigheten sedan 1995. Bristen i rapportering till konventionskommittéerna
måste betraktas som ett problem eftersom slutsatser och rekommendationer
från dessa övervakningsorgan anses särskilt viktiga och användbara vid
bedömning av i vilken utsträckning konventionsförpliktelserna efterlevs.

Serbien och Montenegro gick under 2003 med i Europarådet. Detta startade en
övervakningsprocess som förväntas avslutas innan Serbien tar över
ordförandeskapet i Europarådets ministerkommitté i maj 2007.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

3. Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr

Det politiskt motiverade våld som kännetecknade den förra regimen har
upphört. Tortyr är förbjudet enligt lag och inga rapporter om systematiska
övergrepp har förekommit på senare tid. Problem med polisgripanden mot
gemene man finns emellertid fortfarande.

Ansträngningar att reformera polisväsendet har gjorts med blandat resultat.
Ännu finns exempelvis ingen MR-utbildning för poliser med undantag av vad
som sker lokalt av olika MR-organisationer som på eget initiativ erbjuder
poliserna undervisning. Polislagen som antogs 2005 markerar en klar
förbättring mot föregående lagstiftning avseende respekt för individen vid
polisens tjänsteutövning. Polislagen kan dock inte anses nå upp till
internationell standard.

Förhållandena på fängelserna i Serbien har förbättrats sedan Milosevic-tiden.
MR-organisationer tillåts inspektera alla fängelser, men trängsel fortsätter att
utgöra ett problem. Organisationen för säkerhet och samarbete i Europa
(OSSE) har bland annat rekommenderat att fängelsevakter utbildas i mänskliga
rättigheter.

4. Dödsstraff

Dödsstraffet avskaffades i federal lagstiftning 1992 och på delrepubliknivå i
Serbien under 2001, som en del av de jugoslaviska ansträngningarna att bli
medlem i Europarådet.

4

5. Rätten till frihet och personlig säkerhet

De senaste årens politiska förändringar och demokratisering har skapat en ny
atmosfär för politiskt oliktänkande. Rörelsefriheten får betecknas som stor och
passhandlingar kan erhållas utan andra problem än eventuella väntetider.

Utlandsresande försvåras av Schengenområdets viseringstvång gentemot
Serbien. Detta i kombination med ekonomiska svårigheter har resulterat i att
cirka 70 procent av alla serbiska ungdomar aldrig rest utomlands. Det pågår en
diskussion inom Schengenländerna att införa viseringslättnader (för bland
andra Serbien), men dessa riktar enbart sig till en begränsad del av
befolkningen (främst studenter och forskare).

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten i Serbien får beskrivas som låg med europeiska mått mätt. Den
nya författning som antogs under året innebär, trots avsaknad av offentlig
debatt samt andra nedan beskrivna brister, en positiv utveckling. Domstolarna
var redan under den socialistiska tiden föremål för påtryckningar och
inflytande av politisk art, en tendens som fortsatte under 1990-talet. Under
senare år har denna tendens minskat, men betydande problem kvarstår alltjämt.

Den nya författningen som antogs i oktober är en förbättring av den tidigare
som tillkom under Milosevic-tiden. Problemen med författningen är dock flera,
inte minst då flera artiklar har en diffus utformning. Även formuleringen om
förhållandet mellan nationell/internationell rätt är problematisk då den inte
klart stipulerar att internationell rätt är överordnad nationell rätt. EU har
beskrivit självständigheten som domarkåren garanteras i författningstexten som
otillräcklig.

Problemen inom domstolarna är huvudsakligen tre; hög grad av politisering,
kapacitetsproblemet inte minst på utbildningssidan, samt varaktiga
effektivitetsproblem med stora eftersläpningar som resultat. Anklagelser har
förekommit om att ledande politiker inom dagens demokratiskt valda
ledarskikt på olika sätt försökt påverka rättsprocesser. Åtal för mutbrott i
september 2005 mot en domare i Serbiens högsta domstol, och en
specialåklagare, har följts av fler skandaler och åtal mot högt uppsatta domare
under 2006. Den privata sektorn, med betydligt större resurser, suger i
praktiken upp juridisk kompetens från den offentliga sektorn. Enligt förslag
under året ska lönerna inom den statliga administrationen, bland annat
domarlönerna, höjas. Den låga lönenivån förklaras ofta som en grogrund för
korruption.

5

Hösten 2005 antogs en ny brottsbalk där alla gamla och många nya
brottsrubriceringar återfinns. De nya brottsrubriceringarna är exempelvis
människohandel, penningtvätt och korruption.

Den nya polislagen som antogs 2005 har bidragit till att öka rättssäkerheten för
medborgarna och göra polismyndigheten mer transparent. Lagen har dock
fortfarande betydande brister och når ej europeisk standard. Överträdelser av
befogenheter, direkta brott mot de mänskliga rättigheterna samt korruption är
fortfarande ett markant problem inom polismakten.

Vittnesskyddslagen från 2005, som under året har börjat tillämpas, innebär en
betydande förbättring på området och öppnar nya möjligheter för åklagarna.

MR-utbildning för jurister är näst intill obefintlig då det inom det juridiska
programmet på universitetet inte existerar obligatoriska kurser i ämnet. Detta
leder många gånger till att man i sin yrkesutövning inte åberopar relevanta
konventioner eller använder sig av dem i stort. Flera enskilda organisationer är
aktiva inom ramen för utbildning av jurister, åklagare och domare i MR-frågor
varför situationen långsamt förbättras.

En lag som inrättar ett ombudsmannaämbete antogs hösten 2005 och innebär i
teorin större transparens och hårdare kontroll av myndighetsutövningen
gentemot medborgarna. Ingen ombudsperson hade dock utsetts vid årets slut
trots att ämbetet senast skulle ha tillsatts mars 2006. Provinsen Vojvodina har
ett sedan tidigare instiftat ombudsmannaämbete.

Straffbarhetsåldern för barn är 14 år. Barn mellan 14 och 16 år döms dock
aldrig till straff utan till vård. Även barn mellan 16 och 18 år skall dömas till
vård, men vid allvarliga brott kan undantagsvis fängelse utdömas.

7. Straffrihet

Brott begångna under de senaste femton årens krig och kriser kastar
fortfarande en mörk skugga över det serbiska samhället. Problemen med
uppfyllandet av de åtaganden som Serbien har i relation till
krigsförbrytartribunalen i Haag (ICTY) är ett av de främsta hindren. Flera
personer åtalade för krigsförbrytelser befinner sig alltjämt på fri fot och
misstänks befinna sig i Serbien. Ljuspunkter är den särskilda nationella
krigsförbrytardomstolen, samt ett begynnande regionalt samarbete.

Kostunica-regeringens politiska vilja att samarbeta med internationella
krigsförbrytardomstolen i Haag har blivit ifrågasatt under 2006, efter att
konkreta resultat uppnåddes både under 2004 och 2005 då totalt sexton
personer infann sig i Haag. Utlämnandet av de sex resterande åtalade, med

6

Ratko Mladic i spetsen, fortsätter att utgöra ett bekymmer som hindrar landets
fortsatta integration i euro-atlantiska strukturer. ICTY:s åklagarkontor har
sedan tillkomsten 1993 åtalat 161 personer där en majoritet är serber eller
bosnienserber.

Det interna arbetet att lagföra krigsförbrytare som fortgår i skuggan av
samarbetsproblemen med ICTY får ses som en framgång. Även om
specialdomstolen för krigsförbrytelser som inrättades 2003 ännu endast avgjort
ett fall, fortskrider arbetet med åtalen och flera fall är under behandling.

Landet har under 2006 tagit ett viktigt steg inom det regionala samarbetet i
frågan om krigsförbrytelser då ett samarbets- och utlämningsavtal skrivits
under med Kroatien, efter rekommendationer av ICTY. Avtalet möjliggör
utbyte av bevis mot misstänkta krigsförbrytare länderna emellan, samt
stipulerar att misstänkta krigsförbrytare åtalas i det land de befinner sig, oavsett
var brotten är begångna, något som avsevärt underlättar åtalsprocessen.
Bosnien och Hercegovina förväntas ansluta sig till avtalet i ett senare skede.

Individer som är misstänkta för krigsförbrytelser samt en stor grupp personer
som hade ledande positioner under Milosevic-tiden är fortfarande verksamma
inom säkerhetstjänstens olika organ.

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet m.m.

Förenings-, församlings- och religionsfrihet råder generellt, liksom yttrande-
och tryckfrihet. Den tidigare statligt organiserade repressionen av medierna är
nu borta, liksom den repression som rådde mot enskilda organisationer och
politiska motståndsrörelser av olika slag. Flera nya lagar på området är dock
undermåligt konstruerade eller saknar egentlig tillämpning.

Den nya medielagen, samt allokeringen av frekvenser, har kritiserats från flera
håll, både inom och utanför landet. Presidenten vägrade i en första omgång att
skriva under lagförslaget men var konstitutionellt tvungen till detta efter att
lagen åter bekräftats i parlamentet en andra gång. Problemen med lagen är
flera; lagstiftningsarbetet skedde utan att möjlighet gavs till offentlig debatt.
Grundläggande fri- och rättigheter åsidosätts genom att radiofrekvensrådet, vid
överklagande av rådets beslut, i praktiken fungerar som sin egen domare.
Anbudsförfarandet för beviljande av TV- och radiolicenser, där starka
ekonomiska särintressen står på spel, har även varit utsatt för kritik av
internationella organisationer.

Lagen om fri tillgång till offentliga handlingar från 2004 är ett positivt steg mot
ökad transparens inom den annars svårgenomträngliga offentliga apparaten.
Lagen, som bland annat föreskriver en särskild kommissionär för tillgång till

7

information, samt särskilt ansvariga för frågan på varje myndighet, har dock
stött på betydande problem och har i praktiken inte tillämpats på ett
tillfredställande sätt. Eftersom egentliga sanktionsmöjligheter saknas förvägras
informationen fortfarande på bred basis. Kännedomen om lagens innehåll
bland befolkningen är i allmänhet mycket låg.

Religionsfrihet råder formellt, men nationalismen inom den serbisk-ortodoxa
kyrkan, samt dess ställning och ökande betydelse i samhället leder de facto till
diskriminering, och invändningar har bland annat rests mot den nya kyrkolagen
som antogs i april detta år. Lagen premierar den serbisk-ortodoxa kyrkan
genom att göra skillnad mellan trossamfund och traditionella kyrkor, där de
senare får viktiga skatteförmåner samt andra förmåner och därmed en stärkt
ställning. Den evangeliska kyrkan har överklagat resultaten av lagens
tillämpning till Högsta domstolen.

Hot mot journalister, människorättsförsvarare och nyhetsbyråer förekommer
fortfarande i Serbien. Förundersökningar som leder till åtal och straff är
ovanliga i dessa fall.

9. De politiska rättigheterna och de politiska institutionerna

Serbien är en parlamentarisk demokrati där samtliga medborgare över 18 år har
rätt att rösta i fria och hemliga val. Parlamentet, med sammanlagt 250 platser,
väljs var fjärde år. Presidenten som, förutom sin funktion som ÖB främst har
ceremoniella plikter, väljs vart femte år i direkta val och kan högst sitta två
mandatperioder. Nästa parlaments- samt presidentval förväntas äga rum under
januari 2007.

Montenegros frånträde, från det tidigare statsförbundet under årets gång,
framtvingade en revidering av det tidigare förbundets lagar och ledde till ett
nytt författningsförslag som antogs genom en folkomröstning under oktober.

Serbien önskar bli medlem i EU så snart som möjligt, och i oktober 2005
inleddes formellt förhandlingsprocessen för ett så kallat stabiliserings- och
associeringsavtal. SA-avtalet är främst ett frihandelsavtal men innebär även en
begynnande anpassning till EU:s interna lagstiftning och regelverk. Då Serbien
misslyckats med att fullt ut samarbeta med krigsförbrytartribunalen i Haag,
avbröt EU-kommissionen i maj 2006 förhandlingarna om ett SA-avtal (se även
stycke 7).

Kosovo är folkrättsligt alltjämt en del av Serbien. Provinsen står under särskild
förvaltning enligt FN:s säkerhetsrådsresolution 1244 från juni 2001. För en
analys av situationen för de mänskliga rättigheterna i Kosovo hänvisas till
separat rapport.

8

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Serbien har ratificerat de centrala ILO-konventionerna rörande arbetsrättsliga
frågor;

• Förbud mot tvångsarbete (nr 29 och 105)
• Förbud mot barnarbete (nr 138 och 182)
• Ickediskriminering i arbetslivet (nr 100 och 111)
• Föreningsfrihet och förhandlingsrätt (nr 87 och 98)

Rapporteringen är dock bristfällig då, som i fallet med MR-konventionerna,
landet ligger flera år efter i rapporteringsschemat.

Arbetslösheten i Serbien är hög – omkring 21 procent enligt internationella
valutafonden (IMF). Problemen är störst i landets södra delar, där
arbetslösheten är ännu mer utbredd. Arbetsveckan är 40 timmar.
Genomsnittslönen ligger för närvarande på cirka 250 euro i månaden, vilket
begränsar konsumtionskraften hos befolkningen.

Tidigare var diskriminering i arbetslivet högst frekvent och "rätt" politisk åsikt
nästan en förutsättning för snabb karriär inom den offentliga sektorn. Någon
total avpolitisering av högre tjänster kan inte heller sägas råda efter landets
demokratisering.

Viss diskriminering i arbetslivet på grund av exempelvis kön, etnicitet eller
religion förekommer också. Staten har infört en arbetsmarknadslag som
reglerar arbetstagarnas rättigheter och arbetsgivarnas skyldigheter. Den berör
även ämnet diskriminering av olika slag i arbetslivet där bland annat sexuella
trakasserier förbjuds. Man har emellertid ingen straffskala för diskriminering
och de diskrimineringsfall som anmälts har gjorts upp i godo.

Den grå ekonomins utbredning är fortfarande påtaglig i samtliga sektorer av
det serbiska samhället. Problemen med korruption är på en fortsatt
oroväckande nivå, även om regeringen under året presenterade en strategi för
att bekämpa problemet.

11. Rätten till bästa uppnåeliga hälsa

Hälso- och sjukvårdssektorn lider fortfarande av den allmänna ekonomiska
nedgången under 1990-talet. I relativ bemärkelse har hälsosektorn prioriterats
och omfattar numera (inklusive militär och privat hälsovård) sex procent av
arbetskraften.

9

Tillgången till subventionerad hälso- och sjukvård är starkt begränsad,
samtidigt finns det gott om välutrustade privatkliniker för den minoritet som
har pengar.

Sjukvård kan inom vissa områden och för vissa samhällsgrupper, till exempel
internflyktingar och romer, vara svår att nå. En riskgrupp är även unga
kvinnor på landsbygden för vilka graviditet kan bli en indirekt hälsorisk i form
av de konsekvenser abort under okontrollerade former medför. Statistik över
barnadödlighet indikerar nivåer i klass med, eller något över, andra central- och
östeuropeiska länder.

Miljösituationen vad beträffar exempelvis luft- och vattenföroreningar något
sämre än det central- och östeuropeiska genomsnittet.

12. Rätten till utbildning

Skolgången är obligatorisk och kostnadsfri upp till 15 års ålder. I praktiken
måste dock alla köpa egna skolböcker. Låga lärarlöner och eftersatt underhåll
av skollokaler inverkar negativt på utbildningens kvalitet. Kapacitetsproblem
hämmar utbildningssektorn.

Ingen skillnad finns mellan pojkars och flickors rätt till utbildning. Emellertid
kan noteras att det är sällsynt att romska barn slutför hela den obligatoriska
utbildningen på 9 år.

13. Rätten till en tillfredsställande levnadsstandard

De allmänna livsvillkoren i landet är markant sämre än de var innan krigen i
regionen bröt ut i början av 1990-talet, och åtminstone en femtedel av
befolkningen får betecknas som fattig med internationella mått mätt.

Antalet personer som lever under fattigdomsgränsen uppskattas till 10 procent
av Världshälsoorganisationen (WHO). Särskilt svår är situationen för flyktingar
och internflyktingar (se nedan).

Serbien har, som ett led i landets integrationssträvanden med EU, utarbetat en
fattigdomsbekämpningsstrategi. Strategin baserar sig på FN: s Millenniummål
och inkluderar omfattande reformer av den offentliga sektorn.

10

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Serbien har undertecknat och ratificerat FN-konventionen mot diskriminering
av kvinnor. Emellertid får efterlevnaden av konventionen anses vara dålig,
även om diskriminering enligt författningen är förbjuden. Arbetet mot
diskriminering av kvinnor är i praktiken inte en prioriterad fråga i Serbien.

Det finns dock, sedan hösten 2004, ett jämställdhetsråd som skall fungera som
remissinstans och rådgivare till regeringen i frågor som påverkar och berör
jämställdheten mellan könen.

Människohandel är ett problem, liksom i övriga västra Balkan. Serbien är
framför allt ett transitland, men även ursprungsland och destination för offer
för människohandel. Kritik har riktats mot gränspolis ibland medverkar till
handeln och i utbyte mot mutor släpper in kvinnor illegalt i landet. Regeringen
har kritiserats för att erbjuda bristfälligt skydd för offer för människohandel,
men har under de senaste fyra åren börjat agera genom kampanjer och
arbetsgrupper centralt.

Flera enskilda organisationer arbetar mot människohandel i olika delar av
landet – inte minst i skolorna och genom information till relevanta
myndigheter och politiker. Dessa ansträngningar har dock en tendens att
endast ske lokalt och inte nationellt. OSSE-missionen i Serbien har en särskild
rådgivare för människohandelsfrågor.

15. Barnets rättigheter

Barnkonventionen är införlivad i nationell lagstiftning, men barnen har i
dagens ekonomiska verklighet i de flesta avseenden sämre tillvaro än sina
jämnåriga i slutet av 80-talet. Gatubarn och barnprostitution förekommer men
är inte utbrett. Barnsoldater förekommer inte och inte heller barnarbete.

Den nya familjelag som antogs 2005 utgör ett stort steg i positiv riktning
avseende barnets rättigheter i landet. Ett förslag om barnombudsmannaämbete
ligger för närvarande på parlamentets bord, instansen föreslås bli en
underavdelning till det generella ombudsmannaämbete som introducerats
under 2005.

Maxstraffen för människohandel med barn har dock minskat från 5 till 3 år i
och med den nya brottsbalken.

11

16. Rättigheter för personer som tillhör nationella, etniska, språkliga och
religiösa minoriteter samt urfolk

Man kan numera inte tala om systematisk diskriminering från samhällets sida
mot någon befolkningsgrupp. Romerna, en särskilt utsatt grupp, möts ofta av
fördomar av befolkningen i övrigt och har en allmänt svår situation. I Serbien
finns omkring 100 000 folkbokförda romer men vissa uppgifter gör gällande
att ytterligare cirka 400 000, som inte har ID-handlingar, är folkbokförda eller
äktenskapsregistrerade, kan befinna sig inom Serbiens gränser. Detta leder till
flera problem för romerna vad gäller tillgång till samhällelig service som ofta
förutsätter en folkbokföringsadress. Romerna har i princip ingen möjlighet till
utbildning på det egna språket.

Under 2002 antogs en lag om nationella minoriteter vilken bland annat
föreskriver upprättandet av nationella råd för landets större minoritetsgrupper,
bland annat romer och ungrare. Dessa har till uppgift att övervaka
minoriteternas situation och att föra minoriteternas talan i det nationella
parlamentet och uppmärksamma rättigheter för personer som tillhör
minoriteter. De nationella råden, för närvarande fjorton till antalet, har blivit en
framgång. Ett samrådsorgan för minoritetsfrågor upprättades även på serbisk
regeringsnivå år 2004 med premiärminister Kostunica som ordförande.

Vojvodinas ställning, som under den jugoslaviska tiden var en autonom
provins motsvarande Kosovo, är omdebatterad och föremål för en svår
balansgång i den nya konstitutionen. Även om Vojvodina inte har en lika
homogen befolkning som Kosovo och långtifrån samma samordning i den
politiska och civila sfären, kan missnöjet med en otillräcklig autonomi orsaka
ökande friktioner i samhället. Incidenter som involverar minoriteterna i
Vojvodina har avtagit under senare år.

Landets nya författning innehåller en garanti om skydd av de nationella
minoriteterna och en omfattande antidiskrimineringsartikel. Ett orosmoln i den
nya texten är att endast serbiskan får ställning som officiellt språk medan
formuleringen om minoritetsspråkens användning är ickebindande. Förslaget
innebär dock överlag en förbättring jämfört med den rådande författningen i
fråga om nationella minoriteter.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

All diskriminering (dock ej explicit mot homosexuella) är förbjuden enligt
författningen men intoleransen mot homosexuella är förhållandevis hög i
Serbien. Ingen öppen diskriminering förekommer från myndigheternas sida.

12

18 Flyktingars rättigheter

Serbien har efter den senaste officiella omräkningen under början av 2005
dramatiskt minskat det officiella antalet flyktingar och internflyktingar.
Minskningen i den officiella statistiken beror dock inte främst på flyktingars
återvändande, utan att många har valt serbiskt medborgarskap. 106 000
flyktingar från främst Kroatien och Bosnien-Hercegovina, samt ytterligare cirka
207 000 internflyktingar från Kosovo befinner sig ännu i Serbien. Trots
minskningen av antalet registrerade flyktingar är Serbien fortfarande det land i
Europa som hyser det största antalet flyktingar och internflyktingar.

Återvändandet går långsamt och man beräknar att majoriteten av flyktingarna
inte avser att återvända till sin ursprungliga hemvist. FN:s flyktingkommissariat
UNHCR arbetar aktivt med flyktingproblematiken. Ett fungerande system för
omhändertagande av flyktingar lett av en serbisk flyktingkommissarie finns.
Flyktingar behöver sedan 2001 inte avsäga sig sitt tidigare medborgarskap för
att erhålla medborgarskap i Serbien.

En stor del av flyktingarna befinner sig alltjämt i en mycket svår situation och
är klart överrepresenterade bland de fattiga. Enligt WHO är antalet personer
som lever under fattigdomsgränsen dubbelt så hög bland flyktingar i jämförelse
med befolkningen i övrigt.

Landet ratificerade flyktingkonventionen år 2001, men har ännu inte antagit en
nationell asyllag i linje med flyktingkonventionen.

Internflyktingar har enligt lag samma rättigheter som resten av befolkningen,
exempelvis rätten till fri hälso- och sjukvård samt fri skolgång i den kommun
där de är registrerade. Kapacitetsproblem finns dock med själva registreringen
vilket i praktiken innebär att vissa delar av flyktinggruppen är helt avskärmade
från grundläggande social omsorg.

Landet skrev i början av 2005, tillsammans med Kroatien och Bosnien och
Hercegovina, under Sarajevo-överenskommelsen som syftar till att underlätta
möjligheterna för flyktingar att återvända till sin ursprungliga hemvist.
Länderna har åtagit sig att till slutet av 2006 utarbeta en detaljerad plan för att
på sikt lösa problemet. Arbetet med tillämpningen av avtalet har dock hittills
gått mycket långsamt och internationella organisationer har uttryckt oro för att
den utsatta tidsfristen inte kommer att hålla.

Många flyktingar är fortfarande omedvetna om sina rättigheter både enligt
nationell och internationell rätt. Flyktingar från de forna jugoslaviska
republikerna, som är den överlägset största flyktinggruppen, åtnjuter generellt
högre grad av rättigheter och uppbär mer statligt stöd än övriga flyktingar.

13

Serbien har inkluderat flyktingar, dock endast personer från före detta
Jugoslavien, i landets strategi för fattigdomsbekämpning.

19. Funktionshindrades rättigheter

Funktionshindrade i Serbien lever antingen isolerade i sina hemmiljöer eller på
institutioner av olika slag. Funktionshindrade människor förekommer även i
gatubilden, mestadels i form av tiggare såsom krigsinvalider och barn med
missbildningar. Infrastrukturen är sällan anpassad till funktionshindrades
behov.

Situationen är lika oroande inom utbildningssektorn där majoriteten av
handikappade barn helt saknar allmänna utbildningsmöjligheter på grund av
otillräcklig kapacitet i de få specialskolor som finns.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett stort antal oberoende organisationer för mänskliga rättigheter,
varav många erhåller stöd från Sverige. De viktigaste är Helsingforskommittén,
Humanitarian Law Centre samt Belgrade Centre for Human Rights. De har
relativt god tillgång till beslutsfattarnas uppmärksamhet, inte minst tack vare
tidigare stöd till och kontakt med många av dagens ministrar under den tid då
dessa var en hårt ansatt politisk opposition.

Icke-statliga organisationer (NGO:s) är starkt engagerade i grundläggande MR-
utbildning och försöker genom olika projekt öka MR-medvetandet i samhället.
Ett flertal NGO:s har fört upp problematiken med straffrihet i samband med
brott begångna under de olika konflikterna i före detta Jugoslavien.

Antalet NGO-företrädare som angripits via medier har ökat under senare år
och då särskilt i samband med tioårsceremonin av Srebrenicamassakern 2005.
Angreppen har i vissa fall kommit från regerings/myndighetshåll. Flera
instanser har vid upprepade tillfällen angripit NGO:s och antytt att dessa
arbetar för ospecificerade utländska intressen. Hot mot
människorättsförsvarare har förekommit.

21. Internationella och svenska insatser på området mänskliga
rättigheter

UNHCHR är representerat i Serbien genom sitt permanenta kontor och har en
omfattande fältverksamhet. Organisationens verksamhet kommer dock på
några års sikt avvecklas. OSSE:s mission till Serbien är också etablerad sedan

14

början av 2000-talet och genomför omfattande aktiviteter inom bland annat
området för mänskliga rättigheter. Även Europarådet har ett kontor i Belgrad.
Samtliga utövar ett betydande inflytande på myndigheterna i Serbien.

Sveriges bistånd till Serbien är främst inriktade på att stödja reformer som
bidrar till EU-anpassning. De huvudsakliga områdena är demokrati och god
samhällsstyrning, respekt för mänskliga rättigheter, jämställdhet, ekonomisk
tillväxt och hållbar utveckling. SIDA:s budget för år 2006 ligger på 135
miljoner kronor.

Sverige var exempelvis störst bidragsgivare till en lokal NGO som bedrev
valövervakning vid folkomröstningen om ny författning i oktober.

