

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Rumänien 2015–2016

I. SAMMANFATTNING

Rumänien är en parlamentarisk demokrati där de mänskliga rättigheterna i

regel respekteras. När det gäller rättstatens principer har betydande framsteg

skett de senaste åren beträffande korruptionsbekämpning och reformer för

att stärka rättsväsendets oberoende.

Det förekommer utmaningar på ett antal områden, som romers rättigheter,

jämställdhet, samt funktionshindrades och HBTQ-personers rättigheter.

Stereotypa negativa föreställningar om romer är mycket vanligt

förekommande i samhället. Rumänien är ett av EU:s största ursprungsländer

för olika former av människohandel rörande sexuell exploatering,

tvångsarbete och tiggeri. Arbetet med att bekämpa detta bedöms dock av

Europarådets expertgrupp gå i positiv riktning.

Rumänien återfinns bland EU:s fattigaste länder, löneläget är mycket lågt och

över tre miljoner rumäner uppskattas sedan början av 1990-talet ha lämnat

landet. Även beträffande fattigdomsbekämpning går dock utvecklingen i

positiv riktning. Romer är överrepresenterade bland de som lever i

fattigdom. Den romska minoritetens levnadssituation har förbättrats, men

från låga nivåer och gapet till majoritetsbefolkningen kvarstår. Antalet

gatubarn har minskat betydligt sedan början på 1990-talet men det

förekommer fortfarande. Andelen barn som inte fullgör den obligatoriska

skolan är hög, år 2015 cirka 19 procent, barn från landsbygden i vissa

regioner samt romska barn och barn med särskilda behov är mer utsatta.

2 (19)

Det förekommer rapporter om övervåld av polis och gendarmeri, vilket

framförallt drabbar romer. Situationen i fängelserna har förbättrats något,

men problem med överbeläggning kvarstår.

Andelen kvinnliga förtroendevalda på nationell och lokal nivå är låg men

ökade i det senaste parlamentsvalet i december 2016.

Det finns ett medborgarinitiativ som behandlas i parlamentet om att ändra

konstitutionen så att definitionen av äktenskap är att det är en union mellan

en man och en kvinna.

Samhället är ofta inte anpassat för funktionsnedsatta och

levnadsförhållandena på institutioner har kritiserats. Arbetet med att stänga

stora institutioner och utveckla alternativt boende fortsätter.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Det rumänska rättsväsendet har fyra instanser med Högsta domstolen som

högsta överprövningsorgan. Utöver detta finns militärdomstolar,

specialdomstolar och en författningsdomstol. Domstolarna i Rumänien är

formellt självständiga i sin verksamhetsutövning och rätten till en rättvis

rättegång garanteras av konstitutionen och annan lagstiftning. I allmänhet

följs detta utan några större anmärkningar. Det förekommer påståenden om

att personer inom rättsväsendet arbetar för underrättelsetjänstens räkning,

trots att detta formellt är förbjudet. Det förekommer också uppgifter om

otillbörlig påverkan på domare och åklagare. Korruption är relativt vanlig

inom många av samhällets funktioner, men det finns samtidigt en växande

insikt hos befolkningen om korruptionens negativa inverkan i samhället.

Detta har vid flera tillfällen de senaste åren manifesterats i stora

demonstrationer till stöd för korruptionsbekämpningen. Det är framför allt

vanligt med korruption inom hälsovården samt vid offentliga upphandlingar,

vanligtvis i form av anbudsmanipulationer och jäv. Situationen har

förbättrats de senaste åren gällande de offentliga upphandlingarna och det

finns ny lagstiftning på området.

Ombudsmannaämbetet kan utmana undantagsförordningar i

författningsdomstolen. Dessa är ett vanligt sätt för rumänska regeringar att

snabbt utfärda lagar utan parlamentets inblandning. Den Rumänska

3 (19)

Helsingforskommittén (APADOR-CH) har rapporterat att ombudsmannen

upprepade gånger misslyckats, eller saknat vilja, att invända mot flera

kontroversiella förordningar, trots påtryckningar från det civila samhället.

Ombudsmannaämbetet har begränsad makt och ingen befogenhet att föra

talan för enskilda medborgare eller institutioner i rättsprocesser.

Det årliga Rule of law Index från World Justice Project 2016 placerar Rumänien

på plats 32 av 113 länder.

Sedan EU-inträdet 2007 står Rumänien under särskild översyn av EU-

kommissionen genom Mekanismen för samarbete och kontroll (CVM), som

ska följa och stödja reformering av rättsväsendet och

korruptionsbekämpning. De senaste två årens CVM-rapporter visar en

positiv utveckling på båda områdena. Återstående utmaningar uppges bland

annat vara att se till att tillsättningar av seniora domare och åklagare alltid är

meritbaserade och att stärka möjligheterna att förhindra otillbörliga

påtryckningar på dessa yrkeskategorier. När det gäller antikorruptionsarbetet

måste genomförda reformer blir motståndskraftiga.

Antikorruptionsarbete på hög nivå bedrivs främst inom de två

myndigheterna Direcţia Naţională Anticorupţie (DNA) och Agenția Națională de

Integritate (ANI). DNA är en myndighet med 120 åklagare och ett stort antal

poliser som sedan 2012 i en allt högre takt utrett och åtalat politiker, på både

lokal och nationell nivå, men även företrädare för institutioner och

näringslivet samt domare och åklagare. Bland annat har sju före detta

ministrar, närmare 50 parlamentsledamöter, uppemot 200 borgmästare och

flera partiledare åtalats eller dömts för korruption från 2014 till augusti 2016.

Antikorruptionsmyndigheten är utsatt för omfattande kritik i media, bland

annat, av höga politiker vilka själva är föremål för utredning. Det har

förekommit att det rumänska parlamentet beslutat att upprätthålla

brottsmisstänkta parlamentarikers immunitet. Parlamentet har också genom

olika lagförslag, dock hittills utan framgång, försökt försvåra DNA:s arbete.

ANI har till uppdrag att utreda misstankar om olagligt införskaffade

tillgångar och har möjlighet att förverka egendom som förvärvats genom

brott. Verkställanden har dock visat sig vara svåra att genomföra, bland

annat, beroende på de stora möjligheterna att överklaga beslut.

4 (19)

Rumänien placerades år 2015 på plats 58 av 168 länder i Transparency

Internationals index för upplevd korruption. Trenden är positiv och år 2006 -

året före Rumäniens EU-inträde 2007 - låg landet på plats 84 av 163 länder.

Det Nationella rådet för bekämpning av diskriminering (CNCD) är den

juridiska myndighet som ansvarar för tillämpningen av Rumäniens och EU:s

antidiskrimineringslagstiftning samt hanterar den nationella

antidiskrimineringsplanen.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Grundlagen ger medborgarna möjlighet att delta i regelbundet

återkommande val, baserade på allmän och lika rösträtt som inträder vid 18

års ålder. Rumänien är en parlamentarisk republik med en president och en

premiärminister. Parlamentet består av två kamrar; senaten och

deputeradekammaren. Antal ledamöter har minskat vid de senaste valen i

enlighet med ett beslut om att få ner antalet parlamentariker i de båda

kamrarna. Vid parlamentsvalet 2016 var antalet ledamöter 308 i

deputeradekammaren respektive 134 i senaten, sammanlagt 442 ledamöter.

Det var en minskning med totalt 146 ledamöter jämfört med valet år 2012.

Medborgarna har rätt att rösta, demonstrera, samt ställa upp i allmänna val. I

Rumänien råder politisk pluralism med flerpartisystem. Det finns en

opposition med reella möjligheter att agera.

Generellt åtnjuter politiska partier och parlamentet ett lågt förtroende. I april

2016 visade en mätning (INSCOP) att endast 13 procent kände ett visst eller

högt förtroende för parlamentets arbete medan motsvarande siffra för de

politiska partierna var 8 procent. Detta kan till exempel jämföras med

förtroendesiffror för försvaret om 76 procent och 60 procent för

antikorruptionsmyndigheten DNA. År 2015 kategoriserades Rumänien i The

Economists demokratiindex som en ”demokrati med brister”, landets placering

var 59 av 167 jämförda länder.

Efter en brand på nattklubben Colectiv hösten 2015 då 64 ungdomar dog på

grund av bristande brandsäkerhet hölls omfattande demonstrationer i landet

under parollen ”korruption dödar”. Den socialdemokratiskt ledda regeringen

avgick i november samma år med anledning av protesterna och en

5 (19)

teknokratregering ledd av före detta EU-kommissionären Dacian Cioloş

tillträdde med mandat fram till parlamentsvalet den 11 december 2016.

Administrativt är landet indelat i 42 län (så kallade judeţ). Landet hade senast

lokalval den 5 juni 2016, dessa genomfördes utan några betydande

anmärkningar. Organisationen Expert Forum rapporterade om ett sextiotal

mindre incidenter. Vid presidentvalet 2014 förekom rapporter om

administrativa problem vid valet, särskilt rörande utlandsröstningen. Detta

resulterade i landsomfattande protester och bidrog till att president Klaus

Iohannis vann andra valomgången, före den segertippade då sittande

premiärministern Victor Ponta. Inför parlamentsvalet 2016 genomfördes

flera skärpningar av regelverket. Exempevis videofilmades

röstningsförfarandet och röstsammanräkningen, fram till det att personalen

lämnat vallokalen, och betydligt fler röstlokaler för utlandsrumäner

inrättades. Valet den 11 december bedöms ha varit transparent och väl

genomfört.

Enligt den rumänska konstitutionen har varje etnisk minoritet som inte

lyckas uppbåda ett eget politisk parti över spärren om fem procent rätt till en

plats i deputeradekammaren, med förbehållet att platsen endast kan

representeras av en organisation från varje minoritetsgrupp. Valet av

organisation bestäms av en kommitté bestående av de

minoritetsorganisationer som redan finns representerade i parlamentet, vilket

gör det i praktiken omöjligt för minoritetsgrupper att byta ut sina

representanter. För närvarande är 18 minoritetsgrupper representerade. Den

ungerska minoriteten är väl representerad i förhållande till sin storlek och har

ett eget parti som fick över fem procent av rösterna.

Den inflytelserika ortodoxa kyrkan ska, enligt de egna officiella riktlinjerna,

inte agera politiskt men det finns exempel på att detta skett. Under våren

2016 samlades namnunderskrifter in i samband med gudstjänster för att

väcka frågan om att ändra konstitutionen för att förbjuda samkönade

äktenskap.

Det civila samhällets utrymme

Konstitutionen garanterar förenings- och församlingsfrihet, vilket

respekteras av myndigheterna, och civilsamhällesorganisationer tillåts att

verka fritt. Det förs en regelbunden dialog mellan organisationer och

politiker. Sedan november 2015 finns det också ett ministerium för

6 (19)

regeringens dialog med medborgare och civilsamhället. Ministeriet ska även

verka för att förbättra transparensen och öka tillgången till

myndighetsinformation.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Grundlagen förbjuder tortyr och det förekommer inga av statsmakten

sanktionerade mord eller utomrättsliga avrättningar. Inga utlänningar kan

enligt lag utvisas till länder där deras liv är i fara eller där de riskerar att

utsättas för tortyr. Det finns en nationell förebyggande mekanism -

upprättad i enlighet med det frivilliga protokollet till tortyrkommittén - inom

ombudsmannaämbetet. Vid ett besök 2016 av experter från underkommittén

för förebyggande av tortyr (SPT) påpekades att det är viktigt att den

nationella mekanismen är oberoende och väl resurssatt. Det bedömdes

vidare att det saknades en oberoende institution för att ta emot och utreda

anmälningar om övervåld av polis.

Det förekommer återkommande rapporter och vittnesmål om misshandel,

kränkande behandling, trakasserier och övervåld av polis och gendarmeri.

Den romska befolkningen är i detta hänseende särskilt utsatt. En rapport i

maj 2015 av Rumänska Helsingforskommittén (APADOR-CH) beskrev ett

flertal fall från Racoş, där den lokala polisen frekvent, och till synes

oprovocerat, under flera års tid misshandlat personer från den romska

befolkningen på orten. En utredning påbörjades men lades ner i brist på

bevis.

SPT noterade att framsteg skett när det gäller förhållandena i fängelserna

men att det återstår mycket att göra för att minska överbeläggningen i både

fängelser och häkten. Trots förbättringar ligger rumänska fängelser under

europeisk genomsnittsstandard när det gäller boendet, mat, möjligheter till

sysselsättning, rekreation och sport etc.

Rumänien har kritiserats av FN:s kommitté mot tortyr 2015 för längden av

frihetsberövande, förhållandena för anhållna och häktade personer, samt det

låga antalet åtal i fall av påstått övervåld av polis och häktepersonal.

Rumänien uppmanades vidare av kommittén att bekämpa övervåld mot

romer och rasistiska attityder inom de rättsvårdande myndigheterna.

Förhållanden för intagna i fängelserna och psykiatriska institutioner

7 (19)

kritiserades också. Kommittén var vidare bekymrad över återkommande

rapporter om förekomsten av förhörscenter upplåtna för CIA, så kallade

black sites under åren 2003-2006, där inhuman behandling av de intagna

skulle ha förekommit. Rumänska myndigheter uppmanades fortsätta sina

undersökningar och rapportera till kommittén om detta.

Rumänien är, enligt Eurostat, ett av de större ursprungsländerna inom EU

för människohandel och fungerar även som destinationsland, särskilt från

Moldavien. Myndigheten ANITP ansvarar för att bekämpa brottet och deras

statistik för 2015 visar att bland de 880 registrerade fallen rörde 498 sexuell

exploatering, 180 tvångsarbete och 69 tiggeri. De flesta hade utnyttjats i

Italien och Spanien men även i Tyskland, Danmark och Storbritannien.

Europarådets senaste expertrapport (GRETA) 2016 bedömde att

utvecklingen när det gäller bekämpande av människohandel sedan 2012 har

gått i positiv riktning på flera områden i Rumänien, bland annat med

genomförda kampanjer för att öka kunskaperna om problemet och ett stort

antal fällande domar i mål om människohandel.

Dödsstraff

Dödsstraff är förbjudet enligt grundlagen.

Rätten till frihet och personlig säkerhet

Konstitutionen och lagen förbjuder godtyckliga arresteringar, vilket i stort

efterlevs av myndigheterna. Anhållande och häktning beslutas av domare.

Anhållande får ej överskrida 24 timmar och häktning kan beslutas för 30

dagar i taget upp till 180 dagar.

Rättssäkerhet

Konstitutionen stipulerar rätten till en rättvis rättegång och ett oberoende

domstolsväsende. Barn är delvis straffbara mellan 14 och 16 år och från 16

fullt straffbara, men med ett påföljdssystem som tillämpas för underåriga.

Det finns rätt till offentligt juridiskt biträde och rättegångar är öppna för

allmänheten.

Straffrihet

En granskning av Rumänska Helsingforskommittén visade att av totalt 3 034

anmälningar mot poliser för övervåld mellan 2012 och 2014, ledde endast 14

till prövning av domstol, varav endast fyra domar var fällande. Ledamöter i

8 (19)

parlamentets två kamrar har åtalsimmunitet. Denna kan upphävas genom

omröstning i senaten och deputeradekammaren. I de flesta fall beviljas

upphävande av immunitet men det har även förekommit att den har

upprätthållits, till exempel i förundersökningar gällande korruption.

Yttrande-, press- och informationsfrihet, inklusive på internet

Konstitutionen garanterar yttrandefrihet i både tal och skrift, vilket

respekteras generellt. Det förekommer ingen censur och det finns ett flertal

oberoende medier i landet. Flera TV- och radiostationer samt tidningar har

dock i olika grad kopplingar till partier eller enskilda politiker. Reportrar utan

gränser placerade i sin granskning av pressfrihet 2016 Rumänien i kategorin

”godtagbar situation”. Deras index ger landet plats 49 av 180 länder.

Allmänheten har enligt lag rätt till information från myndigheter i den mån

denna är relaterad till officiellt beslutsfattande. Civilsamhällesorganisationer

och medier har rapporterat att lagen tillämpas otillräckligt och inkonsekvent

och det har krävts att fall tagits till domstol för att myndighetsinformationen

ska tillgängligöras. Situationen har på senare tid förbättrats avsevärt, bland

annat genom att departementens internetsidor blivit bättre.

Mötes- och föreningsfrihet

Konstitutionen garanterar förenings- och församlingsfrihet och ger rätt för

obeväpnade medborgare att samlas. Rätten att fritt ansluta sig till politiska

och fackliga organisationer är reglerad i grundlagen, liksom rätten att utlysa

strejker. Strejker kan begränsas om dessa bedöms hota samhällsviktiga

funktioner.

Religions- och övertygelsefrihet

Konstitutionen garanterar religionsfrihet och innehåller bestämmelser om

skydd av religiösa minoritetsgrupper. Den överväldigande majoriteten av

befolkningen, cirka 86 procent, är rumänsk-ortodox. Mindre grupper

innefattar katoliker, grekkatoliker, protestanter och muslimer, vilka alla har

en historisk närvaro i regionen.

I media förekommer inte sällan öppen anti-muslimsk retorik och

misstänkliggörande. Ett landområde som tilldelats den muslimska

församlingen i Bukarest för ett moskébygge utsattes under 2016 för

protestaktioner och flera politiska partier drev under lokalvalet 2016 frågan

om att stoppa moskébyggen i Bukarest. Det har under de senaste åren även

9 (19)

inträffat antisemitiska incidenter som vanhelgande av synagogor, förnekande

av förintelsen och minneshögtider för den tidigare pro-nazistiska rörelsen

Järngardet.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Rumänien har ratificerat de åtta centrala ILO-konventionerna. Det

förekommer vissa restriktioner i strejkrätten och när det gäller möjligheterna

att ingå kollektivavtal. En lag 2011 inskränkte rätten att ingå nationella

kollektivavtal, och de flesta löneavtal ingås nu på företagsnivå. Sedan

november 2015 finns en nationell strategi för dialogen mellan

arbetsmarknadens parter där olika problem som behöver åtgärdas

identifierats. I denna konstaterades att relationerna i Rumänien mellan

arbetsmarknadens parter var spända. Den uppskattade andelen anslutna till

fackföreningar är relativt hög men det finns ingen entydig statistik, den

varierar mellan en tredjedel (ICTWSS) och uppskattningar av facken själva

att uppemot hälften av arbetstagarna är fackanslutna. En rapport av

civilsamhällesorganisationen Friedrich Ebert Stiftung i mars 2016 noterade en

lagändring i december 2015 som utökade fackförbundets möjligheter att ingå

kollektivavtal, men konstaterade att det återstår utmaningar.

Lagen föreskriver 40 timmars arbetsvecka med övertidsersättning för arbete

därutöver, totalt får arbetsveckan inte överstiga 48 timmar. Den betalda

semestern ska uppgå till minst 21 dagar per år. Lönerna ligger 2016 i

Rumänien på cirka 20 procent av EU-genomsnittet och kostnadsläget är runt

51 procent av EU-genomsnittet.

Enligt organisationen Romani CRISS är diskriminering på arbetsmarknaden

vanligt förekommande mot den romska befolkningen. De har i större

utsträckning än majoritetsbefolkningen inte fullgjort skolplikten och arbetar

oftare i den informella sektorn eller är beroende av det sociala skyddsnätet.

Rätten till bästa uppnåeliga hälsa

Den förväntade medellivslängden var 2015 enligt Världshälsoorganisationen

(WHO) 75 år i Rumänien, vilket kan jämföras med 2005 då den var 71,9 år.

Under 2014 gick enligt Världsbanken 5,6 procent av Rumäniens totala BNP

till sjukvården vilket är den lägsta andelen i EU. Romer uppskattas i olika

10 (19)

studier ha lägre förväntad livslängd än majoritetsbefolkningen och vara mer

utsatta för fattigdomsrelaterade sjukdomar.

Akutsjukvården är kostnadsfri men i praktiken styrs tillgången många gånger

av patientens ekonomiska resurser. Den reguljära vården kräver att

medborgarna är anslutna till en sjukförsäkring, vilken erhålls vid anställning

eller när socialbidrag ges samt kan betalas av egenanställda. Korruptionen är

utbredd inom sektorn och det är vanligt att patienter betalar mutor till läkare

och sjuksköterskor som en försäkran om god och snabb vård. På grund av

låga löner väljer många läkare att söka arbete utomlands, vilket har lett till att

det råder läkarbrist i landet. Situationen har samtidigt sakta men säkert

förbättrats under de senaste 10 åren.

Problem har tidigare uppdagats gällande psykiatrivården och trots att

situationen den senaste tiden har förbättrats återstår problem. Kritik från

Europarådets kommitté för förhindrande av tortyr (CPT) riktades 2015 mot

överbeläggningar, och Rumänien har bland annat uppmanats se till att

individuella behandlingsplaner upprättas för patienterna.

Sexualundervisning är i stort sett icke-existerande i skolan. Preventivmedel

kan lätt införskaffas men tonårsgraviditeter per capita var enligt WHO år

2014 den högsta i EU och den romska minoriteten är överrepresenterad.

Kvinnor har laglig rätt till säker abort till och med graviditetsvecka 14,

därefter av medicinska skäl. Antalet barnmorskor är lågt och yrkets status

inom sjukvården är svag. Mödradödligheten var, enligt Världsbanken 2015,

fortsatt den högsta i EU med 31 per 100 000 födslar, trots att situationen har

förbättrats avsevärt sedan 1990. Även spädbarnsdödligheten var enligt

Världsbanken 2015 den högsta i EU med tio fall per 1 000 födslar.

Förekomsten av hiv har enligt en WHO studie 2015 ökat mer än 50 procent

sedan 2006. Från tidigare lägre nivåer har smittade inom gruppen

drogmissbrukare ökat, vilket enligt WHO visar på vikten av god tillgång till

skadereducerande åtgärder.

Rätten till utbildning

Det rumänska utbildningsväsendet är i många hänseenden eftersatt och har

problem med otillräckliga resurser, en ojämn kvalitet där vissa skolor är

undermåliga och har brist på kvalificerad personal. Under 2016 motsvarade

11 (19)

de statliga utgifterna för utbildning enligt Eurostat 3,6 procent av Rumäniens

BNP.

Alla rumänska barn har rätt till kostnadsfri utbildning och skolplikt gäller i

elva år, från förberedande skolår till tionde klass. Det tillkommer emellertid

kostnader som vissa läroböcker, anteckningsböcker, pennor och ibland,

transportkostnader. Det förekommer vanligtvis ingen gratis skolmåltid.

Extrakostnaderna medför att barn från familjer som lever i fattigdom kan

tvingas avsluta sina studier i förtid. Gymnasieutbildningen är gratis men

liknande kostnader som i grundskolan förekommer. På universiteten finns

det en viss andel fria skolplatser vid de olika utbildningarna som fördelas

efter betyg. Övriga får betala en avgift som vanligtvis uppgår till mellan 2 000

och 10 000 SEK per år beroende på universitet och utbildning

Fortfarande är det många, framförallt barn från landsbygden och från fattiga

familjer, däribland romska barn, som aldrig avslutar grundskolan. Rumänien

hade 2015, enligt uppgifter från Eurostat, den tredje högsta andelen i EU av

barn som inte fullgör grundskolan, 19 procent av de som påbörjat

skolgången. I juni 2015 antogs en strategi för att angripa orsakerna till att

barn avbryter den obligatoriska skolgången och under 2016 har flera EU-

finansierade program lanserats för att vända trenden. Det rör sig till exempel

om riktade lönebidrag till särskilt kvalificerade lärare för tjänstgöring i utsatta

områden.

Rätten till en tillfredsställande levnadsstandard

Rumänien rankades på plats 50 av 188 länder i UNDP:s index för mänsklig

utveckling 2016 och återfinns därmed i gruppen ”mycket högt utvecklade

länder”. Bertelsmanns sociala rättviseindex – vilket jämför EU-länderna enligt i 36

indikatorer inom de sex områdena förebyggande av fattigdom, rättvis tillgång

till utbildning, tillgång till arbetsmarknaden, social sammanhållning och icke-

diskriminering, hälsa och rättvisa mellan generationerna – placerade 2016

Rumänien som land 27 av 28. Rumänien är ett av EU:s fattigaste länder och

Eurostat uppskattade 2016 att 37 procent av rumänerna lever med en

överhängande risk för fattigdom eller social isolering, vilket utgör en klar

förbättring jämfört med 2008 då siffran uppskattades till 44 procent. Det

finns stora skillnader i levnadsstandarden mellan städer och landsbygd, till

exempel ligger Bukarest över EU-genomsnittet i levnadsstandard. Rumänien

har en nationell strategi för bekämpande av fattigdom.

12 (19)

Minimilönen låg i november 2016 på 1 250 RON, motsvarande cirka 2 650

SEK, vilket är en fördubbling sedan 2010. Det beräknas att runt 20 procent

av arbetstagarna på den formella arbetsmarknaden tjänar runt minimilönen.

Beloppet ligger under den nationella fattigdomsgränsen om 60 procent av

medianlönen. I september 2016 var den genomsnittliga nettolönen 2 900

RON motsvarande 6 300 SEK i månaden. Den informella sektorn är stor

och beräknades 2015 i en studie från Johannes Kepler University of Linz uppgå

till 28 procent av BNP. Särskilt på landsbygden är det vanligt att inkomsterna

drygas ut med självhushåll.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

All form av könsdiskriminering är förbjuden enligt lag. I den senaste

rapporten från Europeiska jämställdhetsinstitutet (EIGE) framgår dock att

Rumänien ligger sämst till gällande jämställdhet bland EU-länderna och

bedömdes dessutom ha blivit sämre under den angivna perioden.

De stereotypa könsrollerna är starka i samhället och innebär att kvinnan ofta

har huvudansvaret för barn och hem. Samtidigt är andelen

högskoleutbildade kvinnor hög. Statistik från EU-kommissionen 2015 anger

att en lägre andel kvinnor arbetar, 57 procent, i jämförelse med männen, 75

procent, samt att 10 procent av styrelseledamöterna i Rumäniens största

bolag i april 2016 var kvinnor. Inkomstskillnaderna är relativt små och män

tjänade 2014 i genomsnitt 10 procent mer än kvinnor. Sommaren 2016

infördes en tvåårig föräldraledighet med ersättning om 85 procent av lönen,

utan någon begränsning av den inkomstnivå som ersätts.

Den kvinnliga representationen bland förtroendevalda på lokal och nationell

nivå är svag. Andelen kvinnliga borgmästare utgjorde 2016 fem procent och

vid parlamentsvalen i december 2016 ökade antalet kvinnliga ledamöter från

11 till 19 procent. I den teknokratiska regeringen 2016 var 8 av 23 ministrar

kvinnor, vilket var den högsta andelen någonsin.

Våld i hemmet är vanligt förekommande. I augusti 2016 ratificerade

Rumänien Europakonventionen om våld mot kvinnor. En allians av 23

kvinnorättsorganisationer är mycket aktiva med att lyfta frågan om våld i

hemmet mot kvinnor. Debatten har 2016 bland annat fokuserat på hur lagen

om besöksförbud ska kunna skärpas. Kvinnorättsorganisationer har påpekat

13 (19)

brister när det gäller polisens bemötande av offer för sexuellt våld och våld

inom familjer. De uppskattar också att det finns ett mörkertal i antalet

anmälda brott. Den officiella statistiken för våldtäkter mellan åren 2008 och

2014 visar en nedgång från 1016 till 875 och när det gäller sexuellt våld en

uppgång från 550 till 641.

Det finns en myndighet för jämställdhetsfrågor och en nationell

handlingsplan för jämställdhet har antagits för perioden 2014 till 2017.

Frivilligorganisationer har kritiserat myndigheterna för bristande initiativ

gällande genomförande av planen. Flera frivilligorganisationer arbetar för att

främja jämställdhet i landet.

Barnets rättigheter

Rumänien har tillträtt och anpassat sina lagar efter FN:s barnkonvention och

landet har en nationell strategi för att stärka barns rättigheter. Gällande

situationen för barn med funktionsnedsättning är samhället i stort sällan

anpassat för deras behov, vilket bland annat har framhållits av Europarådets

kommissionär för mänskliga rättigheter efter ett besök 2014. Arbetet har

fortsatt med att lägga ner de gamla barnhemsinstitutionerna där många barn

gravt vanvårdades. Detta uppdagades i samband med kommunismens fall

och levnadsförhållandena i de kvarvarande har enligt Unicef, förbättrats.

Amnesty International uppskattade i en rapport 2016 att det fortfarande finns

25 000 barn med kroppsliga och mentala funktionsnedsättningar i

psykiatriska institutioner. Såväl Europarådets kommissionär för mänskliga

rättigheter och FN:s kommitteé mot tortyr har kritiserat förhållandena på

institutioner och det förekommer rapporter i media om missförhållanden.

Tvångs- och barnarbete är förbjudet enligt lag. Minimiålder för

förvärvsarbete är 16 år, men 15-åringar kan anställas med målsmans tillåtelse.

Barn mellan 15 och 18 år får arbeta högst sex timmar per dag och maximum

30 timmar per vecka, förutsatt att deras skolgång inte påverkas. Det

förekommer trots detta uppgifter om att många barn arbetar och inte går i

skolan. Exploaterande tiggeri är förbjudet om det innefattar utnyttjande av

barn och funktionsnedsatta personer.

Unicef uppskattar att det finns drygt 1 200 barn som lever på gatan i

Bukarest. Antalet uppskattas ha ha minskat betydligt i jämförelse med hur

situationen var under 1990- och början av 2000-talet, vilket noterades av

FN:s kommitté för barnets rättigheter i en rapport 2009. Europarådets

14 (19)

kommissionär för mänskliga rättigheter uttryckte dock efter besök 2014 i

landet oro över att problemet kvarstår med en andra generation gatubarn,

samt påtalade problemen med de många barn som lämnas kvar hemma när

en eller båda föräldrarna lämnar landet för arbete utomlands.

Att barn inte registreras vid födseln är fortfarande ett relativt utbrett

problem i Rumänien och är särskilt vanligt bland den romska minoriteten.

Detta medför att barnen kan hamna utanför både sjukvårds- och

skolsystemet. Sommaren 2016 ändrades emellertid regelverket och det är

numera betydligt enklare att erhålla födelsebevis.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Rumänien har totalt ett tjugotal officiella nationella minoriteter, varav många

har en historisk förankring till olika geografiska områden. De två största

minoriteterna är romer och ungrare. Europarådet uppskattar att det finns

cirka 1,85 miljoner romer i Rumänien, vilket motsvarar åtta procent av

befolkningen. Vid den senaste folkräkningen 2011 var den officiella siffran

cirka tre procent. Skillnaden anses dels bero på att det finns ett betydande

negativt socialt stigma gentemot romer, vilket gör att många inte anger sin

romska bakgrund, dels att många romer saknar identitetshandlingar. Den

ungerska minoriteten utgjorde sex procent av befolkningen.

Rumäniens lagar förbjuder i princip alla former av diskriminering och

författningen och vallagarna garanterar varje officiell etnisk minoritet en

representant i parlamentets deputeradekammare. Lagen stipulerar också en

rätt att få officiella dokument, utbildning och allmän samhällsinformation

översatt till det egna språket parallellt med rumänska i samhällen där

minoriteten utgör mer än 20 procent av befolkningen. Det har dock

rapporterats att myndigheter har problem med att följa lagen.

Den romska minoriteten är särskilt utsatt i Rumänien. Fördomar om romer

är utbredda i hela det rumänska samhället och det finns även ett

avståndstagande från romsk sida mot majoritetsbefolkningen, som bland

annat är grundad i historiska övergrepp. Här kan särkilt noteras perioden när

romer hölls som slavar (avskaffades 1864) och andra världskriget när

Rumänien inledningvis stod på Axelmakternas sida. En rapport 2016 från

EU:s byrå för grundläggande rättigheter (FRA) som mätte upplevd

diskriminering visar att Rumänien låg bättre till än genomsnittet av de nio

15 (19)

EU-länder som undersöktes. Trots detta var det 29 procent av de

tillfrågande rumäska romerna som upplevt sig vara diskriminerade

åtminstone en gång de senaste fem åren. Bland de som upplevt detta det

senaste året hade endast 11 procent anmält diskrimineringen till relevant

myndighet. Romer utgör inte en homogen grupp utan består av många

undergrupper – historiskt uppdelade i olika yrken – som i stor utsträckning

påverkar förutsättningarna både ekonomiskt men även för integrationen i

samhället. Många välintegrerade romer identifierar sig inte som romer på

grund av det negativa stigma som finns. Levnadssituationen för romer har

förbättrats de senaste 20 åren, men från låga nivåer och gapet till

majoritetsbefolkningen har inte minskat. Många romer lever fortfarande

under fattigdomsgränsen, är socialt och ekonomiskt marginaliserade,

underutbildade, med undermåligt boende, dålig hälsovård, och är mer än

majoritetsbefolkningen utsatta för arbetslöshet, diskriminering och

trakasserier, till exempel från ordningsmakten. Analfabetism och låg

utbildningsnivå är mångdubbelt mer förekommande inom den romska

minoriteten. En större andel av romerna än majoritetsbefolkningen saknar

elektricitet, vatten och avlopp samt lagfarter till sitt boende. Både Amnesty

International och Romani CRISS rapporterar om evakueringar där de boende

tvingats flytta till hälsofarliga områden i väntan på nya direktiv från

myndigheterna eller inte erbjudits något boende alls. Romer har också

kortare förväntad livslängd än övrig befolkning. Enligt Världsbanken levde

33 procent av romerna i extrem fattigdom 2013 i jämförelse med 3,4 procent

av övriga befolkning. Den officiella statistiken gör ingen etnisk åtskillnad.

Andelen romska barn är allt lägre ju högre upp man kommer i

utbildningssystemet och därtill är det få romska barn som deltar i förskolan.

Det finns de facto segregerade skolor av sämre kvalitet för romska barn men

trenden är att antalet sådana minskar, delvis tack vare insatser från

frivilligorganisationer.

Rumänien har sedan 2000-talets början haft strategier för hur romer ska

integreras i samhället som berör utbildning, arbete, hälsa, boende, sociala

tjänster, infrastruktur samt kultur och bekämpande av diskriminering. Det

satsas nu på att öka andelen romska barn som går i förskola, bland annat

genom kontantbidrag till familjer som låter barnen delta och att en lättare

måltid erbjuds barnen. Vuxenutbildning arrangeras för personer som inte

gått ut grundskolan, men sådan erbjuds ännu inte i tillräcklig omfattning,

enligt data sammanställd av Eurostat. Vidare finns det projekt som syftar till

16 (19)

positiv särbehandling av romer med reserverade gymnasie- och

universitetsplatser, 2016 fanns det till exempel 660 sådana vid olika

universitet. Det finns en allt större grupp med romer som är välutbildade

och öppet arbetar för romers rättigheter. Det senaste året har två romska

statssekreterare - båda med ett förflutet som romska aktivister - innehaft

nyckelposter, dels i EU-fondministeriet, dels i social- och

arbetsmarknadsministeriet.

Den utbredda avsaknaden av ID-handlingar är ett av hindren för romernas

deltagande i samhället men i november 2016 förenklades regelverket så att

det inte längre finns krav på ett fast eget boende. Inom några år beräknas de

flesta ha ID-handlingar.

Diskriminering på grund av sexuell läggning eller könsidentitet

Diskriminering på grund av sexuell läggning är enligt lag förbjuden.

Acceptansen i samhället gentemot HBTQ-personer är emellertid låg. Det

föreligger ett förslag till en grundlagsändring från paraplyorganisationen

Koalitionen för familjen, vilken samlade cirka tre miljoner underskrifter. Syftet är

att ändra grundlagens definition av ett äktenskap från den nuvarande

benämningen som en union mellan två personer till en union mellan en man

och en kvinna. Flera frivilligorganisationer har försökt att motarbeta

ändringen som har behandlats i parlamentet. Förslaget kan komma att gå till

folkomröstning våren 2017. I den senaste mätningen av HBTQ-personer

mänskliga rättigheter i Europa för 2016 gjord av organisationen International

Lesbian and Gay Association (ILGA) hamnade Rumänien på plats 25.

Flyktingars och migranters rättigheter

Flyktingar som beviljats uppehållstillstånd har lagstadgad tillgång till samma

rättigheter som övriga befolkningen, bortsett från vissa politiska rättigheter.

Enligt lag får inga utlänningar utvisas till länder där deras liv sätts i fara.

Rumänien tar årligen emot runt 1 000 till 1 500 flyktingar, men är i första

hand ett genomfartssland på vägen till västeuropeiska länder. Rumänien har

en begränsad invandring och den som finns är ofta från grannländer som

Moldavien. Samtidigt sker en omfattande arbetskraftsutvandring till

framförallt västeuropeiska länder och man räknar med att över 3 miljoner

rumäner har lämnat landet sedan 1990-talet för att söka sin försörjning

utomlands.

17 (19)

Problem har uppdagats då flyktingar som blivit omallokerade till Rumänien

genom EU:s omflyttningsmekanismer efter ankomst sökt sig vidare till tredje

land, bland annat i hopp om bättre ekonomiska förutsättningar.

Rättigheter för personer med funktionsnedsättning

Personer med funktionsnedsättning garanteras rättigheter i lag och det finns

en nationell strategi 2014-2020 för social inkludering av personer med

funktionsnedsättning. Det förekommer dock brister i genomförandet.

Kollektivtrafiken är inte anpassad till funktionshindrade, vilket gör att många

inte kan utnyttja de subventionerade transportrabatter som finns. Även

andra samhällsfunktioner och infrastruktur är sällan anpassade för

människor med funktionsnedsättning. Arbetet med att stänga stora

boendeinstitutioner för funktionsnedsatta och utveckla alternativt boende

fortsätter. Europarådets kommissionär för mänskliga rättigheter uttryckte

efter ett besök 2014 oro för levnadsförhållandena för funktionsnedsatta barn

och vuxna på institutioner, samt över den bristande tillgängligheten till

samhällsservice, inklusive utbildning. FN:s kommitté mot tortyr kritiserade i

maj 2015 levnadsförhållandena på psykiatriska institutioner samt bristen på

undersökningar av inträffade dödsfall.

18 (19)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International Covenant
on Civil and Political Rights (ICCPR) ratificerades år 1974. Det fakultativa
protokollet om enskild klagorätt och det fakultativa protokollet om avskaffandet
av dödsstraffet ratificerades år 1993 respektive 1991.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1974.
Det fakultativa protokollet om enskild klagorätt har inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering, International
Convention on the Elimination of all forms of Racial Discrimination (ICERD)
ratificerades år 1970.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) ratificerades år 1982. Det fakultativa protokollet om enskild
klagorätt ratificerades år 2003.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment (CAT) ratificerades år 1990. Det fakultativa
protokollet om förebyggande av tortyr ratificerades år 2009.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)
ratificerades år 1990. Det tillhörande protokollet om barns indragning i väpnade
konflikter och det tillhörande protokollet om handel med barn och
barnpornografi ratificerades år 2001.

Konventionen om rättigheter för personer med funktionsnedsättning, Convention
on the Rights of Persons with Disabilities (CRPD) ratificerades år 2011.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) signerades år 2008.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) och det tillhörande protokollet ratificerades år 1991.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) ratificerades år 2002.

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for the
Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år 1994.

19 (19)

Ramkonventionen om skydd för nationella minoriteter, Framework Convention for
the protection of National Minorities, ratificerades år 1995.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter for
Regional or Minority Languages, ratificerades år 2008.

Europarådets konvention om förebyggande och bekämpning av våld mot
kvinnor och av våld i hemmet, Council of Europe Convention on preventing and
combating violence against women and domestic violence, ratificerades år 2016.

Europarådets straffrättsliga konvention om korruption, Criminal Law Convention
on Corruption, ratificerades år 2002.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Svenska socialdepartementet och det rumänska social– och

arbetsmarknadsdepartementet undertecknade i juni 2015 en gemensam

deklaration om samarbete i frågor som rör utsatta medborgare, där fokus

ligger på barn, jämställdhet och välfärd. I deklarationen uppmanas också till

stöd för det civila samhällets aktiviteter i de länderna. Flera svenska

frivilligorganisationer har sedan länge verksamhet i Rumänien, ofta med

syftet att förbättra romers situation och nya projekt tillkommer kontinuerligt.

Olika projekt för att främja utsatta personer bedrivs också av inhemska

frivillorganisationer samt Världsbanken och Unicef. Många FN-organ

lämnade eller minskade närvaron i Rumänien vid EU-inträdet 2007.

I den universella granskningsmekanismen (UPR) vid FN:s råd för mänskliga

rättigheter gav Sverige rekommendationer till Rumänien om att bland annat

intensifiera sina insatser för att förbättra skolgången för romska barn samt

stärka arbetet mot människohandel.

