

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
Italien 2015–2016

I. SAMMANFATTNING

Italien är ett demokratiskt samhälle och en väl fungerande rättsstat där de
mänskliga och medborgerliga rättigheterna överlag respekteras. Den
italienska konstitutionen innefattar ett starkt skydd för mänskliga och
medborgerliga rättigheter och det senaste valet beskrivs som fritt och
rättvist. Yttrande-, press- och informationsfrihet är garanterade i den
italienska konstitutionen och det finns en rik flora av
civilsamhälleorganisationer. Rätten till liv och kroppslig integritet respekteras
väl men överbeläggning i fängelser förekommer. Det italienska rättssystemet
är tungrott och rättsprocesserna tar genomgående lång tid.

Kvinnor är underrepresenterade i både det politiska och ekonomiska livet,
exempelvis är kvinnors deltagande på arbetsmarknaden lågt. Vidare har FN:s
kommitté för avskaffandet av diskriminering av kvinnor uttryckt oro över
den höga förekomsten av våld mot kvinnor. Det finns en laglig rätt till abort
men tillgången är bristande. Europarådets kommitté för sociala rättigheter
rapporterade i april 2016 att sju av tio läkare använder sig av den så kallade
samvetsklausulen för att vägra utföra aborter.

Stora flykting- och migrantströmmar har kommit till Italien under de senaste
åren, cirka 150 000–170 000 människor varje år. Italien har kontinuerligt
deltagit i räddningsoperationer på medelhavet. Det stora inflödet av
asylsökande och andra migranter har lett till att det italienska
mottagningssystemet är hårt ansträngt.

2 (17)

Främlingsfientliga uttryck förekommer. Bland minoritetsgrupper som lever i
Italien har romernas situation uppmärksammats särskilt under de senaste
åren.

Levnadsstandarden och medellivslängden är hög i Italien. På flera områden
existererar dock stora regionala skillnader. I norra Italien är situationen inom
områden så som sysselsättningsgrad, utbildningsnivå och kvalitet inom
sjukvården väsentligt bättre än i södra Italien.

Under våren 2016 godkände Italiens parlament en lag som tillåter
samkönade par att registrera partnerskap.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Det italienska rättsväsendet bygger på lagfästa regler. Enligt konstitutionen
är rättsväsendet självständigt och verkar oberoende i förhållande till den
lagstiftande och den verkställande makten. Rättssystemet är uppbyggt av
domstolar i första instans som hanterar tvistemål och brottmål,
appellationsdomstolar som hanterar överklaganden och högsta domstolen
som har allmän behörighet och vars domar är prejudicerande. Dessutom
finns en författningsdomstol vars uppgift är att granska att lagar och
förordningar utformas i överensstämmelse med den italienska
konstitutionen.

Domare utses efter en offentlig granskning och ett prov. Domare och
åklagare är oberoende och lyder inte under regeringen eller någon
myndighet. Disciplinära förfaranden mot domare eller åklagare kan endast
inledas av Justitieministeriet eller Riksåklagaren i Italiens högsta domstol och
en domare kan inte avskedas eller straffas utan att ärendet först har granskats
av domarkårens högsta råd. Klagomål på rättsväsendet kan framföras till
Justitieministeriet, vilket i sin tur kan föra klagomålet vidare till ett
inspektionsorgan för utredning.

I Italien finns ingen nationell ombudsman, istället finns ett nätverk av
ombudsmän på regional nivå till vilken alla medborgare kan framföra
klagomål vid felaktig behandling av statliga, regionala eller lokala
myndigheter. Ombudsmännen ansvarar för att värna om medborgarnas
rättigheter i förhållande till den offentliga förvaltningen och att

3 (17)

myndigheterna följer principerna om opartiskhet, effektivitet, transparens
och rättvisa.

Enligt World Justice Projects rättsstatsindex 2016 rankas Italien på plats 35 av
113 länder och i den regionala rankningen av EU, EFTA och Nordamerika
på plats 20 av 24. Italien är sämre än genomsnittet i regionen vad gäller
förekomsten av korruption inom den offentliga sektorn, effektivitet och
skäliga väntetider för administrativa förfaranden på nationell och lokal nivå
och i civilrättsliga processer samt effektivt verkställande av domstolsbeslut.

Trots ansträngningar att komma till rätta med problemet påverkar
korruption många delar av samhället. I en rapport från FN:s kommitté för
ekonomiska, sociala och kulturella rättigheter framhålls att korruptionen i
landet fortlöper, även inom rättsväsendet. Lagen mot korruption föreskriver
fängelse för mutbrott, missbruk av offentlig ställning eller obehörig påverkan
och stärktes ytterligare i maj 2015 då bland annat flera preskriptionstider för
korruptions-relaterade brott förlängdes och falsk redovisning
återkriminaliserades. Det finns en antikorruptionsmyndighet (ANAC) och en
anti-korruptionssamordnare vars uppdrag bland annat är att förebygga
korruption inom den offentliga sektorn. Anti-korruptionssamordnaren har i
ett uttalande uppgett att korruptionen i Italien fortfarande är omfattande.
Regeringen arbetar även aktivt med att bekämpa den organiserade
brottsligheten, tillexempel har tillgångar beslagtagits och arresteringsorder
utfärdats. I maj 2015 röstade parlamentet igenom strängare lagstiftning mot
ekonomisk brottslighet. I Transparency Internationals index för upplevd
korruption år 2015 placerar sig Italien på plats 61 av 168 länder i världen och
bland EU-länderna rankas Italien på plats 27 av 28.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Italien är en republik med ett parlamentariskt styrelseskick, vilket innebär att
regeringen måste ha stöd i parlamentet för att kunna regera. Det råder
politisk pluralism med ett flerpartisystem i landet. Parlamentet består av två
kamrar, senaten och deputeradekammaren, vars medlemmar väljs för en
mandatperiod på fem år i allmänna val. Alla lagar som antas måste antas av
båda kamrarna. Parlamentet och regionala representanter utser en president
vars uppgifter till stor del är ceremoniella, men som har vissa politiska inslag.
Presidenten utser premiärministern som är ordförande i ministerrådet,

4 (17)

motsvarande regering, efter konsultation med ledarna för de politiska
partierna i parlamentet. Presidenten utnämner därefter medlemmarna i
regeringen på rekommendation av premiärministern.

Åldersgränsen för att få rösta i allmänna val är 18 år för val till
deputeradekammaren och 25 år för val till senaten. Efter det senaste
parlamentsvalet 2013 uppgav Organisationen för säkerhet och samarbete i
Europa (OSSE) att valkampanjen hade genomförts väl samt att valet hade
varit fritt och rättvist. Valdeltagandet var 75 procent. Efter parlamentsvalet
ökade andelen kvinnor i parlamentet något, men i förhållande till andra EU-
länder är andelen fortfarande lågt. I den nuvarande regeringen är 5 av 16
ministrar kvinnor. Av deputeradekammarens 630 ledamöter är 195 kvinnor
och i senaten sitter 315 senatorer, varav 91 är kvinnor.

För att kunna bilda starkare regeringar presenterade regeringen en reform av
vallagen som antogs i maj 2015 och som trädde ikraft i juli 2016. Enligt den
nya vallagen, den så kallade Italicum, ska ett parti som får över 40 procent av
väljarnas röster tilldelas 55 procent av platserna i underhuset. Om inget parti
får så stor röstandel så ska en andra valomgång hållas mellan de två partier
som fick flest röster i den första omgången.

De inhemska minoritetsgrupperna identifieras genom sina språk och
dialekter och är väl integrerade. I allmänhet råder öppenhet och tolerans
kring minoritetsgrupperna både i det politiska och vardagliga livet. Partier
som företräder språkliga minoriteter kan få plats i parlamentet om de får 20
procent av rösterna i sina valkretsar. Exempelvis har Sydtyrolska folkpartiet
4 representanter i deputeradekammaren och 3 i senaten.

Frågor som rör etniska minoriteters rättigheter berörs i relativt liten
utsträckning i den lokala och nationella politiken. Europarådets rådgivande
kommitté för ramkonventionen om skydd av nationella minoriteter har
kritiserat Italien för att inte göra tillräckligt för att lagstifta om skydd mot
diskriminering av minoritetsgrupperna romer och sinti. Italiens
decentraliserade system bidrar vidare till att rättigheter för minoriteter
implementerats asymmetriskt i olika delar av landet.

Det civila samhällets utrymme

Italien har en rik flora av civila samhällsorganisationer. De består främst av
organisationer som bland annat deltar i medborgerlig aktivism och försvarar

5 (17)

medborgerliga rättigheter, kyrkliga organisationer, kulturorganisationer,
fackföreningar och övriga organisationer för arbetstagare och arbetsgivare.
Vissa fackförbund har ett nära samarbete med politiska partier.

Som exempel på samröre mellan civilsamhället och regeringen kan nämnas
att flera civilsamhällesorganisationer, däribland Röda korset och Rädda
barnen, samarbetar med de italienska myndigheterna i de mottagningscenter
som upprättats för mottagande av flyktingar och migranter. Vidare bidrog
flera organisationer även till räddningsarbetet efter de jordbävningar som
drabbade Italien under 2016.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det förekommer inga kända fall av politiskt motiverade försvinnanden eller
om mord sanktionerade av staten. Tortyr är inte explicit kriminaliserat vilket
har kritiserats av människorättsorganisationer och Europarådet för
mänskliga rättigheter som har uppmanat Italien att införa tortyr som ett
brott i den nationella lagstiftningen. Italien fälldes av Europadomstolen för
mänskliga rättigheter i ett uppmärksammat fall, Cestaro v. Italy, år 2015. I
fallet hade Cestaro, tillsammans med andra demonstranter under G8-mötet i
Genua år 2001, tagit skydd i en skola som stormades av polis. Cestaro blev
därefter slagen av polis med batong, vilket resulterade i skador på arm och
ben. Europadomstolen ansåg att denna behandling var tortyr och påpekade
att ingen polis hade dömts för brottet, vilket enligt domstolen var en
konsekvens av att tortyr inte var kriminaliserat i den nationella lagstiftningen.

Antalet interner har under de senaste åren minskat i Italien, även om vissa
fängelser är fortsatt överbelagda. De 49 000 platserna kan jämföras med de
54 072 personer som i juni 2016 var frihetsberövade och en dryg tredjedel av
dessa utgjordes av personer som satt häktade i väntan på domstolsbeslut.
Antalet självmord i italienska fängelser uppgick år 2015 till 43 fall.
Förhållandena på de italienska fängelserna har under flera år kritiserats av
den italienska frivilligorganisationen Antigone.

Italien är ett transit- och destinationsland för kvinnor och flickor som faller
offer för människohandel enligt en rapport från FN:s särskilda rapportör om
människohandel. De kvinnor som identifieras av rapportören så som offer
för människohandel för sexuella ändamål kom huvudsakligen från länder i

6 (17)

Östeuropa och Västafrika medan ett mindre antal kom från Nordafrika.
Omfattningen är svår att precisera då mörkertalet antas vara stort.

Dödsstraff

Dödsstraff är förbjudet enligt lag.

Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden är förbjudet i Italien och respekteras
generellt.

Enligt den italienska invandringslagen kan en utländsk medborgare som
trotsar ett utvisningsbeslut frihetsberövas. Genom ett beslut i parlamentet
har dock lagens tillämpning begränsats och utländska medborgare får endast
frihetsberövas om det finns särskilda skäl och under iakttagande av
proportionalitetsprincipen. Enligt beslutet får utländska medborgare hållas
frihetsberövade under en period av maximalt 90 dagar i väntan på utvisning.

Rättssäkerhet

Det italienska rättssystemet präglas av ineffektivitet och rättsprocesser kan
pågå i flera år. Civilrättsliga mål tar i genomsnitt 1 120 dagar – drygt tre år –
vilket är avsevärt högre än det regionala genomsnittet för OECD-länder som
är 553 dagar. Italien har fällts åtskilliga gånger i Europadomstolen för
mänskliga rättigheter för att ha brustit i sina åtaganden om rätten till en
rättvis rättegång och rätten till prövning inom skälig tid. Den tidigare
regeringen lade under 2014 fram en plan för att effektivisera rättssystemet
med så kallade snabbspårsprocesser och åtgärder för att minska antalet
pågående mål i de italienska domstolarna.

Straffrihet

Amnesty International har riktat kritik mot den italienska regeringen på grund
av att de trots omfattande kritik inte gjort det obligatoriskt för poliser att
bära ett identifieringsnummer på sin uniform vilket försvårar
ansvarsutkrävande vid övervåld.

Yttrande-, press- och informationsfrihet, inklusive på internet

Yttrande-, press- och informationsfrihet är garanterade i den italienska
konstitutionen. De traditionella nyhetsmedierna har en stark ställning i
Italien och utbudet av nyhetssidor på internet har under de senaste åren

7 (17)

ökat. Det finns ett stort utbud av tryckt dagspress, tidningar och magasin
med ett flertal olika inriktningar i vilka det råder fri åsiktsbildning. I februari
2015 genomförde det statliga tv-bolaget RAI reformer av sitt utbud, bland
annat för att minska risken för politisk påverkan av bolaget. Före detta
premiärminister Berlusconi äger genom familjens holdingbolag Fininvest en
stor del av det privata mediebolaget Mediaset, som med ett utbud om cirka tio
kanaler är RAI:s huvudsakliga konkurrent.

I Reportrar utan gränsers pressfrihetsindex år 2016 rankas Italien på plats 77
av 180 i världen. Organisationen noterar problem med bland annat fysiska
och verbala hot mot journalister, framför allt de som rapporterar om
korruption och organiserad brottslighet. Det italienska parlamentets
antimaffiakommission publicerade i augusti 2015 en rapport som uttryckte
oro över attacker mot journalister av organiserade kriminella grupper. Enligt
rapporten förekom 2 060 attacker mot journalister mellan 2006 och oktober
2014. I maj 2015 stod mellan 30 och 50 journalister under polisskydd på
grund av hot.

I maj 2016 godkändes en ny lag om informationsfrihet som ger alla
medborgare rätt att begära ut handlingar från offentliga organ. Den nya lagen
innebär bland annat att anledningen till att en begäran avslås måste
redogöras för och en anmälan kan lämnas in till en lokal ombudsman ifall en
begäran om att ta del av handlingar avslås. Den sökande behöver heller inte
specificera exakt vilken information de söker och det är gratis att inspektera
dokument medan en avgift begränsad till kostnaden för kopior av dokument
tas ut.

Tillgången till internet är oinskränkt. Enligt den senaste mätningen från
Eurostat använde 66 procent av befolkningen internet under 2014.

Mötes- och föreningsfrihet

För italienska medborgare råder mötes- och föreningsfrihet samt frihet att
bilda och ansluta sig till sociala och politiska organisationer. Det råder även
frihet att organisera och delta i demonstrationer. Rätten att strejka är
garanterad i den italienska konstitutionen, men restriktioner finns för
arbetstagare från vissa samhällsviktiga sektorer, som exempelvis transport,
hälsa och lokalvård.

8 (17)

Religions- och övertygelsefrihet

Religionsfrihet är garanterat i den italienska konstitutionen och respekteras
även i praktiken. Det finns inte någon officiell statsreligion i Italien men
katolicismen är dominerande. För att ett trossamfund ska kunna erhålla
statligt bidrag måste det vara godkänt av parlamentet. Enligt systemet ”Otto

per mille”, avsätts 8 promille av inkomstskatten till den katolska kyrkan eller

till ett annat trossamfund som skattebetalaren valt att ange i sin deklaration.
Den katolska kyrkan erhåller cirka 80 procent av de bidrag som utbetalas till
trossamfunden.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Italien har ratificerat Internationella arbetsorganisationens (ILO) åtta centrala
konventioner och Italien har en stark arbetsrätt. Minimilönen är för den
större delen av arbetstagarna reglerad i kollektivavtal och den italienska
regeringen har infört en lagstadgad minimilön för arbetstagare som inte täcks
av kollektivavtal. I den italienska lagstiftningen saknas dock hänvisning till
lika lön för lika arbete, vilket har föranlett kritik från FN:s kommitté för
ekonomiska, sociala och kulturella rättigheter. Kommittén har även uttryckt
oro över avsaknaden av nationell lagstiftning om fackförbunds rättigheter.
Enligt den senaste mätningen år 2013 var 37 procent av alla arbetstagare
anslutna till en fackförening.

Arbetslösheten har under de senaste åren varit hög i Italien, cirka 11 procent,
och är särskilt utbredd bland ungdomar, migranter och personer med
funktionsnedsättningar. I oktober 2016 uppgick ungdomsarbetslösheten till
39 procent. År 2015 var förvärvsfrekvensen för befolkningen i åldern 15–64
cirka 49 procent. Förvärvsfrekvensen för kvinnor i arbetsför ålder är 54
procent i jämförelse med 74 procent för män. Det är även stora regionala
skillnader mellan de norra och de södra delarna av Italien. FN:s kommitté
för ekonomiska, sociala och kulturella rättigheterna uttryckte i sin rapport
om Italien oro över den relativt stora andel arbetstagare som arbetar inom
den informella sektorn.

Rätten till bästa uppnåeliga hälsa

Den italienska sjukvården hade innan finanskrisen mycket förmånliga villkor,
men i samband med de nedskärningar som gjordes 2011 belades läkarbesök
och sjukhusvård med avgift. Akutsjukvård är fortfarande avgiftsfri.

9 (17)

Kvaliteten på sjukvården är överlag god, men kan variera mellan olika
regioner. FN:s kommitté för ekonomiska, sociala och kulturella rättigheter
kritiserade standarden inom den offentliga sjukvården i de södra delarna av
landet i sin senaste rapport om Italien. Kommittén uttryckte även oro för att
en del av befolkningen inte längre har råd att uppsöka läkarvård på grund av
de avgifter som infördes under 2011.

Den förväntade livslängden i Italien är 82 år; 85 år för kvinnor och 80 år för
män. Enligt den senast publicerade statistiken från 2015 dör 4 kvinnor i
förbindelse med graviditet eller födsel per 100 000 levande födda barn.
Antalet barn som dör innan 5 års ålder var 3–4 per 1 000 levande födda barn
enligt statistik från 2015. Trots att kvinnor har en lagstadgad rätt till abort är
tillgången kraftigt begränsad i praktiken på grund av möjligheten för
sjukvårdspersonal att vägra utföra aborter med hänvisning till samvetsfrihet.
I april 2016 rapporterade Europeiska kommittén för sociala rättigheter att sju
av tio läkare i Italien använder sig av den så kallade ”samvetsklausulen” för

att vägra kvinnor abort. I vissa regioner motsätter sig upp till 90 procent av
alla läkare, gynekologer och annan sjukvårdspersonal att utföra aborter.

Det finns ingen lag om att sex- och samlevnadsundervisning ska ingå i
läroplanen. Den katolska kyrkan och vissa politiska grupper har historiskt
sett varit emot införandet av sådan undervisning. Idag kan varje enskild skola
bestämma om sex- och samlevnadsundervisning ska ingå i undervisningen.
Vissa frivilligorganisationer och informationscenter erbjuder undervisning
och information. Tidigare har det krävts ett läkarintyg för att köpa ett akut p-
piller, men sedan 2015 kan den som är myndig köpa pillren. Andra
preventivmedel finns att köpa på apotek och i matbutiker.

Rätten till utbildning

Rätten till utbildning är garanterad i den italienska konstitutionen och
skolgång i tio år är obligatorisk för alla barn. Skolgången är avgiftsfri och alla
skolor är statligt kontrollerade med läroplaner som fastställs av
utbildningsministeriet. Privata alternativ finns. Statliga universitet är öppna
för alla studenter med en gymnasieexamen.

FN:s kommitté för ekonomiska, sociala och kulturella rättigheter har riktat
kritik mot det italienska utbildningssystemet på grund av att antalet elever
som inte fullföljer gymnasiet, särskilt i landets södra delar, är högre än
genomsnittet i övriga EU, trots att vissa framsteg har rapporterats.

10 (17)

Kommittén har även kritiserat Italien för att personer med funktionshinder
inte går i skolan eller erhåller gymnasieexamen i samma utsträckning som
övriga elever.

Rätten till en tillfredsställande levnadsstandard

Levnadsstandarden är generellt sett hög i Italien men det finns regionala
skillnader mellan landets norra och södra delar, samt mellan stad och
landsbygd. Sedan finanskrisen har det skett en ökning av antalet fattiga i
Italien och inkomstklyftorna har ökat. Olika organisationer och kommittéer
inom FN har uttryckt oro över att nedskärningar av sociala utgifter särskilt
påverkat personer i redan utsatta situationer. De olika regionernas satsningar
på välfärd och social trygghet varierar, likt de sociala utgifterna per capita
och vilka sociala tjänster som tillhandahålls för medborgarna.

FN:s kommitté för ekonomiska, sociala och kulturella rättigheter har uttryckt
oro över bristen på bostäder och har särskilt framhållit romers situation då
många lever i segregerade läger i utkanten av städer utan tillgång till vatten, el
och avlopp.

Italien rankades år 2014 i UNDP:s index för mänsklig utveckling på plats 27
av 188 länder.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Enligt den italienska konstitutionen har kvinnor och män samma rättigheter.
I praktiken finns det dock stora skillnader mellan kvinnor och mäns
deltagande i det politiska och ekonomiska livet i Italien. Andelen kvinnor i
det italienska parlamentet ökade något efter valet 2013 men kvinnor är
fortfarande underrepresenterade i de nationella såväl som i de regionala
parlamenten. Kvinnors representation inom rättsväsendet samt på höga
befattningar inom den offentliga och privata sektorn är också låg.

FN:s kommitté för avskaffandet av diskriminering av kvinnor uttrycker i sin
rapport om Italien oro över den höga arbetslösheten bland kvinnor, trots att
en stor del av dem är högutbildade. Det uppmärksammas dock att Italien
vidtagit åtgärder för att komma till rätta med problemet, bland annat genom
en nationell reform som syftar till att öka kvinnors deltagande på
arbetsmarknaden med 12 procent innan år 2020. Kommittén konstaterar att

11 (17)

kvinnor till stor del har lågavlönade yrken och att en stor andel kvinnor
avbryter sin karriär eller lämnar sitt arbete för att stanna hemma och ta hand
om barn samt att endast 10 procent av föräldraledigheten tas ut av män.

Synen på kvinnor i Italien är könsstereotyp och kvinnor förväntas lämna sitt
arbete för att ta hand om hem och familj, särskilt i södra Italien. Vidare är
förutsättningarna att förena karriär med familj begränsade på grund av den
bristande tillgången till förskoleplatser. Skatteutformningen och en kort
föräldraledighet bidrar även till kvinnors förfördelade ställning på
arbetsmarknaden.

Våld mot kvinnor i hemmet förekommer och enligt Amnesty International

sker ingen anmälan i 90 procent av fallen. En undersökning av italienska
statistiska centralbyrån Istat som publicerades 2015 visar att 31 procent av
kvinnorna i Italien i åldrarna 16-70 år har utsatts för antingen fysiskt eller
sexuellt våld av män och Amnesty International rapporterar att fler än 100
kvinnor om året dödas av en partner eller tidigare partner i Italien. FN:s
kommitté för avskaffandet av diskriminering av kvinnor uttrycker oro över
den höga förekomsten av våld mot kvinnor i Italien samt över den toleranta
attityd gentemot våld mot kvinnor som kvarstår i samhället.

Barnets rättigheter

Det är olagligt att aga barn i skolan och Högsta domstolen förbjöd 1996 allt
våld i samband med barnuppfostran. Det finns däremot ingen lag som
uttryckligen förbjuder barnaga i hemmet. Vid 18 års ålder kan man värvas till
väpnade styrkor. Lägsta ålder för att ingå äktenskap är 18 år, men det kan
förekomma undantag. Det finns uppgifter om att det förekom fler än 2 000
tvångsäktenskap för flickor under 2015 i Italien, framförallt flickor med
ursprung från Bangladesh, Pakistan, Indien och Sri Lanka.

I en rapport från Europarådets expertgrupp mot människohandel (GRETA)
från 2016 om människosmuggling i Italien efterfrågades snabbare hantering
av italienska myndigheter att utse en god man och att påskynda proceduren
kring åldersbedömningar.

Det finns en nationell Barnombudsman vars syfte är att tillvarata barns
rättigheter i landet.

12 (17)

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Vad gäller rättigheter för olika minoritetsgrupper innehar regioner med
traditionella minoriteter så som fransktalande i Valle D’Aosta, tysktalande i

Trentino Alto Adige och slovensktalande i Friuli Venezia Giulia särskild
autonom status, vilket innebär att minoritetsspråken används i den offentliga
administrationen. För de två förstnämnda innebär det även att
undervisningen i offentlig skola erbjuds på respektive språk, medan
slovenska erbjuds i vissa skolor i den nämnda regionen.

Hatbrott mot romer, sinti, nomader och andra etniska minoriteter samt mot
flyktingar och migranter förekommer. Under 2015 rapporterades 555
hatbrott till polisen varav 369 var grundade på rasism och xenofobi. I juli
2016 dömdes en person för dråp efter att ha attackerat två nigerianska
medborgare. Mannen blev slagen till döds och kvinnan utsattes för glåpord.

Italien har inrättat ett nationellt kontor mot rasdiskriminering för att
motverka diskriminering av minoriteter på grund av etniskt ursprung.
Europarådets kommission mot rasism och intolerans (ECRI) har uppmanat
den italienska regeringen att öka det nationella kontorets möjligheter att
verka självständigt samt att ge ökade resurser till kontoret.

Enligt uppskattningar från FN:s barnfond (Unicef) lever mellan 130 000 och
170 000 romer i Italien, av vilka cirka hälften är italienska medborgare.
Italien har upprepade gånger kritiserats av organisationer för mänskliga
rättigheter och från civilsamhällesorganisationer för romers situation och
levnadsförhållanden i landet. Amnesty International har till exempel riktat
kritik mot Italien på grund av de tvångsförflyttningar av romer boende i
läger som ofta äger rum utan förvarning eller dialog med de boende. En dryg
handfull personer fälldes för hatbrott mot romer under 2015 och OSSE:s
kontor för demokratiska institutioner och mänskliga rättigheter (ODIHR)
rapporterar om skottlossning mot romska läger och attacker på romers och
sintis egendom. Hatbrott förekommer bland annat via sociala medier.
Regeringen har tagit vissa initiativ för att förbättra romernas situation i
landet, bland annat genom att förbättra den nationella samordningen mellan
centrala och lokala administrationer och det nationella kontoret mot
rasdiskriminsering samt genom att bedriva informationskampanjer för att
motverka negativa stereotyper av romer.

13 (17)

Diskriminering på grund av sexuell läggning eller könsidentitet

Italien har fått kritik från människorätts- och HBTQ-organisationer för
avsaknaden av lagstiftning som skyddar HBTQ-personers rättigheter. Bland
annat Amnesty International och FN:s kommitté för ekonomiska, sociala och
kulturella rättigheter har riktat kritik mot Italien med anledning av att
diskriminering av HBTQ-personer ännu inte uttryckligen är förbjudet enligt
nationell lagstiftning.

Efter att ha varit det enda kvarvarande land i Västeuropa som varken erkänt
samkönade äktenskap eller registrerade partnerskap, godkände det italienska
parlamentet i maj 2016 en lag som tillåter registrerade partnerskap för
samkönade par. Lagen innebär att samkönade par tillerkänns några av de
rättigheter som heterosexuella par har, bland annat rätten att överta en
bortgången partners pension, dock inte möjligheten för registrerade partners
att adoptera varandras barn. Domstolarna har drivit på utvecklingen av
HBTQ-personer rättigheter genom att erkänna samkönade pars rätt att
adoptera varandras barn. I ett fall från en appellationsdomstol i Rom från
december 2015 gav domstolen ett samkönat par rätt att adoptera ett
gemensamt barn som tillkommit genom konstgjord befruktning. Vidare har
Högsta domstolen i ett avgörande från juli 2015 uppgett att transpersoner
ska kunna erhålla juridisk könskorrigering utan att ha genomgått en
medicinisk behandling.

Flyktingars och migranters rättigheter

Italiens långa kuststräckor och närheten till Afrika gör Italien till ett
nyckelland för flyktingar och migranter som vill nå Europa. Italien är både
ett slutdestinationsland och ett transitland för personer som vill ta sig vidare
i Europa. Under 2015 upphävdes lagen som tidigare kriminaliserat uppehälle
och inresa i Italien utan tillstånd med risk för böter om 10 000 euro. Vid
ankomst till Italien sker identifiering och registrering av flyktingar och
migranter vid så kallade ”hotspots”, där flyktingar som kan förflyttas till och
söka asyl i ett annat EU-land via EU:s omfördelningssystem även
identifieras.

I och med att flera av Italiens grannländer i norr infört hårdare
gränskontroller under 2016 har allt fler migranter blivit kvar i Italien. Under
2016 ankom cirka 181 000 flyktingar och migranter. Av dessa sökte 123 600
personer asyl i Italien. Den största gruppen av asylsökande kommer från
Nigeria om cirka 18 000 individer, följt av Pakistan, Gambia,

14 (17)

Elfenbenskusten, Senegal, Eritrea och Mali. Antalet personer från Syrien
som ansökte om asyl var cirka 1 500.

Det stora antalet migranter som har anlänt under de senaste åren har
inneburit en ansträngning för det italienska mottagningssystemet. FN:s
kommitté för ekonomiska, sociala och kulturella rättigheter har kritiserat
Italien för att ha för få mottagningscenter i förhållande till antalet migranter
som anlänt samt för att förhållandena på centren är undermåliga. Vissa
förbättringar har rapporterats då regeringen låtit bygga ut
mottagningscentren samt minskat den maximala period som migranter kan
hållas i förvar från 18 till 3 månader. Regeringen har under det senaste året
ökat sitt fokus på integration av migranter och flyktingar. Under hösten 2016
lanserade regeringen en plan för en proportionell fördelning av flyktingar
och migranter till alla landets kommuner och i juni 2016 ingicks bland annat
ett avtal med Italiens största arbetsgivarorganisation för att underlätta för
flyktingar och migranter att komma in på den italienska arbetsmarknaden
genom att erbjuda praktik- och lärlingsplatser på olika företag runt om i
landet.

Trots ett överlag relativt gott bemötande av flyktingar och migranter
förekommer främlingsfientlighet och rasism. Human Rights Watch har
rapporterat om flera fall. I juli 2016 bröt sig lokalinvånare och
högerextremister i Quinto di Treviso i nordöstra Italien in i boenden avsedda
för asylsökande och eldade upp möbler. I oktober 2016 formade en grupp
invånare en barrikad mot migranter som skulle placeras i ett vandrarhem i
Goro i nordöstra Italien. Migranterna fick omplaceras till andra städer.

Italien har på olika sätt under flera år varit mycket aktivt i olika
räddningsoperationer på medelhavet, till exempel den under 2013 lanserade
operationen Mare Nostrum, som räddade livet på fler än 150 000 migranter
och flyktingar. Operationen fasades ut under 2014 och ersattes med den EU-
finansierade operationen Triton. Efter kritik från flera
människorättsorganisationer om att en del av verksamheten snarare syftade
till att kontrollera migration än att rädda migranter togs ett beslut under 2015
om att öka patrulleringen och sökandet efter migranter i nöd.

15 (17)

Rättigheter för personer med funktionsnedsättning

Diskriminering mot personer med funktionsnedsättning är förbjudet enligt
lag och Italien har antagit en nationell plan för personer med
funktionsnedsättningar.

FN:s kommitté för ekonomiska, sociala och kulturella rättigheter uttrycker
dock oro över att personer med funktionsnedsättningar riskerar att utsättas
för diskriminering, särskilt gällande rätten till arbete, rätten till en skälig
levnadsstandard och rätten till utbildning. Kommittén har också riktat kritik
mot Italien för att det saknas en enhetlig definition av vilka personer som
anses ha en funktionsnedsättning. Detta har resulterat i att personer med
funktionsnedsättning beviljas stöd och hjälp av myndigheter utifrån olika
kriterier runt om i landet. Kommittén uttrycker även oro över att personer
med funktionsnedsättningar, samt organisationer som företräder dem, inte
konsulteras vid utformningen och antagandet av nya lagar. Enligt kommittén
vidtar den italienska regeringen inte heller tillräckliga åtgärder för att främja
deltagande i samhället av personer med funktionsnedsättning och den
allmänna miljön är inte alltid anpassad, särskilt i södra Italien. Brister
uppmärksammas även i regeringens arbete med att bekämpa stereotyper och
fördomar i samhället om personer med funktionsnedsättningar.

16 (17)

Ratifikationsläget avseende centrala konventioner om mänskliga
rättigheter

Konventionen om medborgerliga och politiska rättigheter, International Covenant
on Civil and Political Rights (ICCPR) ratificerades år 1978. Det fakultativa
protokollet om enskild klagorätt och det fakultativa protokollet om avskaffandet
av dödsstraffet ratificerades år 1978 respektive år 1995.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1978.
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 1976.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) ratificerades år 1985. Det fakultativa protokollet om enskild
klagorätt ratificerades år 2000.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment (CAT) ratificerades år 1984. Det fakultativa
protokollet om förebyggande av tortyr ratificerades år 2013.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)
ratificerades år 1991. Det tillhörande protokollet om barns indragning i väpnade
konflikter och det tillhörande protokollet om handel med barn och
barnpornografi ratificerades år 2002.

Konventionen om rättigheter för personer med funktionsnedsättning, Convention
on the Rights of Persons with Disabilities (CRPD) ratificerades år 2009.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) ratificerades år 2015.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) ratificerades år 1954. Det tillhörande protokollet ratificerades år
1972.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) ratificerades år 1999.

17 (17)

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for the
Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år 1956.

Ramkonventionen om skydd för nationella minoriteter, Framework Convention for
the protection of National Minorities, ratificerades år 1997.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter for
Regional or Minority Languages, signerades år 2000.

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 2013.

Europarådets straffrättsliga konvention om korruption, Criminal Law Convention
on Corruption, ratificerades år 2013.

Exempel på svenskt och internationellt arbete rörande mänskliga
rättigheter, demokrati och rättstatens principer

Sverige och Italien samarbetar inom flera internationella organisationer. Som
exempel kan nämnas att länderna arbetar nära varandra inom EU kring
frågor om demokrati och rättsstatens principer.

Tre FN-organ, FAO, WFP och IFAD, har sina huvudkontor i Italien och
Sverige arbetar aktivt för att få genomslag för svenska prioriteringar såsom
miljö, klimat och gender-frågorna.

Flera andra internationella organisationer finns representerade i Italien.
Framträdande aktörer på migrationsområdet är exempelvis UNHCR och
IOM. Dessa samarbetar nära med civilsamhällesorganisationer som Rädda
Barnen och Röda Korset.

I den universella granskningsmekanismen (UPR) vid FN:s råd för mänskliga
rättigheter gav Sverige rekommendationer till Italien som bland annat
berörde ett heltäckande förbud mot barnaga.

