

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

Italien – Mänskliga rättigheter, demokrati och rättsstatens

principer: situationen per den 30 juni 2018

I. SAMMANFATTNING

Italien är ett demokratiskt samhälle och en rättsstat där de mänskliga

rättigheterna överlag respekteras. Den italienska konstitutionen

innehåller ett starkt skydd för mänskliga och medborgerliga rättigheter.

Det senaste parlamentsvalet i mars 2018 bedöms ha skett i enlighet med

de demokratiska principerna.

Trots åtskilliga reformer präglas det italienska rättssystemet av

ineffektivitet och juridiska processer kan pågå i flera år. Italien har gjort

framsteg vad gäller korruptionsbekämpning genom att vidta flera

lagstiftningsåtgärder i preventivt syfte.

Under 2017 infördes tortyrbrottet i den italienska strafflagen men

definitionen lever inte upp till internationella standarder.

Överbeläggningar i fängelser förekommer.

Skillnaden i sysselsättningsgrad mellan kvinnor och män är stor och

ungdomsarbetslösheten är hög. Hälsotillståndet är gott och Italien är ett

av länderna i världen med längst medellivslängd. Andelen elever som

fullföljer skolgången ligger under EU-genomsnittet.

Kvinnor är underrepresenterade i både det politiska och offentliga livet

och förekomsten av könsrelaterat våld är hög. Det finns en laglig rätt till

abort men 70 procent av läkare använder sig av den så kallade

samvetsklausulen för att vägra utföra ingreppet.

2 (21)

Den italienska lagen tillåter registrerat partnerskap för samkönade par,

men de har inte rätt att adoptera.

Romernas situation har särskilt uppmärksammats vad gäller de

tvångsförflyttningar och de hatbrott som de utsätts för.

Sedan 2014 har inflödet av migranter varit stort och mer än en halv miljon

människor har kommit till Italien. En del vidtagna åtgärder under 2017

har lett till en markant nedgång av antalet ankommande migranter, bland

annat ett samarbetsavtal mellan Italien och Libyen.

II. RÄTTSSTATENS PRINCIPER

Det italienska rättsväsendet bygger på lagfästa regler. Domare och

åklagare är självständiga och verkar oberoende i förhållande till den

lagstiftande och verkställande makten. Rättssystemet är uppbyggt av

allmänna domstolar i första instans som hanterar tvistemål och brottmål,

appellationsdomstolar som hanterar överklaganden samt Högsta

domstolen som har allmän behörighet och vars domar är prejudicerande.

Myndighetsbeslut överklagas till förvaltningsrätten (Tribunale

amministrativo regionale). Det finns en förvaltningsdomstol i varje region

i landet, totalt 20 stycken. Högsta förvaltningsdomstolen (Consiglio di

Stato) är överinstans, vilken också verkar som rådgivande organ till

regeringen. Italien har en konstitutionsdomstol vars uppgift är att granska

att lagar och förordningar utformas i överensstämmelse med den

italienska konstitutionen. Det finns också militärdomstolar som dömer i

mål som rör de italienska väpnade styrkorna.

Domare utses efter en nationell examination. Disciplinära förfaranden

mot domare och åklagare kan endast inledas av Justitieministeriet eller

Riksåklagaren i Italiens högsta domstol och en domare kan inte avskedas

eller straffas utan att ärendet först granskats av domarkårens högsta råd.

Klagomål på rättsväsendet kan framföras till Justitieministeriet, vilket i

sin tur kan föra klagomålet vidare till ett inspektionsorgan (Ispettorato

generale) för utredning. Det är ett tillsynsorgan som gör regelbundna

kontroller av domarkåren och tillser att rättssystemet fungerar väl i sin

helhet.

3 (21)

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 värnar medborgarnas rättigheter i

förhållande till den offentliga förvaltningen och att myndigheterna följer

principerna om opartiskhet, effektivitet, transparens och rättvisa.

Ombudsmännen har ingen rätt att ändra myndighetsbeslut utan kan

endast föra en dialog med myndigheten å medborgarens vägnar.

Italien har en antikorruptionsmyndighet (ANAC) vars uppdrag är att

förebygga korruption. ANAC har antagit en nationell handlingsplan som

identifierar potentiella risker för korruption och ger riktlinjer åt

myndigheterna om hur dessa risker bör avvärjas. Myndigheterna är sedan

skyldiga att upprätta en egen plan som visar hur dessa risker konkret

hanteras.

I Transparency Internationals index över upplevd korruption 2017 placerar

sig Italien på plats 54 (2016 plats 60) av 168 länder i världen, med värdet

50/100. Av Transparency Internationals rapport framgår att korruption är

särskilt utbrett inom politiken, vid offentliga upphandlingar och inom

offentlig sektor. Enligt organisationen har Italien gjort vissa framsteg i

arbetet mot korruption eftersom flera relevanta lagstiftningsåtgärder har

vidtagits. Italien har infört nya regler om offentliga upphandlingar och

har förstärkt reglerna om penningtvätt. Under 2017 antogs en lag om

särskilt skydd mot repressalier för arbetstagare som slår larm om allvarliga

missförhållanden på arbetsplatsen.

Enligt World Justice Project Rule of Law Index 2017–2018 rankas Italien

på plats 31 av 113 länder med värdet 0,65. Förekomsten av korruption

inom den offentliga sektorn har minskat. Effektiviteten i civilrättsliga

processer är fortsatt eftersatt enligt det regionala index som avser delar av

EU, EFTA och Nordamerika, där Italien rankas på plats 23 av 24. Sedan

2016 har Italien utvidgat sin lagstiftning om tillgång till allmänna

handlingar som numera riktar sig till alla medborgare. Rätten var tidigare

begränsad till personer som var parter i ett visst myndighetsärende. FN:s

kommitté för mänskliga rättigheter råder Italien att förstärka

genomförandet av lagen genom fastställandet av tydligare sanktioner mot

myndigheter som inte ger en godtagbarmotivering när en begäran avslås.

4 (21)

Enligt lag har parlamentariker en skyldighet att öppet redovisa sina

tillgångar och inkomster på parlamentets hemsida.

Rättssäkerhet

Den italienska konstitutionen garanterar rätten till en rättvis rättegång.

Rättsprocesserna kan dock pågå i flera år, vilket har lett till att

Europadomstolen har fällt Italien åtskilliga gånger för att ha brustit i sina

åtaganden om att avgöra mål inom skälig tid. Enligt Justitieministeriet var

genomsnittslängden för att avgöra en tvistemålsprocess nästan tre år och

cirka två år för en brottmålsprocess under 2016. Enligt italiensk lag är de

som inte har fått ett mål avgjort inom skälig tid berättigade till

skadestånd. FN:s kommitté för mänskliga rättigheter uttrycker oro över

den begränsade tillgången till rättshjälp.

Straffrihet och ansvarsutkrävande

Enligt den italienska strafflagen kan brott preskriberas efter en viss tid.

Följden av fördröjda förundersökningar samt långa rättsprocesser har

ibland lett till att preskriptionstiden hunnit träda i kraft och

gärningsmännen därför har kunnat undgå straff.

Europadomstolen har i flera mål fällt Italien för att inte ha skyddat

individens grundläggande rättigheter på grund av att brott preskriberas,

som en följd av långa rättsprocesser. I två kända fall från oktober 2017,

Blair m.fl. mot Italien och Azzolina m.fl. mot Italien, hade sökanden hållits

i förvar mellan den 20–22 juli 2001 till följd av demonstrationerna i

samband med G8-toppmötet i Genua. Under dessa tre dagar hade

sökanden blivit utsatta för våld av polisen. Poliserna blev inte dömda på

grund av att de brott som de hade begått hade preskriberats till följd av en

lång och ineffektiv utredning. Under 2017 antogs en lag som förlänger

preskriptionstiden, vilken dock har kritiserats av domarkåren och jurister

som menar på att det finns risk att processerna fördröjs ytterligare.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Italien är en republik med ett parlamentariskt styrelseskick. Det råder

politisk pluralism med ett flerpartisystem i landet. Parlamentet består av

5 (21)

två kamrar, senaten och deputeradekammaren (315 respektive 630

ledamöter), vars ledamöter väljs för en mandatperiod av fem år i allmänna

val. Alla lagar som antas måste godkännas av båda kamrarna.

Parlamentet och regionala representanter utser en president med ett

sjuårigt mandat. Presidentens uppgifter är till stor del formella, men har

politiska inslag. Presidenten utser premiärministern som är ordförande i

regeringen efter konsultation med ledarna för de politiska partierna i

parlamentet. Presidenten utnämner därefter medlemmarna i regeringen på

förslag av premiärministern.

Åldersgränsen för att rösta i allmänna val är 18 år för val till

deputeradekammaren och 25 år för val till senaten. Efter det senaste

parlamentsvalet i mars 2018 uppgav Organisationen för säkerhet och

samarbete i Europa (OSSE) att valet skett i enlighet med de demokratiska

principerna där väljarna har kunnat bilda sig en egen uppfattning och

rösta fritt. Valdeltagandet var cirka 73 procent för båda kamrarna vilket

har registrerats som den lägsta siffran sedan allmän rösträtt infördes.

Under 2017 antogs en ny vallag, den så kallade Rosatellum, som innebär

att 37 procent av platserna i parlamentets båda kamrar tillsätts genom

enkel majoritet i ensamvalkretsar medan 61 procent fördelas enligt ett

proportionellt valsystem. De övriga platserna tillsätts genom röster från

italienare utomlands. I den nuvarande regeringen är fem av 18 ministrar

kvinnor. Den nya vallagen innehåller också kvoteringsregler för att främja

en mer balanserad könsfördelning i parlamentet. Enligt lagen får antalet

parlamentariker av samma kön inte överstiga 60 procent. Trots detta är

andelen kvinnliga parlamentariker endast 34 procent.

De inhemska minoritetsgrupperna identifieras genom sina språk och

dialekter och är väl integrerade. I allmänhet råder öppenhet och tolerans

gentemot 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 det

Sydtyrolska folkpartiet tre representanter i deputeradekammaren och tre i

senaten. Frågor som rör etniska minoriteters rättigheter berörs i relativ

liten utsträckning i den nationella och lokala politiken.

6 (21)

Det civila samhällets utrymme

Italien har en rik flora av civilsamhällesorganisationer. De består främst av

organisationer som bland annat deltar i medborgerlig aktivism och

försvarar medborgerliga rättigheter, kyrkliga organisationer,

kulturorganisationer, fackföreningar och övriga organisationer för

arbetstagare och arbetsgivare. Civilsamhällesorganisationer möter inga

juridiska hinder i fråga om registrering och kan i övrigt bedriva sin

verksamhet fritt. Under 2016 tillkom en lag som innehåller regler om

skattebefrielse och ekonomiskt stöd för det civila samhället i syfte att

ytterligare underlätta möjligheterna till etablering.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

I juli 2017 infördes tortyrbrottet i den italienska strafflagen. FN:s

kommitté mot tortyr har dock funnit tortyrdefinitionen i den italienska

lagtexten ofullständig, eftersom den inte definierar vem som ska anses

vara förövare. Bestämmelsen anger inte heller syftet bakom användningen

av tortyr, exempelvis erhålla information, ett erkännande eller för att

straffa offret. Våldet och hotet måste dessutom upprepas flera gånger

innan tortyrbrottet blir tillämpligt. Kommittén har bedömt att den

generella definitionen strider mot konventionens syfte som ämnar

motverka fall där staten missbrukar sin makt gentemot den enskilde.

Lagen innehåller även en preskriptionstid på 18 år, vilken enligt

kommittén bör tas bort i syfte att minimera risken för straffrihet.

Överbeläggningar i fängelser förekommer. Under hösten 2017 uppgick

antalet interner till mer än 57 000 mot en totalkapacitet på knappt 51 000.

35 procent utgjordes av personer som satt häktade i väntan på

domstolsbeslut. Europarådets kommitté för förhindrande av tortyr har i

sin senaste besöksrapport angett att flera interner har vittnat om fysisk

misshandel i de italienska fängelserna. Kommittén har även konstaterat

att det råder dåliga förhållanden på vissa anstalter, främst på grund av

platsbrist. Samtidigt framhåller kommittén systemet dynamic surveillance,

vilket innebär att interner får spendera minst åtta timmar per dag utanför

sina celler, som ett framsteg.

7 (21)

Italien har en särskild bestämmelse i lagen om kriminalvårdssystemet som

innebär hårdare inskränkningar för intagna som har begått grövre brott.

Konstitutionsdomstolen har genom ett domstolsbeslut underlättat de

intagnas rätt till försvar men FN:s kommitté mot tortyr uttrycker oro

över att det fortfarande råder restriktioner kring kontakten med andra

interner och med omvärlden, särskilt med anhöriga.

Enligt statistik från organisationen Ristretti Orizzonti har 52 fall av

självmord i fängelse ägt rum under 2017. Självmordsförsöken har

beräknats vara runt 1 000.

Många av de migranter som ankommer till Italien har utsatts för

människohandel på vägen till Europa. Exempelvis uppskattas att cirka

75 procent av de nigerianska kvinnor och flickor som ankom till Italien

2017 blev utsatta för människohandel. Italien har antagit en nationell

handlingsplan i syfte att bekämpa människohandel (2016–2018) men

FN:s kommitté mot tortyr anser att implementeringen bör intensifieras.

FN:s kommitté för avskaffande av diskriminering av kvinnor uttrycker

oro över förekomsten av människohandel med kvinnor och flickor. Oron

avser i synnerhet de som tvingas in i prostitution och avsaknaden av

nationella åtgärder för att stödja de som vill lämna prostitutionen.

Organiserad sexhandel är förbjuden, men det är i övrigt inte olagligt att

köpa och sälja sex.

Dödsstraff

Enligt konstitutionen är dödsstraff förbjudet.

Rätten till frihet och personlig säkerhet

Enligt den italienska konstitutionen är rätten till frihet okränkbar och

varje form av frihetsberövande ska ha stöd i lag. Även rätten att fritt röra

sig inom landet garanteras av konstitutionen. Endast hälsovård och

säkerhetsskäl kan motivera en inskränkning. Under 2016 etablerades en

nationell myndighet som skyddar frihetsberövades rättigheter (Garante

Nazionale).

En utländsk medborgare som trotsar ett utvisningsbeslut kan

frihetsberövas. Även om Italien har reducerat den högsta tillåtna längden

8 (21)

från 18 månader till 90 dagar, anser FN:s kommitté mot tortyr att

perioden bör minskas ytterligare och att lagen endast bör tillämpas i

undantagsfall.

Enligt konstitutionen är påtvingade försvinnanden förbjudet. Inga

trovärdiga uppgifter om påtvingade försvinnanden är kända.

Yttrande-, press- och informationsfrihet, inklusive på internet

Den italienska konstitutionen garanterar yttrande-, press-och

informationsfrihet. Förtal är kriminaliserat med tre års fängelse som

påföljd. Straffet är högre om offret är en politiker eller offentlig

tjänsteman.

Europadomstolen fastslog i en dom från 2013, Belpietro mot Italien, att

den italienska lagstiftningen om förtal står i strid med rätten till

yttrandefrihet. Den italienska strafflagen kriminaliserar även hädelse och

FN:s kommitté för mänskliga rättigheter har rekommenderat Italien att

ta bort hädelse ur brottskatalogen och begränsa tillämpningsområdet för

förtal till endast grova fall.

De traditionella nyhetsmedierna har en stark ställning i Italien och det

finns ett stort utbud av tryckt dagspress, tidningar och magasin med flera

olika inriktningar i vilka det råder fri åsiktsbildning. Den italienska

marknaden domineras av två framstående mediegrupper, den privata

Mediaset och den statliga Radiotelevisione Italiana (RAI). Dessa grupper

övervakas av tillsynsmyndigheten för kommunikationssektorn

(AGCOM) som bland annat ser till att lagen om likabehandling (par

condicio) följs under valkampanjen. Lagen innebär att alla kandidater ska

få lika stort utrymme i medierna. Tillsynsmyndigheten består av fem

medlemmar som är politiskt valda, vilket har kritiserats av OSSE som

uppmanar till en större självständighet för att öka neutraliteten.

I Reportrar utan gränsers pressfrihetsindex 2018 rankas Italien på plats 46

av 181 i världen, med ett värde på 24,12. Detta är en förbättring från 2017

då Italien placerade sig på plats 52. Organisationen noterar problem med

bland annat fysiska och verbala hot mot journalister, framför allt de som

rapporterar om korruption och organiserad brottlighet. Problemet

beskrivs av organisationen som växande, särskilt i de södra delarna av

9 (21)

landet, och det rapporteras om att tio journalister får polisskydd dygnet

runt på grund av dödshot.

Under 2017 inrättandes ett nationellt samordningscenter för skydd av

pressfrihet. Centret har av Unesco beskrivits som det första konkreta

steget i Västeuropa i syfte att minimera risken att personer som attackerar

journalister undgår straffansvar.

Tillgången till internet är oinskränkt och enligt Freedom House använder

65 procent av befolkningen internet.

Rätten till mötes- och föreningsfrihet

För italienska medborgare råder mötes- och föreningsfrihet samt frihet

att bilda och ansluta sig till sociala och politiska organisationer. För att bli

erkända måste föreningar registreras i ett behörigt register men processen

är komplex och dyr. En ny lag som godkändes 2016 ämnar förenkla

registreringsförfarandet.

Det råder även frihet att organisera och delta i demonstrationer.

Säkerhetsstyrkor kan avbryta en demonstration av säkerhetsskäl. FN:s

kommitté mot tortyr har uttryckt oro över att det i något fall har

förekommit konflikter mellan demonstranter och säkerhetsstyrkorna där

de senare har använt mer våld än vad som var nödvändigt.

Religions- och övertygelsefrihet

Religionsfriheten är garanterad i den italienska konstitutionen och

respekteras även i praktiken. Det finns ingen 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 åtta 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.

10 (21)

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Italien har ratificerat ILO:s åtta kärnkonventioner och landet har en stark

arbetsrätt. En lagstadgad minimilön för arbetstagare finns inte, men är för

den större delen av arbetstagarna (cirka 85 procent) reglerad i

kollektivavtal. En diskussion om att införa en lagstadgad minimilön har

pågått länge. De stora fackföreningarna redovisade 2017 en

anslutningsgrad på cirka 11 miljoner personer. Medlemstalen minskar och

sedan 2015 har de stora fackföreningarna redovisat ett tapp på cirka

500 000 medlemmar. Konstitutionen garanterar rätten att strejka, men

inskränkningar i lag finns för arbetstagare från vissa samhällsviktiga

sektorer som exempelvis transport, sjukvård och lokalvård.

Enligt det nationella statistikcentret (ISTAT) låg arbetslösheten på

11,2 procent under 2017 (kvinnor 12,4 procent och män 10,3 procent).

Ungdomsarbetslösheten har sjunkit från 39 till 31 procent men den är

fortfarande bland de högsta i Europa. Arbetstillfällena ökar men främst i

form av visstidsanställningar. I budgetlagen 2018 finns förslag för att öka

sysselsättningen bland ungdomar exempelvis genom halvering av sociala

avgifter för nyanställda under en viss ålder.

Antalet kvinnor som förvärvsarbetar är lågt. Under 2017 uppgick

förvärvsfrekvensen för kvinnor i arbetsför ålder (15–64) till cirka

49 procent i jämförelse med cirka 67 procent för män. För kvinnor är det

den högsta siffran hittills men fortfarande under EU-genomsnittet. FN:s

kommitté för avskaffande av diskriminering av kvinnor har rapporterat

att arbetslösheten är som högst bland unga och högutbildade kvinnor i de

södra delarna. Enligt italienska yrkesinspektionen lämnar 80 procent av

italienska kvinnor med barn sitt arbete, varav 40 procent uppger

svårigheterna med att förena arbete med familj som anledning. I syfte att

behålla kvinnorna på arbetsmarknaden har Italien infört

kontantförmåner, som exempelvis födelsebonusar, men dessa bedöms

inte få avsedd effekt enligt EU-kommissionens årsrapport.

Kvinnor har fem månaders obligatorisk föräldraledighet med 80 procent

av lönen, varav minst en månad måste tas ut före barnets födsel. Män har

fyra dagars obligatorisk föräldraledighet. Föräldrarna har därutöver rätt

11 (21)

till tio månaders föräldraledighet då den föräldralediga erhåller 30 procent

av lönen. Då mannen oftast har högre lön är det vanligast att kvinnan,

som tjänar mindre, stannar hemma med barnen. 18 procent av

föräldraledigheten tas ut av män.

Enligt en undersökning gjord av det italienska socioekonomiska

forskningscentret (CENSIS) som avser perioden 2012–2015 arbetar

3,3 miljoner personer inom den informella sektorn, som är störst i de

södra delarna av landet. Under 2016 antogs en lag som ämnar bekämpa

svartarbete inom jordbrukssektorn.

Italien har åtagit sig att följa såväl OECD:s riktlinjer för multinationella

företag som FN:s ramverk och vägledande principer för företag och

mänskliga rättigheter. Många italienska företag har anslutit sig till FN-

nätverket Global Compact. Arbetsgivarorganisationen Confindustria

lanserade i början av 2018 ett manifest i syfte att förbättra CSR-arbetet

inom industrin. Uppföljningen av OECD:s riktlinjer görs av den

nationella kontaktpunkten PCN Italia.

Rätten till bästa uppnåeliga fysiska och mentala hälsa

Den italienska sjukvården hade före finanskrisen mycket förmånliga

villkor, men i samband med de nedskärningar som gjordes 2011

avgiftsbelades läkarbesök och sjukhusvård. Akutsjukvård är fortfarande

avgiftsfri. Enligt EU-kommissionens årsrapport om Italien bedöms

sjukvården vara kostnadseffektiv men det rapporteras även om svårigheter

för italienska medborgare att få tillgång till vård på grund av ekonomiska

begränsningar. En del medborgare söker privatvård på grund av långa

väntetider, särskilt i de södra delarna. Rätten till lika tillgång till vård

äventyras av regionala skillnader vad gäller kvalitet och organisation.

Enligt ISTAT är genomsnittslivslängden i Italien 82 år (81 för män och 85

för kvinnor). Det föds få barn i Italien. År 2016 föddes i genomsnitt 1,34

barn per kvinna. Barnafödseln har sjunkit sedan 2010 då fertiliteten låg på

1,46. Det låga födelsetalet förklaras delvis av ekonomiska skäl, i ljuset av

finanskrisen, och en ineffektiv familjepolitik. Enligt den senaste

publicerade statistiken från 2015 dör fyra kvinnor i samband med

graviditet eller födsel per 100 000 levande födda barn, jämfört med EU

genomsnittet åtta. Antalet barn som dör innan fem års ålder var enligt

12 (21)

statistik från 2015 tre per 1 000 levande födda barn, vilket är under EU

genomsnittet på 3,6.

Hälsovårdsministeriet har rapporterat att antalet genomförda aborter

fortsätter att minska och under 2016 genomfördes 85 000 aborter.

Användningen av samvetsklausulen, som ger läkare möjlighet att vägra att

utföra aborter, har ökat från 59 procent år 2005 till 70 procent år 2016. I

de södra delarna har upp till 90 procent av läkarna använt sig av klausulen.

Under 2016 uttryckte europeiska kommittén för sociala rättigheter kritik

för att italienska kvinnor möter betydande hinder för att genomgå en

abort. FN:s kommitté för mänskliga rättigheter uttrycker oro för den

höga siffran olagliga aborter.

Tidigare har det krävts ett läkarintyg för att köpa akutpiller men sedan

2015 kan den som är myndig köpa pillren. Preventivmedel finns att köpa

på apotek och matbutiker. Det finns ingen lag som reglerar sex- och

samlevnadsundervisning i skolan. 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 erbjuder undervisning och information.

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, mot en avgift på cirka

1 000 euro per år, beroende på utbildningsval. Enligt den senaste

rapporten från EU-kommissionen bedöms kvaliteten på skolan som god

men regionala skillnader finns. Antalet elever som inte fullföljer

skolgången (13,8 procent) ligger fortfarande över EU-genomsnittet (10,7

procent) och andelen som inte fullföljer är särskilt hög bland

utlandsfödda (30 procent). Utbildning på avancerad nivå beskrivs vara

underfinansierad. Under 2017 antogs en lag i syfte att främja integration i

skolan för barn med funktionsnedsättning.

13 (21)

Rätten till en tillfredsställande levnadsstandard och social trygghet

Levnadsstandarden är generellt sett hög i Italien men det finns regionala

skillnader mellan den norra och södra delen. Finanskrisen ledde till att

fattigdomen ökade, särskilt bland barn, personer med visstidsanställning

och invandrare. I september 2017 upprättades en plan som avser ge

ekonomiskt stöd samt underlätta integrationsprocessen i samhället för de

som lever i fattigdom. Den bidrar även till att förstärka tillhandahållandet

av sociala tjänster. Enligt ISTAT levde 2017 strax över fem miljoner

personer (8,4 procent av befolkningen) i absolut fattigdom. I UNDP:s

index för mänsklig utveckling 2017 placerar sig Italien på plats 28 med

värdet 0,88 vilket är under genomsnittet bland OECD-länderna (0,895).

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av de mänskliga rättigheterna

Den italienska konstitutionen anger att kvinnor och män har samma

rättigheter. Detta återspeglas inte alltid i praktiken. Landet har vidtagit

lagstiftningsåtgärder i syfte att öka kvinnors deltagande i det politiska och

offentliga livet genom införandet av bland annat obligatoriska kvoter för

nationella, regionala och europeiska val samt styrelseposter i statsägda

bolag. Systemet har lett till en faktisk ökning av antalet kvinnor i det

nationella parlamentet (34 procent), regionala förvaltningen (35 procent)

och Europaparlamentet (39 procent). Trots framstegen är kvinnor

fortfarande underrepresenterade på politiska poster samt inom

rättsväsendet.

Synen på kvinnors roll är traditionell och påverkas av att italienska män

tar ut en låg andel av föräldraledigheten och svårigheterna för kvinnor att

återvända till arbetsmarknaden efter familjebildning. Den senaste

rapporten från ISTAT visar samtidigt att den traditionella synen på

kvinnans roll inte längre är lika etablerad bland de yngre generationerna.

FN:s kommitté för avskaffandet av diskriminering av kvinnor uttrycker

oro över den höga förekomsten av våld mot kvinnor i landet och det låga

antalet åtal och fällande domar för mord, våld och sexuella övergrepp mot

kvinnor. Enligt statistik från ISTAT har 31 procent av kvinnor mellan 16–

70 år blivit utsatta för våld.

14 (21)

Barnets rättigheter

Barnaga i skolan är olagligt och Högsta domstolen förbjöd 1996 allt våld i

samband med barnuppfostran. Det finns däremot ingen lag som

uttryckligen förbjuder barnaga i hemmet.

Lägsta åldern för att ingå äktenskap är 18 år men undantag kan

förekomma om man har fyllt 16 år och domstolen godkänner vigseln.

Under 2017 publicerade organisationen Associazione 21 Luglio en rapport

som visar att många underåriga flickor har ingått äktenskap i Roms

ekonomiskt utsatta områden. Organisationen har kartlagt 71 äktenskap,

och 72 procent av dessa avsåg flickor mellan 16–17 år.

Straffbarhetsåldern är 14 år och det finns specialdomstolar som dömer i

frågor som berör barn. Domarna är barnrättsexperter vilket ökar

tillvaratagandet av barnets bästa. Det finns sammanlagt 16

ungdomsfängelser och där förhållandena rapporteras vara goda. Lagen om

kriminalvårdssystemet för vuxna gäller även för unga interner men

konstitutionsdomstolen har i flera domslut anfört att vissa delar av lagen

inte är tillämpliga för barn. Under 2017 infördes därför särregler för barn

i samma lag.

Det finns en nationell Barnombudsman vars syfte är att tillvarata barns

rättigheter i landet.

Enligt organisationen Rädda barnen lever ett av tio barn i fattigdom i

Italien. Den svåra ekonomiska ställningen leder i sin tur till att dessa barn

har svårt att utbilda sig och få det stöd som krävs.

Italien har ej allmän värnplikt. Personer under 18 får inte ta värvning i

armén.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Vad gäller rättigheter för olika minoritetsgrupper innehar regioner med

traditionella minoriteter såsom fransktalande i Valle d’Aosta, tysktalande

i Trentino-Alto Adige och slovensktalande i Friuli-Venezia Giulia en

särskild autonom status, vilket innebär att minoritetsspråken används i

den offentliga administrationen. För de två förstnämnda innebär det även

15 (21)

att undervisning i offentlig skola erbjuds på respektive språk, medan

slovenska erbjuds i vissa skolor i den sistnämnda regionen.

FN:s kommitté för avskaffandet av rasdiskriminering har uttryckt oro

över att Italien inte tydliggjort vad diskrimineringsgrunden ras (som finns

både i konstitutionen och diskrimineringslagen) innebär. Hudfärg,

nationalitet och etnicitet nämns inte uttryckligen. Italien har ett nationellt

kontor för bekämpning av rasdiskriminering (UNAR). Kommittén

uppmanar Italien att ge kontoret större självständighet. En enhet inom

polismyndigheten som bevakar och rapporterar om diskrimineringsbrott

(OSCAD) har rapporterat om 1 036 diskrimineringsbrott under 2017,

varav 60 procent grundades på etnicitet.

Associazione 21 Luglio rapporterade att det under 2017 fanns 120 000–180

000 romer i Italien, varav 26 000 är i akut behov av bostad. De flesta bor i

148 anvisade slumområden som är utspridda i 87 kommuner runt om i

landet. FN:s kommitté för mänskliga rättigheter har uttryckt oro över de

tvångsförflyttningar som genomförs och att kommuner bygger

segregerade områden endast för romer. Under 2017 uppskattades 230

tvångsförflyttningar ha ägt rum, oftast utan förvarning och förslag på

alternativa boenden. Enligt Associazione 21 Luglio har 182 fall av hatbrott

mot romer registrerats under 2017.

I maj 2018 skickade FN:s kommitté för avskaffande av rasdiskriminering

ett brev till italienska regeringen om brist på statistik om antalet åtal och

fällande domar för människor som begår hatbrott. Kommittén har även

uttryckt oro över att det finns en bestämmelse i konstitutionen som gör

parlamentsledamöter immuna för sina uttalanden under tjänsteutövning,

inklusive sådana som kan betecknas som hatbrott.

Hbtq-personers åtnjutande av mänskliga rättigheter

Sexuell läggning och könsidentitet anges inte uttryckligen bland

diskrimineringsgrunderna i den italienska diskrimineringslagen. Ett

förslag till förändring blev godkänt av deputeradekammaren 2013 men

behandlades aldrig vidare i senaten.

Under 2016 godkände det italienska parlamentet en lag som tillåter

registrerade partnerskap för samkönade par. FN:s kommitté för

16 (21)

mänskliga rättigheter uttrycker oro över att lagen inte tillåter adoption

eller rätten att vara vårdnadshavare till varandras barn. Lagen ger inte

fullständigt skydd åt barn som bor med samkönade par. Även om lagen

inte tillåter adoption av varandras barn har en utveckling skett genom

domstolspraxis. En prejudicerande dom från Högsta domstolen från 2016

har gett ett samkönat par rätt att adoptera ett gemensamt barn som har

tillkommit genom konstgjord befruktning. Enligt domstolen ligger

barnets bästa till grund i sådana avvägningar.

Gay Help Line, som drivs av Gay Center, är en telefonservice som

erbjuder hjälp till personer som blivit utsatta för hatbrott på grund av

sexuell läggning. Sedan telefonlinjen öppnades 2006 har 220 000 personer

vänt sig till den. I Italien finns även organisationen Arcigay som arbetar

med hbtq-personers rättigheter representerad över hela landet.

Det finns ett rättsligt skydd för transpersoner vad gäller namnändring och

könskorrigering. Italien avskaffade tvångssterilisering vid könskorrigering

2015. Arcigay arbetar kontinuerligt för att förbättra transpersoners

rättigheter, bland annat genom ett nationellt nätverk för transpersoner.

Flyktingars och migranters rättigheter

Italiens långa kuststräckor och närheten till Afrika gör att många

flyktingar och migranter försöker nå Europa via Italien. Sedan 2014 har

mer än en halv miljon människor anlänt till Italien.

Olika åtgärder har vidtagits från italiensk sida på migrationsområdet som

sedan juli 2017 lett till en markant nedgång vad gäller antalet

ankommande. I genomsnitt ankom kring 3 500 människor varje månad

juli 2017 till juni 2018, jämfört med kring 15 000 i månaden 2016.

Nedgången härleds bland annat till ett samarbetsavtal mellan Italien och

Libyen från februari 2017, vars syfte är att motverka olaglig invandring,

människohandel, smuggling och förstärka gränskontrollerna. Italien har

bland annat givit stöd till libyska myndigheter och bidragit med

utrustning och träning av den libyska kustbevakningen för arbetet att

förhindra olaglig migration och utföra räddningsaktioner till havs. Avtalet

har kritiserats av FN:s kommitté mot tortyr eftersom avtalet saknar en

bestämmelse som understryker att förutsättningen för samarbetet är

17 (21)

respekten för mänskliga rättigheter, inklusive förbud mot tortyr.

Bakgrunden till kritiken har varit rapportering om de svåra förhållanden

som råder i center för migranter i Libyen.

I juli 2017 fattade Italien beslut om att upprätta en så kallad

uppförandekod för frivilligorganisationer som är involverade i

räddningsoperationer i Medelhavet. Koden innehåller vissa restriktioner

som exempelvis förbud att träda in i libyskt vatten samt skyldighet att låta

polisen stiga ombord på frivilligorganisationers båtar. I juni 2018 tog den

nya italienska regeringen beslut om att frivilligorganisationers båtar inte

får angöra italienska hamnar. Kritik har framförts mot Italiens beslut som

ansetts vara i strid med havsrätten och internationella förpliktelser.

Ett flertal frivilligorganisationer har uttryckt stor oro för att

räddningsoperationer på Medelhavet kraftigt minskat då möjligheterna att

landstiga med migranter i Europa kraftigt kringskurits. Vidare har ett

antal frivilligorganisationer liksom internationella organisationer uttryckt

stor oro för migranters situation i Libyen.

Vid ankomst till Italien sker identifiering och registrering av migranter

vid så kallade hotspots. Under 2017 gjorde Europarådets kommitté för

förhindrande av tortyr ett besök och konstaterade att förhållanden var bra

och att inga uppgifter tydde på att våld förekom. Kommittén uttryckte

dock oro kring avsaknaden av lagstöd för frihetsberövanden, eftersom

förvaret kan dröja i flera veckor. Problemet har sin grund i att det är

oklart vilken slags juridisk ställning en hotspot har. De används dels som

första mottagningscentrum som bistår med vägledande information och

hjälp för dem som har för avsikt att söka asyl, dels för identifiering och

beslut om repatriering.

Under 2017 ankom cirka 16 000 ensamkommande barn till Italien. I april

2017 antogs en lag som har till syfte att stärka skyddet för

ensamkommande barn. Enligt lagen ska barnen bo hos en fosterfamilj

istället för ett barnhem och tilldelas en förmyndare. Lagen reglerar även

ett mer enhetligt system för åldersbedömningar.

Antalet asylsökanden i Italien uppgick 2017 till 130 000, vilket är en

ökning jämfört med 2016. I februari 2017 antogs en lag för at påskynda

18 (21)

asylförfarandena, minska möjligheten till överklagan av en avslagen

begäran och påskynda utvisningsprocessen för de personer som fått

avslag. FN:s kommitté mot tortyr har uttryckt oro över lagstiftningen

och vill att Italien säkerställer att påskyndade processer inte sker på

bekostnad av en grundlig bedömning från fall till fall.

Den nya italienska regeringen vill korta tiden för handläggning av

asylansökningar, bland annat för att minska tiden som asylsökanden finns

i mottagningscenter, och nya handläggartjänster har skapats för att

påskynda processerna. Enligt den italienska utlänningslagen kan de som

inte får flyktingstatus eller subsidiärt skydd fortfarande få skydd på grund

av humanitära skäl. Rekvisitet är dock inte definierat, så det är oklart vad

som omfattas. Den nya regeringen anser att rekvisitet bör skärpas.

I Italien är inresa och uppehälle utan tillstånd i landet kriminaliserat med

böter vid överträdelse. Under 2014 förordade parlamentet att upphäva

brottet genom ett dekret, men lagstiftningsåtgärder har ännu inte

vidtagits. FN:s kommitté för mänskliga rättigheter uppmanar Italien att

vidta implementeringsåtgärder.

I september 2017 antogs en integrationsplan för de som har rätt att stanna

i Italien. Planen omfattar åtgärder som underlättar inträde på

arbetsmarknaden, tillgång till vård och boende. Det understryks att

italienska värderingar och grundläggande rättigheter ska respekteras.

Många menar sig se ett hårdnande klimat mot migranter och flyktingar i

Italien. Enstaka våldsamma incidenter av rasistisk karaktär har inträffat

och kort före valet i mars 2018 blev sex afrikanska män skadade i en

skjutning av en högerextremist i Macerata.

Rättigheter för personer med funktionsnedsättning

Diskriminering mot personer med funktionsnedsättning är förbjudet

enligt lag. FN:s kommitté för rättigheter för personer med

funktionsnedsättning uttrycker oro över att arbetslösheten är hög inom

denna grupp. I den stora jobbreformen som den tidigare regeringen

genomförde, den så kallade Jobs Act, infördes ett krav på att företag med

mer än 15 anställda måste anställa personer med funktionsnedsättning.

Vad gäller levnadsförhållanden finns det regionala skillnader hur man

19 (21)

tillhandahåller assistans och en hög grad av fattigdom. Regionala

skillnader kan även motiveras av bristen på en enhetlig definition av vad

som anses vara en funktionsnedsättning vilket leder till att stöd ges på

basis av skilda kriterier runt i landet.

Kommittén uttrycker även oro över att personer med psykisk

funktionsnedsättning inte får lämpligt stöd för att utnyttja sin rösträtt.

Konstitutionen begränsar rösträtten med hänsyn till ”civil oförmåga”,

vilket står i strid med internationella standarder.

FN:s kommitté mot diskriminering av kvinnor har särskilt

uppmärksammat att många kvinnor med funktionsnedsättning blir utsatta

för våld.

VII. Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer i Italien

Sverige och Italien samarbetar inom flera internationella organisationer.

Som exempel kan nämnas att länderna har arbetat nära varandra inom EU

kring frågor om demokrati och rättsstatens principer. Under 2017 var

både Sverige och Italien invalda som icke-permanenta medlemmar i FN:s

säkerhetsråd. Länderna samarbetade nära inom mänskliga rättigheter och

området kvinnor, fred och säkerhet.

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 jämställdhet. Flera andra internationella

organisationer finns representerade i Italien. Framträdande aktörer på

migrationsområdet är exempelvis UNCHR och IOM. Dessa samarbetar

nära med civilsamhällesorganisationer som Rädda barnen och Röda korset.

I FN:s senaste universella granskningsmekanismen (UPR) gav Sverige

rekommendationer till Italien som bland annat berörde ett heltäckande

förbud mot barnaga och romernas situation.

20 (21)

VIII. Ratificering av centrala konventioner om mänskliga rättigheter

Internationella 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.

Internationella 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 ratificerades år 2015.

Internationella 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 och annan grym, omänsklig eller förnedrande

behandling eller bestraffning, Convention Against Torture and Other

Cruel, Inhuman or Degrading Treatment or Punishment (CAT)

ratificerades år 1989. 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 ratificerades år 2002. Det tillhörande

protokollet om handel med barn, barnprostitution och barnpornografi

ratificerades år 2002.

Konventionen om rättigheter för personer med funktionsnedsättning,

Convention on the Rights of Persons with Disabilities (CRPD) ratificerades

år 2009.

21 (21)

Internationella konventionen till skydd för alla människor mot

påtvingade försvinnanden, International Convention for the Protection of

All Persons from Enforced Disappearances (ICED) ratificerades år 2015.

1951 års konvention angående flyktingars rättsliga ställning, 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.

Regionala instrument

Europeiska konventionen om skydd för de mänskliga rättigheterna och

de grundläggande friheterna, The Convention for the Protection of Human

Rights and Fundamental Freedoms (ECHR) ratificerades år 1955.

Ramkonventionen om skydd för nationella minoriteter, Framework

Convention for the protection of National Minorities, ratificerades år 1997.

Europeiska stadgan om landsdels- eller minoritetsspråk, European Charter

for Regional or Minority Languages, har inte ratificerats.

Europarådets konvention om förebyggande och bekämpning av våld mot

kvinnor och av våld i hemmet (Istanbulkonventionen), Council of Europe

Convention on preventing and combating violence against women and

domestic violence, ratificerades år 2013.

