
Flygtningenævnet

212

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 212

Land: Bosnien-Hercegovina

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel:
”Mänskliga Rättigheter i Bosnien og Hercegovina
2007”

Udgivet: 27. marts 2008

Optaget på bag-
grundsmaterialet:

15. april 2008

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

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar. Rapporten kan inte
ge en fullständig bild av läget för de mänskliga
rättigheterna i landet. Information bör sökas också från
andra källor.

Utrikesdepartementet

Mänskliga rättigheter i Bosnien och Hercegovina 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Situationen för de mänskliga rättigheterna i Bosnien och Hercegovina (BiH)
har förbättrats mycket på de tolv år som gått sedan undertecknandet av det
fredsavtal, Daytonavtalet, som avslutade kriget 1992-1995. Generellt sett finns
fortsatt brister i respekten för de mänskliga rättigheterna orsakade bland annat
av otillräckliga resurser, svaga institutioner, otydliga ansvarsförhållanden som
ett resultat av en komplicerad konstitution och i vissa fall en avsaknad av
politisk vilja. Den svåra ekonomiska situationen i landet försvårar genom-
förandet av nödvändiga reformer inom flera områden såsom minoriteters
mänskliga rättigheter, i synnerhet för romer, och upprätthållandet av
tillfredställande sociala skyddsnät.

Även om BiH har tillträtt de centrala konventionerna för mänskliga rättigheter
och har ett starkt formellt rättsligt skydd för minoriteter och utsatta grupper är
situationen inte sällan annorlunda i praktiken. Inom flera områden finns
handlingsplaner som i teorin ger ett fullgott skydd, men där genomförandet är
långsamt eller obefintligt.

En allvarlig svaghet beträffande mänskliga rättigheter i BiH är den bristande
respekten för de ekonomiska och sociala rättigheterna. Statlig och kommunal
socialtjänst förmår av olika skäl inte att stödja utsatta människor. Arbetslösa,
gamla och sjuka kan därför hamna i en situation där de helt saknar inkomster.

Personer som tillhör minoritetsgrupper är särskilt utsatta för kränkningar av
ekonomiska och sociala rättigheter. Endast ett par procent av den romiska
befolkningen på omkring 80 000-100 000 personer har arbete, och deras
boendeförhållanden är ofta undermåliga. De folkgrupper som är i minoritet i

2

de respektive delarna av landet blir diskriminerade på arbetsmarknaden, och
har därför svårt att få fasta tjänster.

Inom utbildningsväsendet finns alltjämt etnisk segregation och diskriminering
som bryter mot de mänskliga rättigheterna. Särskilt i områden i sydvästra BiH,
kring staden Mostar, har utvecklingen gått mot ökad segregering baserad på
etnicitet enligt parollen "två skolor under ett tak". Samma skola används, men
eleverna använder separata ingångar och skolklasserna är uppdelade efter
folkgrupp.

Respekten för förenings-, mötes- och församlingsfrihet är god i BiH. Ett stort
antal sociala, kulturella och politiska organisationer arbetar självständigt utan
direkta yttre påtryckningar från regeringsnivå.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

BiH har tillträtt de centrala konventionerna om mänskliga rättigheter:

– Konventionen om medborgerliga och politiska rättigheter (ICCPR)
samt dess två fakultativa protokoll om enskild klagorätt och
avskaffandet av dödsstraffet.

– Konventionen om ekonomiska, sociala och kulturella rättigheter
(ICESCR).

– Konventionen om avskaffande av alla former av rasdiskriminering
(CERD).

– Konventionen om avskaffande av alla former av diskriminering mot
kvinnor (CEDAW) samt det fakultativa protokollet om enskild
klagorätt.

– Konventionen mot tortyr (CAT) .Det fakultativa protokollet om
förebyggande av tortyr har endast undertecknats

– Konventionen om barnets rättigheter (CRC) samt dess två tillhörande
protokoll om barn i väpnade konflikter och handel med barn,
barnprostitution och barnpornografi.

– Flyktingkonventionen samt det tillhörande protokollet från 1967.

År 2002 ratificerade BiH Romstadgan för internationella brottmålsdomstolen,
International Criminal Court (ICC).

Under 2007 undertecknade BiH konventionen mot påtvingade försvinnanden.

BiH har inte ratificerat eller undertecknat konventionen om rättigheter för
personer med funktionshinder. Detta förklaras enligt ministeriet för mänskliga

3

rättigheter med den krångliga administrativa strukturen där ratifikation först
måste godkännas av entiteternas parlament. Enligt Europeiska kommissionens
översynsrapport år 2007 behöver BiH:s tillämpning av de ratificerade
konventionerna förbättras.

BiH uppfyller inte de ratificerade konventionernas rapporteringskrav
tillräckligt.

Efter inträdet i Europarådet 2002 har Bosnien och Hercegovina bland annat
tillträtt följande Europarådskonventioner:

– Europeiska konventionen angående skydd för de mänskliga rättigheterna
och de grundläggande friheterna samt fyra av denna konventions
tilläggsprotokoll.

– Europeiska stadgan för lokalt självstyre.
– Europeiska konventionen mot tortyr.
– Konventionen om utlämning, rättslig hjälp i brottsmål och överförande

av straffverkställighet samt två av denna konventions tilläggsprotokoll.
– Konventionen om skydd av individer med avseende på automatisk

behandling av personuppgifter och konventionen för cyberbrott, samt
respektive konventions tilläggsprotokoll.

– Europarådets ramkonvention om skydd för nationella minoriteter.

BiH har undertecknat, men inte ratificerat, den europeiska stadgan för
landsdels- eller minoritetsspråk samt Europarådets konvention mot
människohandel, vilka båda utgör viktiga steg för att uppfylla de åtaganden
som BiH ålade sig vid inträdet i Europarådet.

Under 2005 besöktes BiH av en specialrapportör om människohandel. Under
2006 gjordes ytterligare ett besök rörande situationen för offer för
människohandel. Rapporten som följde på besöket resulterade i misstankar om
brott mot mänskliga rättigheter när det gäller offer i så kallade shelters där
rapportören fann att människor behandlades mer som fångar än som offer i
behov av hjälp.

I juni 2007 svarade BiH på de påpekanden och rekommendationer som
kommittén mot tortyr presenterat i en tidigare rapport. I dokumentet anger en
rad bosniska institutioner hur man avser förbättra arbetet med att genomföra
konventionen mot tortyr. För närvarande arbetar ministeriet för mänskliga
rättigheter med rapporter om uppfyllandet av konventionen om barnets
rättigheter samt dess två tillhörande protokoll om barn i väpnade konflikter
och handel med barn. Rapporterna förväntas färdigställas våren 2008.

I juni 2007 genomförde Europarådets kommissionär för mänskliga rättigheter,
Thomas Hammarberg, ett officiellt landbesök i BiH. Hammarberg träffade

4

bland andra regeringen, parlamentariker, presidentskapet och intresse-
organisationer till underlag för en rapport om respekten för de mänskliga
rättigheterna i BiH samt en utvärdering hur väl landet uppfyller de åtaganden
som gjorts i samband med medlemskapet i Europarådet.

MEDBORGLIGA OCH POLITISKA RÄTTIGHETER

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

Det föreligger inga uppgifter om politiskt sanktionerade mord eller summariska
rättegångar i BiH. Frågan om personer som försvunnit under kriget är alltjämt
aktuell. En bosnisk enskild organisation, Research and Documentation Center
(RDC), arbetar med att räkna antalet offer för kriget 1992-95. Hittills har man
kunnat fastställa drygt 97 000 dödade eller fortfarande saknade.

Tortyr och vanvård är förbjudet i konstitutionen. Utredningar av tjänstefel
utförda av poliser och nivån av ansvarsutkrävande har förbättrats, även om det
finns utrymme för ytterligare förbättringar.. European Committee for the Pervention
of Torture and Inhuman or Degrading Treatment or Punishment (CPT) har under 2007
följt upp anmälningar om tortyr och vanvård i bosniska fängelser och anstalter.
I deras rapport presenteras många oroväckande uppgifter om behandlingen av
fångar. Rapporten kritiserar att myndigheterna inte åtgärdat fler brister i
fängelser och på anstalter sedan delegationens föregående besök. Problem
relaterade till överbeläggningar är vanligt förekommande. Kvinnliga interner
har inte alltid tillgång till separata celler och personer dömda för ringa brott
placeras ofta tillsammans med grova brottslingar.

4. Dödsstraff

Dödsstraffet tillämpas inte i Bosnien och Hercegovina. I Federationen
Bosnien och Hercegovina (FBiH), ströks referenser till dödsstraffet 1998 ur
konstitutionen för denna entitet. Under 2007 påbörjades arbetet med att ändra
konstitutionen i den andra entiteten, Republika Srpska (RS), så att dödstraffet
formellt avskaffas även där. Arbetet pågår fortfarande, men dödstraffet är ur
bruk (obsolet) sedan 2003 då brottsbalken ändrades och föreskrifterna om
dödstraff ströks.

5. Rätten till frihet och personlig säkerhet

Det förekommer inga rapporter om inskränkningar i rörelsefriheten. Landets
medborgare kan utan problem resa fritt över entitetsgränserna, till alla landets

5

delar. Möjligheten att erhålla personliga dokument kan i vissa fall vara praktiskt
begränsad. Många medborgare är internflyktingar och möts inte sällan av
svårigheter med att få kopior på dokument från sin tidigare bostadsort, som
kan ligga i ett område som nu styrs av en annan etnisk grupp. Det
svårforcerade administrativa regelverket ger upphov till korruption.

6. Rättssäkerhet och rättsstatsprincipen

BiH:s författning, som är en del av det fredsavtal som avslutade kriget 1995, the
General Framework Agreement for Peace in Bosnia and Herzegovina, hädanefter
Daytonavtalet, stadgar att Europakonventionen om de mänskliga rättigheterna
och dess protokoll är direkt tillämpliga i landet. Dess bestämmelser står över all
annan lag. Vidden av dessa åtaganden förefaller dock inte alltid ha
uppmärksammats av, eller fått fullt genomslag hos, landets myndigheter, som
inte avsätter de resurser som krävs för att lagarna ska kunna efterlevas.

Rättssystemet i BiH är komplicerat eftersom förvaltningen delas mellan stat,
entiteter och kantoner, samt därutöver distriktet Brčko. De juridiska systemen i
dessa områden är till stor del separata. Det finns dessutom 14 justitieministerier
som alla har rätt att utfärda direktiv, vilka inte nödvändigtvis måste vara
samstämmiga. Den komplexa konstitutionen medför svårigheter för landets
medborgare att utkräva ansvar av staten och den krångliga administrativa
strukturen försämrar kraftigt möjligheterna att ge medborgarna samhällelig
service och upprätthålla människors rättigheter.

Polisväsendet är tudelat med separata polisstyrkor i de två entiteterna.
Därutöver finns en polismyndighet på statlig nivå, State Investigation Protection
Agency (SIPA), med ansvar för bland annat bekämpning av terrorism och
organiserad brottslighet. European Union Police Mission (EUPM) är närvarande i
landet, och stödjer polisstyrkorna bland annat i kampen mot organiserad
brottslighet.

På statlig nivå finns förutom SIPA en statsdomstol, ett justitieministerium, en
myndighet för gränskontroll, State Border Service, samt myndigheten High Judicial

and Prosecutorial Council (HJPC). HJPC, som åtnjuter ett visst oberoende från det
statliga justitieministeriet, ansvarar för disciplinära åtgärder samt tillsättande
och avsättande av domare och åklagare i alla landets 49 domstolar. Inte minst
HJPC:s starka roll i rättsväsendet har bidragit till att de politiska partiernas
inflytande i den juridiska sfären har minskat. Enligt de flesta bedömare
förekommer det ändå att politiska makthavare försöker påverka domstolarnas
arbete.

6

Rättssystemet i BiH är inte bara komplicerat och uppdelat utan även ineffektivt
och överbelastat utan ett fungerande regelverk för prioriteringar.
En åtgärd som vidtagits för att effektivisera rättssystemet är så kallad plea
bargain, där den åtalade kan förhandla om att erkänna i utbyte mot ett lindrigare
straff. Den åtalade förhandlar härmed självmant bort sin rätt till offentlig
rättegång och rätten till överklagande. OSSE har påtalat att mänskliga
rättigheter äventyras genom detta förfarande, som tillämpas i ungefär en
fjärdedel av alla rättsfall. Bland annat är det inte alltid klart om de åtalade är
fullt medvetna om vad deras beslut innebär, särskilt som de inte alltid företräds
av advokat. Det finns också fall där personer misstänkta för brott gjort en plea
bargain innan åtal väckts.

Åtalade personer representeras inte alltid av advokat. Detta gäller särskilt
personer som inte har råd att betala för en privat advokat. Enligt en rapport
från OSSE informerar domstolarna inte alltid den åtalade om rätt till en
advokat, särskilt om de vet att domstolen måste stå för advokatkostnaderna.
OSSE noterar också att det förekommer att domstolar inte tillgodoser åtalades
begäran om advokat på domstolens bekostnad, även då den åtalade själv inte
har råd med en privat advokat.

När rättegångar hålls så genomförs de enligt OSSE i den stora majoriteten av
fallen professionellt och med integritet. Det finns inga rapporter om skillnader
i mäns och kvinnors tillgång till rättsväsendet. Inom domarkåren är en
majoritet kvinnor.

De mänskliga rättigheterna i BiH bevakas av en ombudsmannainstitution, som
tidigare var tredelad, med ombudsmän på statlig nivå samt i de båda
entiteterna. I enlighet med internationella konventioner ska institutionerna på
entitetsnivå integreras med den statliga nivån. Detta var planerat till januari
2007, men har ännu inte trätt i kraft.

7. Straffrihet

Rättssystemet lyckas inte alltid åtala inflytelserika personer inom den
organiserade brottsligheten, bland annat eftersom dessa personer utnyttjar
inflytande, hot och mutor för att undvika polisutredningar och rättegångar. När
rättegångar hålls uppstår i dessa fall problem med vittnen som inte vågar vittna.
Det har också visats sig att lokala domstolar, särskilt i Republika Srpska (RS),
inte sällan undviker att väcka åtal mot krigsförbrytare och i synnerhet sådana
som haft eller alltjämt har stort militärt eller politiskt inflytande. Några sådana
personer har också genom åren på oklara grunder blivit frikända av domstolar i
RS. Under 2007 skedde även några uppseendeväckande händelser där grova
brottslingar, dömda till långa fängelsestraff för krigsbrott och organiserad

7

brottslighet, kunde avvika från sina respektive anstalter i RS utan till synes
några professionella åtgärder från polis och åklagare.

Tidigare har RS inte tillräckligt bidragit till att gripa och överlämna krigs-
förbrytare åtalade av den Internationella domstolen för krigsförbrytelser i det
forna Jugoslavien (ICTY). Även om samarbetet nu rapporterats vara bättre går
alltjämt de internationellt mest eftersökta och under kriget högst uppsatta
ledarna, Radovan Karadžić och Ratko Mladić, fria.

Dessa problem i kombinationen med det faktum att inga förundersökningar
inletts mot tusentals personer mot vilka det riktats anklagelser om
krigsförbrytelser, underminerar allmänhetens förtroende för rättsväsendet i
BiH. Offer och anhöriga till offer har bildat grupper som kräver att rättvisa
skipas. Framsteg har dock gjorts sedan 2005 då den statliga domstolen
påbörjade sin verksamhet. Domstolen hanterar såväl svårare fall av organiserad
brottslighet som krigsförbrytelser av personer i ledande ställning. Eftersom
tusentals fall av misstänkta krigsförbrytelser behöver utredas är uppgiften
emellertid mycket krävande. Rättsväsendet i BiH står inför en enorm uppgift
om inte en majoritet av förbrytarna i slutänden ska gå fria från rättegång.

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

Förenings-, mötes- och församlingsfrihet råder i Bosnien och Hercegovina och
ett stort antal sociala, kulturella och politiska organisationer arbetar
självständigt utan direkta yttre påtryckningar från regeringsnivå.

Inga rapporter om formell censur av media förekommer. Det finns ett brett
sortiment av både elektronisk och tryckt media och BiH har tillfredställande
legalt skydd för yttrande- och tryckfrihet. Detta berömdes också när OSSE:s
representant för medias frihet, Miklas Harazsiti, besökte BiH i februari 2007
för att utvärdera mediernas situation i landet. Många medier i BiH är dock
under politiskt inflytande vilket påverkar deras kvalité och objektiva
förhållningssätt. Vissa bedömare menar att utvecklingen är negativ i detta
avseende. Media styrs allt mer tydligt av ägarna, som ofta har nära kontakter
med politiska företrädare. Hot och trakasserier mot journalister förekommer, i
synnerhet vid rapportering om korruption.

Media har ofta utnyttjats av nationalistiska aktörer för att sprida etnisk
propaganda. Communications Regulatory Agency, CRA, har därför inrättats i syfte
att kontrollera tv och radio. CRA ansvarar bland annat för att utfärda
medielicenser, övervaka sändningar, samt ta emot klagomål från allmänheten.
CRA har även möjlighet att varna och bötfälla medier som inte efterlever
kommunikationslagstiftningen som inrättades 2003.

8

Religionsfrihet är inskriven i BiH:s konstitution. En statslag för erkännande
och laglig status för religiösa samfund, ger dessa omfattande rättigheter och
legal status. Dock finns inga klara instruktioner för hur denna lag ska tillämpas.
Problem finns framförallt på landsbygden där folkgrupper som är i religiös
eller kulturell minoritet fortfarande utsätts för diskriminering.

9. De politiska rättigheterna och de politiska institutionerna

BiH är en starkt decentraliserad statsbildning. Daytonavtalet kunde avsluta
kriget och gav BiH en konstitution där de stridande parterna skulle garanteras
långtgående självbestämmande. Nackdelarna med detta system, som bland
annat innefattar 14 administrationer på olika nivåer, har visat sig allt tydligare.
Beslutsprocessen är ofta krånglig och dyr. Ansvarsfördelningen är inte sällan
oklar. De många administrativa nivåernas uppgifter, befogenheter och makt är
vitt åtskilda och de olika instanserna har ofta svårt nå överenskommelser, vilket
gör det komplicerat och tidskrävande att genomföra nödvändiga reformer.
Den krångliga strukturen leder till att mänskliga rättigheter i många fall
försummas på grund av förvaltningens ineffektivitet och den försvårar
dessutom medborgarnas möjligheten att utkräva ansvar.

Konstitutionen bygger i stort på etnisk i stället för individuell grund. Personer
som inte tillhör någon av de tre konstituerande folkgrupperna (bosnienmuslimer,
bosnienserber och bosnienkroater) kan av den anledningen inte väljas till
landets högsta ämbeten.

Enligt konstitutionen ska de tre konstituerande folkgrupperna vara
representerade i förhållande till sin andel av befolkningen enligt 1991 års
folkräkning i den offentliga sektorn i alla delar av landet. Så är inte fallet.
Folkgrupper som är i minoritet sett till kulturell och religiös bakgrund inom de
olika områdena i landet är sällan fullt representerade, vilket är en indikation på
att diskriminering inom den offentliga sektorn är vanligt förekommande.

Kvinnor är svagt representerade i politiken och samhällslivet i stort. Enligt
jämställdhetslagen ska minst 30 procent av "det mindre representerade könet"
vara representerat på alla partiers valsedlar i alla val. Kvinnorna hamnar
emellertid ofta långt ner på partiernas listor, vilket leder till en grov
underrepresentation i alla beslutsfattande politiska församlingar.

Nationalistiska partier har dominerat den politiska arenan före liksom efter
Daytonavtalets tillkomst. Deras inflytande över de egna folkgrupperna är stort
och har även trängt långt in i ekonomiska och juridiska institutioner. Väljarnas
partival har snarare dominerats av kulturell och religiös bakgrund än av politisk
övertygelse. Det senaste valet i BiH förrättades i december 2007. Rajko

9

Kuzmanović valdes till president i RS med övertygande väljarstöd.
Valobservatörer från OSSE bedömde att valet levde upp till internationell
standard.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Bosnien och Hercegovina är medlem i FN-organet International Labour
Organization (ILO) och har ratificerat dess centrala konventioner. Medborgarna
i BiH får tillgång till de sociala trygghetssystemen genom avgifter som inbetalas
av deras arbetsgivare. Den informella ekonomin i landet är dock utbredd.
Enligt officiell statistik är 43 procent av den arbetsföra befolkningen arbetslös,
men i realiteten, om hänsyn till informell ekonomi tas, uppskattas
arbetslösheten vara cirka 20 procent. En konsekvens av detta är att många
saknar alla former av trygghetssystem. De som står utanför den formella
arbetsmarknaden får inte tillgång till förmåner som hälsovårdförsäkring,
arbetslöshetsförsäkring eller pension och saknar anställningstrygghet, vilket kan
utnyttjas av arbetsgivarna.

Många avskedades eller tvingades före och under kriget lämna sina jobb på
grund av kulturell eller religiös tillhörighet, och få har blivit återanställda eller
fått den kompensation de lagligen har rätt till. Diskriminering på grund av
etnisk tillhörighet förekommer alltjämnt inom både offentlig och privat sektor,
och gör det särskilt svårt för återvändande minoritetsbefolkningar att få arbete.
Minoritetsgrupper utanför de tre konstituerande folkgrupperna är särskilt
utsatta. Endast ett par procent av den romiska befolkningen på omkring
80 000-100 000 personer har arbete.

Kvinnor har svårt att komma in på arbetsmarknaden. Enligt officiell statistik
har endast 37 procent av kvinnorna ett arbete. Helsingforskommittén
rapporterar att kvinnor också diskrimineras på arbetsmarknaden på grund av
faktorer som ålder och graviditet.

Ibland utbetalas inte löner och/eller sociala avgifter, och anställningstryggheten
är svag, även på den formella arbetsmarknaden. Arbetsmiljöerna kan ofta vara
dåliga eller hälsofarliga utan att åtgärder vidtas. Fackföreningsrörelsen har
relativt många medlemmar, men är ändå för svag och splittrad för att avsevärt
förändra situationen.

En stor mängd människor som hade anställning på stora statliga företag innan
kriget har hamnat i en särskilt svår situation. Officiellt finns många av dessa

10

företag kvar, och alla som var anställda innan kriget är juridiskt sett fortfarande
anställda. I verkligheten har företagen emellertid upphört att existera, och
varken löner eller sociala förmåner har utbetalats på åratal. Om de anställda på
dessa "spökföretag" tar en annan anställning förlorar de rätten till möjlig
kompensation.

11. Rätten till bästa uppnåeliga hälsa

Hälsovården i landet har knappa resurser. Hälsosystemen varierar mellan
entiteterna och inom FBiH (Federationen Bosnien och Hercegovina) även
mellan de underlydande tio kantonerna. Kvalitén på vården kan variera mycket
mellan landets olika delar. I de större städerna är tillgången till sjukvård relativt
god. Även inom hälso- och sjukvården förekommer diskriminering baserad på
kulturell och religiös tillhörighet, vad gäller tillträdet till och kvaliteten på
vården. Till följd av den höga arbetslösheten och den omfattande informella
arbetsmarknaden saknar en stor del av befolkningen sjukförsäkring.

Ett problem i FBiH uppkommer om den vård man behöver inte finns i den
kanton där man bor. Då måste man söka tillstånd för att få vård i den kanton
där vården finns, något som kan vara speciellt problematiskt för landsbygds-
befolkningen. I Republika Srpska ska kostnadsfri vård ges till alla barn upp till
15 års ålder, men detta fungerar dåligt och det är framförallt de barn, vars
föräldrar har betalat sjukförsäkring, som får vård.

Enligt World Health Organisation (WHO) är korruption vanligt förekommande
inom sjukvården. Ju mer man betalar, desto snabbare och bättre vård kan man
räkna med. De som inte har råd att betala mutor får ibland dålig vård, eller
ingen vård alls. Fattiga människor, som ofta är de som har sämst hälsa,
förnekas därför rätten till bästa möjliga vård.

12. Rätten till utbildning

Utbildningsväsendet i BiH lider av många brister vad gäller ledning,
pedagogiska metoder, lokaler och kvalifikationssystem och har lite utbyte med
forskning och utbildning i övriga Europa. En anledning är att det saknas ett
statligt departement och statliga myndigheter inom utbildningsväsendet. I
stället regleras utbildningen på entitets- och kantonal nivå, vilket leder till att
både policyinriktning och pedagogiska metoder skiljer sig mellan landets olika
delar. Utbildning får knappa resurser från entiteterna och är i hög grad alltjämt
etniskt segregerat. Steg har dock tagits för att skapa ett multietniskt, modernt
utbildningssystem exempelvis genom att lära ut både latinska och kyrilliska

11

alfabeten i skolorna samt påbörjat arbetet med att ta bort nationalistisk och
religiös propaganda ur läroböckerna.

Genomförandet av reformer inom skolväsendet är dock ofta problematisk, då
många skolor fortfarande styrs av nationalistiska krafter. Rektorerna är i de
flesta fall politiskt tillsatta. Fortfarande existerar, trots internationella
påtryckningar, ett femtiotal skolor av slaget "två skolor under ett tak", det vill
säga skolor där eleverna hålls etniskt åtskilda trots att undervisningen sker i
samma lokaler.

En ramlag för högre utbildning kunde efter flera års diskussioner antas i juli
2007. Lagen tillgodoser, om den genomförs, behörighetskraven för
institutionaliserat europeiskt samarbete inom högre utbildning enligt Bologna-
processen och Lissabonkonventionen. Skolgång upp till 15-års ålder är
obligatorisk i BiH. Eleverna behöver inte betala terminsavgift i offentliga
skolor.

13. Rätten till en tillfredsställande levnadsstandard

Den ekonomiska situationen är svår för många människor. 30 procent av
befolkningen beräknas befinna sig nära och ytterligare 18 procent under
fattigdomsgränsen, vilket innebär att inkomsten understiger cirka 900 SEK per
månad.TP

PTFå människor torde leva under den absoluta fattigdomsgränsen, vilken i

BiH beräknas vara 300 SEK per individ och månad. TP

PTMinoritetsgrupper,

arbetslösa eller personer som arbetar i den informella sektorn, sjuka och gamla
är särskilt utsatta. Eftersom kvinnor oftare än män saknar formellt arbete (och
de sociala förmåner som kommer med ett arbete) är deras levnadssituation
generellt sämre än männens.

En konsekvens av den komplicerade konstitutionen är att lagstiftning och
administration i de olika delarna av landet inte är harmoniserad. Det leder till
ojämlikhet avseende exempelvis tillgång till pensioner, hälsovård och
utbildning. Personer som byter bostadsort kan ha särskilt svårt att få tillgång till
service och sociala förmåner, vilket drabbar bland annat återvändande
flyktingar. Återvändande pensionärer har det särskilt svårt. Pensionerna är
generellt låga: 150 euro/månad i både FBiH och RS. Pensionsfonderna i båda
entiteterna har begränsade tillgångar och ofta är utbetalningarna ofullständiga.

Den komplicerade och etniskt präglade politiska situationen är också en stark
orsak till att BiH inte förmått att vidta nödvändiga reformer för att förbättra
ekonomin i landet. Även om skattetrycket i landet är högt, och statens
offentliga utgifter uppgår till hälften av landets bruttonationalprodukt är den

12

samhälleliga servicen låg. En bidragande orsak är de stora kostnaderna för den
mycket omfattande administrationen som tynger landet alltsedan krigsslutet.

I UNDPS utvecklingsindex återfinns BiH 2007 på 66:e plats (av 177), just före
Albanien och Makedonien, men långt efter både Kroatien och Slovenien.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

14. Kvinnors rättigheter

Genom Daytonavtalet har BiH förbundit sig att tillämpa den internationella
konventionen om avskaffandet av all slags diskriminering av kvinnor. Det finns
en myndighet för jämställdhet på statlig nivå, centra för jämställdhet på
entitetsnivå, och jämställdhetskommissioner i kantoner och kommuner som
ska implementera den jämställdhetslag som finns sedan 2003.

Under 2007 har myndigheten för jämställdhet färdigställt arbetet med en
jämställdhetsstrategi och en handlingsplan, Gender Action Plan (GAP), för
jämställdhet. Handlingsplanen ska börja gälla 2008. Arbetet med jämställdhet
ska inriktas mot problemoråden som bristande kvinnlig representation i
politiken, våld mot kvinnor och diskriminering av kvinnor på arbets-
marknaden. Kvinnomisshandel och sexuellt våld mot kvinnor är av allt att
döma vanligt förekommande men är, liksom sexuella övergrepp som begicks
under kriget, fortfarande i hög grad tabubelagda ämnen.

2005 antogs en lag som kriminaliserar våld i hemmet, och sedan dess har
antalet anmälningar ökat. Rättsväsendet lagför förövare, men det finns, enligt
kvinnoorganisationer, fortfarande många människor, även inom rättsväsendet,
som anser att våld och sexuella övergrepp i hemmet är en familjeangelägenhet.
Kvinnor som anmäler sina män kan därför hamna i en svår social situation.
2006 rapporterades 1 414 anmälningar om våld mot kvinnor/barn och det
resulterade i 264 domar.

Det finns ett antal kvinnoorganisationer som stödjer misshandlade kvinnor
med juridisk rådgivning och psykologisk hjälp. Vissa organisationer har även
skyddshem för särskilt utsatta kvinnor och barn. Landets offentliga
institutioner bidrar endast marginellt till denna verksamhet, som bygger på
ideellt arbete och internationell finansiering.

Handel med människor för sexuella syften och tvångsprostitution förekommer
och är enligt International Organization for Migration (IOM) ett ökande problem.

13

Utländska kvinnor utsatta för människohandel kommer främst från Moldavien,
Rumänien, Ryssland, Ukraina och Vitryssland. I ökad utsträckning tycks även
kvinnor från BiH bli offer för människohandel, både inom och utanför BiH.
Under 2006 identifierades 71 offer för människohandel, varav 31 inhemska.
BiH har under 2007 antagit en reviderad statlig handlingsplan för att bekämpa
människohandel.

15. Barnets rättigheter

FN-konventionen om barnets rättigheter införlivades genom Daytonavtalet
och är lag i båda entiteter. Frågor om barns rättigheter har dock inte prioritet,
trots att barn anses utgöra nära en tredjedel av landets befolkning.
Internationella organisationer som Helsingforskommittén och UNICEF menar
att det inte finns någon egentlig tillämpning av barnkonventionen i BiH.

Bosniska barn drabbades oerhört svårt av kriget. Mellan 17 000 och 22 000
barn dödades, cirka 52 000 skadades och över 1 800 blev permanent
invalidiserade. Många blev föräldralösa eller fick se sina familjer splittras. Enligt
UNICEF, inkluderar många bosniska barns verklighet idag etnisk segregation i
skolorna, fattigdom, otillräcklig vård och omsorg samt övergrepp, barnarbete,
brottslighet, drogmissbruk och prostitution. En huvudorsak till avsaknaden av
skydd för barnets rättigheter är bristen på politisk vilja att prioritera skyddet av
barnen i kombination med politiska intressen som vidmakthåller etniska
skiljelinjer och diskriminering.

Få anmäler våld mot barn i hemmet trots att det enligt enskilda organisationer
förekommer i relativt stor omfattning. Det finns även uppgifter om sexuellt
utnyttjande av barn inom familjer. Enligt UNICEF:s rapport har 36 procent
av barn i åldrarna 2-14 år erfarenhet av fysiskt eller psykiskt våld i hemmet.

Under 2007 första halvår identifierades cirka 30 offer för människohandel.
Ungefär hälften av offren var inhemska och av dessa alla utom ett minderåriga
flickor. Barn utnyttjas även för arbetskraft och enligt UNICEF:s mätningar har
11 procent som är mellan 5-14 år varit engagerade i något sorts arbete.

Romiska barns situation är speciellt svår. Dessa barn har sällan möjlighet att få
utbildning av flera anledningar, till exempel fördomar, avsaknad av
identifikationshandlingar m.m.. Tillgången till sjukvård är av samma
anledningar väldigt begränsad. 5 000 barn räknades 2005 vara oregistrerade i
BiH, varav majoriteten var romer .TPF

1
FPT

TP

1
PT Sammanfattande observationer av FN:s kommitté för barnets rättigheter efter rapport från

BiH om konventionens efterlevnad i landet, september 2005.

14

16. Rättigheter för personer som tillhör nationella, etniska, språkliga

och religiösa minoriteter samt urfolk

BiH:s konstituerande folk är enligt konstitutionen bosnienmuslimer,
bosnienserber, bosnienkroater tillsammans med kategorin övriga, "Others".
Sistnämnda kategori är inte definierad. Medborgare som inte tillhör någon av
de tre dominerande folkgrupperna har inte samma författningsenliga
rättigheter som de.. Ett exempel på det demokratiska underskottet och den
bristande respekten för de mänskliga rättigheterna är att författningen
föreskriver att i valet till landets statschefsfunktion, det roterande trehövdade
presidentrådet, ska en bosnienserb väljas från RS, och en bosnienmuslim och
en bosnienkroat från FBiH. Detta innebär att det inte är möjligt för "övriga"
personer att väljas till ämbetet. En minoritetslag, The Law on Protection on
Nationel Minorities, som stärker de nationella minoriteternas ställning har
antagits, men tillämpningen av denna är bristfällig.

Romerna är den största minoriteten i landet och är socialt, ekonomiskt och
politiskt marginaliserade som grupp. Romer diskrimineras inom en rad
områden såsom utbildning, arbetsliv, språk, kultur, hälsovård och egendoms-
rättigheter. 2005 antogs en strategi, National Strategy for the Roma, för romers
integration av BiH:s regering. Strategin har identifierat fyra nyckelfrågor:
sjukvård, utbildning, bostad och arbete. Arbete pågår för att ta fram handlings-
planer och finansiering för dessa områden men BiH får stark kritik av OSSE
för att i praktiken inte åstadkomma några framsteg.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Även om homosexualitet är inte kriminaliserad i BiH finns allvarliga brister i
respekten för HBT-personers (homosexuella, bisexuella och transpersoner)
mänskliga rättigheter. HBT-personer döljer i allmänhet sin sexuella läggning av
rädsla för hot och utfrysning. Ett utkast till lag om sexuell likabehandling har
tagits fram men lagen har ännu inte antagits av parlamentet. Enligt lagförslaget
kan böter mellan 500 och 5 000 euro komma att föreläggas för sexuell
diskriminering.

Sedan 2003, då lagen om jämställdhet mellan könen antogs, förbjuds
diskriminering vid anställning, och inom flera andra områden, på basis av kön
eller sexuell läggning. Lagen tillämpning är emellertid inte tillräcklig för att
förhindra faktisk diskriminering. Det finns inget lagligt erkännande av
samkönade par. I familjelagen anges att äktenskap är det lagliga samfundet
mellan man och kvinna.

15

Den största icke-statliga organisationen som arbetar för sexuella minoriteters
rättigheter, Q, har rapporterat om flera fall av diskriminering av HBT-personer
och offentliga smädelser där myndigheterna inte har ingripit.

18. Flyktingars rättigheter

Sedan krigsslutet uppskattas en miljon flyktingar och internflyktingar, av cirka
2,2 miljoner, ha återvänt enligt statistik från FN:s flyktingorgan UNHCR. Av
dem som återvänt har 450 000 återvänt till områden där de utgör etnisk
minoritet och 550 000 till områden där de utgör majoritet. Det finns
fortfarande cirka 120 000 internflyktingar registrerade. Eftersom det inte
genomförts någon folkräkning efter kriget råder dock stor osäkerhet om hur
många flyktingar som verkligen har återvänt. Många internflyktingar har inte
tillgång till grundläggande social trygghet vilket kan bero på ren diskriminering
eller problem av teknisk karaktär beroende på den komplexa administrativa
strukturen. Exempelvis är det svårt att få pensioner utbetalade över entitets-
gränsen. Även om det alltjämt förekommer rapporter om övergrepp mot
minoritetsåtervändande har fysiska säkerheten för återvändare gradvis
förbättrats.

En konsekvens av kriget blev att befolkningsgrupperna i hög grad segregerades
geografiskt. Enligt uppgifter från Helsingforskommittén så bor exempelvis
endast 15 000 kroater i det som idag är Republika Srpska . Före kriget var den
kroatiska befolkningen i området 220 000. Vidare anges endast 9 000 av 39 000
serber ha återvänt till Hercegovina.

Av migrationsstatistiken framgår att det råder ett migrationstryck från BiH till
EU. Dragningskraften är förhoppningen om att kunna försörja sig genom att
hitta arbete i ett EU-land. Den dåliga ekonomiska och sociala situationen gör
att många bosnier har svårt att se en framtid i BiH. Det visar bland annat det
fortsatt höga antalet ansökningar om uppehålls- och arbetstillstånd samt visum
vid EU:s ambassader i Sarajevo.

Den oregelmässiga migrationen till Europa fortsätter. Många migranter reser
utan giltiga resehandlingar och smugglas över gränserna. BiH utgör en korsväg
i den illegala migrationen mellan öst och väst. Konflikterna i det forna
Jugoslavien ledde till att BiH blev en attraktiv väg för smuggling av människor
på grund av landets nya gränser gentemot västra Europa. De flesta som
smugglas kommer från Kosovo i Serbien samt Albanien. Många av dem som
betalat för att smugglas till EU fastnar på vägen i BiH utan egna medel för att
ta sig tillbaka till sina hemländer.

16

BiH har undertecknat 1951 års FN-konvention angående flyktingars rättsliga
ställning och 1967 års FN-protokoll angående flyktingars rättsliga ställning.
Asyllagstiftningen i BiH ligger generellt i linje med internationella principer och
EU:s miniminivåer såsom non refoulement-principen samt tillgång till asyl-
proceduren för de som söker asyl. Antalet asylsökanden i BiH är lågt och
myndigheterna fattar i genomsnitt beslut inom fyra månader.

19. Funktionshindrades rättigheter

Kriget medförde att andelen funktionshindrade i landet ökade drastiskt. Deras
situation är ofta mycket svår. Bristen på fullgod sjukhusvård och rehabilitering
är stor. Minst 100 000 funktionshindrande bedöms vara helt beroende av
bidrag och regelbunden omsorg. Antalet medborgare med mentala funktions-
hinder, framför allt orsakade av krigstrauman, kan enligt vissa experter vara så
högt som en miljon.

Handikappanpassningen i BiH är inte tillfredsställande och problematiken ges
liten uppmärksamhet. Krigsinvalider är dock relativt välorganiserade och en för
politikerna viktig lobbygrupp, vilket har medfört att deras sociala förmåner är
långt högre än förmåner till andra funktionshindrade.. I FBiH utbetalas
exempelvis, enligt Helsingforskommittén, invaliditetsersättning till
krigsveteraner motsvarande 7 200 SEK, medan ersättningen till andra
funktionshindrade inte överstiger 500 SEK.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett tämligen rikt utbud av icke-statliga organisationer som arbetar
med mänskliga rättigheter i BiH. Vissa av dessa organisationer är inriktade på
att ta emot klagomål från medborgare och erbjuda dem juridisk hjälp. Andra är
främst inriktade på att rapportera om respekten för mänskliga rättigheter och
utkräva ansvar från myndigheter. Helsingforskommittéerna för FBiH
respektive RS gör årliga rapporter om mänskliga rättigheter i landet, och det
gör även Balkan Human Rights Network.

Många av de enskilda organisationerna ger utbildning i mänskliga rättigheter.
De deltar också i lagstiftningsarbete. Vissa organisationer är särskilt inriktade
på att försöka skapa kontaktytor mellan medborgare och politiker. Det före-
kommer sålunda samarbete mellan enskilda organisationer och myndigheterna,
men relationen präglas ofta av konflikt snarare än konstruktiv dialog. En

17

anledning till detta är att BiH är en ny demokrati, där det civila samhället ännu
inte funnit sin roll i samhällsdebatten.

De enskilda organisationerna har byggt upp olika typer av "centra" för
mänskliga rättigheter. På dessa centra kan medborgare exempelvis erhålla
rådgivning och rättshjälp vad gäller ärenden med koppling till exempelvis
ägande- eller besittningsrätten, och erhålla olika slags dokument från den
andra entiteten. Flera kvinnoorganisationer erbjuder juridisk rådgivning till
kvinnor som utsatts för våld i hemmet. Några av dessa organisationer driver
också skyddshem för kvinnor och/eller skyddshem för kvinnliga offer för
människohandel.

De flesta organisationer för mänskliga rättigheter tillåts bedriva sin verksamhet
relativt fritt. Det är tämligen omständligt att registrera en lokal enskild
organisation, men det finns få uppgifter om utpräglade myndighetstrakasserier.
Det civila samhället i RS arbetar ibland under svåra förhållanden, och utsätts
för hot och trakasserier från enskilda individer.

21. Internationella och svenska insatser på området mänskliga

rättigheter

I BiH finns en omfattande fältnärvaro av flera internationella organisationer
för övervakning och rapportering om mänskliga rättigheter. Den Höge
Representantens kontor, OSSE, Europarådet och flera nationella
organisationer för mänskliga rättigheter är involverade. Dessa bedriver
omfattande utbildning i mänskliga rättigheter i hela landet.

Sverige ger genom Sida ett betydande stöd till de bosniska enskilda
organisationernas arbete för mänskliga rättigheter. Detta stöd genomförs av
Svenska Helsingforskommittén, Olof Palmes Internationella Center och
Kvinna till Kvinna. Vidare är rättssektorn är ett prioriterat område för Sveriges
utvecklingssamarbete med BiH och stöd har givits till landets statsdomstol,
som bland annat har hand om rättegångar mot krigsförbrytare. Stöd kommer
också att ges till International Commission for Missing Persons som hanterar DNA-
identifiering av offer från Srebrenica och andra krigsbrott. Nyligen har beslut
fattats om stöd till modernisering av administrationen vid alla BiH:s domstolar,
vilket förväntas öka effektiviteten och förbättra rättsskyddet. Sverige bidrar
också till arbetet mot människohandel och till ett projekt med syfte att
förbättra romernas bostadssituation. Sida stöder även Centre for Investigative
Reporting som arbetar aktivt med att avslöja maktmissbruk och korruption.

