
433

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 433

Land: Serbien

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänksliga rättigheter i Serbien 2007

Udgivet: 27. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

 Flygtningenævnet • St. Kongensgade 1-3 • DK-1264 København K

Telefon +45 3392 9600 • Fax +45 3391 9400 • E-mail fln@inm.dk • www.fln.dk

Mänskliga rättigheter i Serbien 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Frågan om Kosovos status har under året dominerat regeringens, parlamentets
och mediers uppmärksamhet. Utvecklingen av respekten för de mänskliga
rättigheterna i Serbien har därav avstannat något.

Montenegros utträde ur det tidigare statsförbundet med Serbien i maj 2006
framtvingade en revidering av det tidigare förbundets lagar och ledde till att en
ny grundlag antogs efter en folkomröstning i oktober 2006. Kort efter
folkomröstningen om den nya grundlagen hölls parlamentsvalen i januari 2007.
Efter en period av politisk osäkerhet bildades slutligen en koalitionsregering i
maj.

Alla internationella konventioner som tidigare band statsförbundet Serbien och
Montenegro har fortsatt att binda Serbien som efterträdarstat till
statsförbundet. Detta inkluderar fördrag genom vilka staten har förbundit sig
att respektera de mänskliga rättigheterna.

Serbien tog i maj 2007 över ordförandeskapet för Europarådets
ministerkommitté. Straffrihet för tidigare krigsförbrytelser har varit och är ett
problem, men under året har Serbien gjort vissa framsteg genom utlämnandet
av ytterligare två åtalade till den Internationella krigsförbrytartribunalen i Haag.
Detta ledde till att förhandlingarna med EU om ett stabiliserings- och
associeringsavtal återigen kunde tas upp.

Rättssäkerheten och allmän kunskapsnivå om mänskliga rättigheter får
beskrivas som låg med europeiska mått. Korruption inom rättsväsendet och
ineffektiviteten i domstolarnas arbete fortsätter att utgöra ett stort problem. Ett

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

2

lagförslag om en övergripande reform av rättsväsendet har varit på
parlamentets bord under en längre period men har ännu inte antagits. Serbien
har antagit de flesta lagarna som ska finnas i överensstämmelse med
internationell rätt men tillämpningen av dessa är otillfredsställande.

På medieområdet kvarstår vissa demokratiproblem som rör bland annat
kontrollen över radio- och TV-frekvenser. Ytterligare problem gällande
samhällskritiska journalisters utsatta situation fortsätter att utgöra ett hinder för
en oberoende nyhetsrapportering.

Romer, ungrare och andra minoriteter, personer med funktionshinder och
homosexuella är föremål för diskriminering och fördomar. Få attacker mot
utsatta grupper anmäls, och de som anmäls leder sällan till åtal. En allmän
diskrimineringslag saknas, vilket utgör ett problem. Vissa framsteg har gjorts
genom inrättandet av en lag som förhindrar diskriminering av
funktionshindrade samt upprättandet av nationella råd för landets större
minoritetsgrupper.

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

Serbien har ratificerat följande centrala konventioner om mänskliga rättigheter;

− Konventionen om medborgerliga och politiska rättigheter,
International Covenant on Civil and Political Rights (ICCPR),
samt de fakultativa protokollen om enskild klagorätt och
avskaffandet av dödsstraffet

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

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

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

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

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

3

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

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

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

Konventionen mot påtvingade försvinnanden som öppnades för
undertecknande under året, Convention for the Protection of all Persons from Enforced
Disappearances (CED), har undertecknats av Serbien.

Serbien har skrivit under konventionen om rättigheter för personer med
funktionshinder, Convention on the Rights of Persons with Disabilities (CPD), som
öppnades för undertecknande under 2007.

Rapportering till de olika konventionskommittéerna prioriteras inte och landet
ligger i vissa fall långt efter i rapporteringen. Bristen i rapportering till
konventionskommittéerna måste betraktas som ett problem eftersom slutsatser
och rekommendationer från dessa övervakningsorgan anses särskilt viktiga och
användbara vid bedömning av i vilken utsträckning konventionsförpliktelserna
efterlevs.

Vissa framsteg har dock gjorts. I maj 2007 lämnade Serbien in en rapport till
FN:s kommitté mot diskriminering av kvinnor (CEDAW). Vidare lämnade
Serbien in en rapport till FN:s barnrättskommitté om tillämpningen av barnets
rättigheter.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tortyr är förbjudet enligt lag. Inga rapporter om systematiska övergrepp har
förekommit på senare tid. Det politiskt motiverade våld som kännetecknade
Milosevic-regimen har upphört.

Efter anmärkningar från Europarådets europeiska kommitté till förhindrande av tortyr
eller omänsklig eller förnedrande behandling eller bestraffning (CPT) har Serbien i
nationell lagstiftning införlivat rätten för frihetsberövade personer att på
begäran få tillgång till sjukvårdsundersökning.

4

Flera fall har framkommit där den serbiska polisen har använt sig av tortyr för
att framtvinga erkännanden eller demonstrera sin makt. Enskildas klagomål
mot polisen tas sällan på allvar.

Polislagen som antogs 2005 markerar en klar förbättring mot föregående
lagstiftning avseende respekt för individen vid polisens tjänsteutövning. Lagen
förpliktigar polisen att följa nationella föreskrifter såväl som antagna
internationella överenskommelser och konventioner. Vidare ska direktivet om
polisens etik och uppförande ingå som ett obligatoriskt moment i
polisutbildningen.

Förhållandena på fängelserna i Serbien har förbättrats sedan Milosevic-tiden
men är fortfarande inte tillfredställande. CPT rapporterade, efter besök i de
serbiska fängelserna, flera allvarliga fall av internvåld bland fångarna och
övervåld av polisen. CPT rekommenderade ett antal åtgärder för att bekämpa
polisens bristfälliga behandling av fångarna.

Trängsel utgör ytterligare ett problem. I oktober 2007 hävdade Serbiens
justitieminister, Dusan Petrovic, att det för närvarande finns 8 500 fängslade
personer samt att ytterligare 5 000 väntar på att få avtjäna sitt straff och att det
för tillfället endast finns 6 000 lämpliga platser. För att komma till rätta med
detta ska man under en fyraårsperiod bygga fem nya fängelser.

4. Dödsstraff

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

Serbien har ratificerat protokoll nummer 6 till Europakonventionen om dödsstraffets
avskaffande i fredstid samt protokoll nummer 13 om dödsstraffets avskaffande
under alla omständigheter – det vill säga. även i krigstid.

2007 utropades den 10 oktober som Europadagen mot dödsstraff av Serbien i
egenskap av ordförande för Europarådets ministerkommitté. Serbien uttryckte
här sitt hopp om att alla länder världen över ska avskaffa dödsstraffet samt att
de länder i Europa som inte har tillträtt tilläggsprotokollet nummer 6 och 13 till
Europakonventionen ska göra det.

5

5. Rätten till frihet och personlig säkerhet

Den serbiska grundlagen garanterar alla personer rätt till frihet och personlig
säkerhet. Den frihetsberövades rätt till att omedelbart upplysas om varför man
hålls kvar och vad man står anklagad för samt lagligheten av frihetsberövandet
är i enlighet med internationell standard. Till skillnad från tidigare år har inga
fall rapporterats under 2007 där polisen har brutit mot rätten att omedelbart
informera den frihetsberövade om dennes rättigheter.

Rörelsefriheten får betecknas som stor och passhandlingar kan erhållas utan
andra problem än eventuella väntetider.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten i Serbien kan beskrivas som låg med europeiska mått mätt.
Den nya författning som antogs under 2006 får dock sägas innebära en positiv
utveckling trots att vissa bestämmelser inte fullt överensstämmer med
internationell rätt, samt att den stadgar att den nationella författningen ska ha
företräde framför internationell rätt.

Venedigkommissionen uttryckte i mars 2007 sin oro över att författningen saknar
objektiva kriteria för utnämningar av domare och har beskrivit
självständigheten som domarkåren garanteras i författningstexten som
otillräcklig. Då det för närvarande är parlamentet som är ansvarigt för
utnämnandet av domare kan domarkårens självständighet, tillförlitlighet och
effektivitet inte garanteras.

I november 2007 antogs en ny lag om författningsdomstol som ska möjliggöra
återinrättandet av en sådan. Den förre ordförandens pensionering, i
kombination med lagtekniska komplikationer, har gjort det omöjligt att
bemanna domstolen under ett års tid. Avsaknaden av en fungerande domstol
har skapat ett vakuum i rättssystemet, både gällande den juridiska översynen av
antagna lagars överensstämmelse med gällande rätt, och när det gäller
kontrollen av skyddet för mänskliga rättigheter.

I en rapport av Chr. Michelsen Institutet (CMI) om korruptionen i Serbien 2007
anses rättsväsendet vara en av de mest korrupta institutionerna. Vissa framsteg
görs genom att man försöker reformera hela rättsväsendet, men det hela går
långsamt.

Anklagelser har förekommit om att ledande politiker inom dagens
demokratiskt valda ledarskikt på olika sätt försökt påverka rättsprocesser. Åtal

6

för mutbrott i september 2005 mot en domare i Serbiens högsta domstol, och
mot en specialåklagare, har följts av fler skandaler och ytterligare åtal mot högt
uppsatta domare under 2006. Den låga lönenivån anförs ofta som en grogrund
för korruption. I november 2007 antog Serbien Europarådets civilrättsliga
konvention om korruption. Konventionen föreskriver alla undertecknande stater
att upprätta effektiva mekanismer för att ersätta de som har drabbats av skada
till följd av korruption, samt att skydda offentligt anställda som har rapporterat
misstänkt korruption.

Den juridiska utbildningen i Serbien avviker från internationell standard. Det
ingår inga obligatoriska kurser om mänskliga rättigheter i juristutbildingen och
översättningar av domar från den Europeiska domstolen avseende de
mänskliga rättigheterna finns oftast inte att få tag på. Detta leder många gånger
till att man i sin yrkesutövning inte åberopar relevanta konventioner eller
använder sig av dem i stort. Flera enskilda organisationer är aktiva inom ramen
för utbildning av jurister, åklagare och domare i frågor gällande mänskliga
rättigheter varför situationen långsamt förbättras.

Ett nyinrättat ombudsmannaämbete besattes i juni 2007 och innebär i teorin
större insyn och hårdare kontroll av myndighetsutövningen gentemot
medborgarna. Resurserna är dock fortfarande mycket begränsade.
Ombudsmannen ska främst fokusera på frågor om jämlikhet mellan könen,
barns rättigheter, minoriteters rättigheter samt funktionshindrades rätt. Sedan
tillträdet har cirka 180 anmälningar tagits emot varav hälften av dessa har rört
domstolarnas arbete. De flesta klagomål handlar om orimligt långa utredningar
och rättegångar.

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

7. Straffrihet

Brott begångna under de senaste femton årens krig och kriser kastar
fortfarande en mörk skugga över det serbiska samhället. Problemen med
uppfyllandet av de åtaganden som Serbien har i relation till den Internationella
krigsförbrytartribunalen för före detta Jugoslavien (ICTY) i Haag är ett av de främsta
hindren mot ett tillfredställande samarbete med EU. Flera personer åtalade för
krigsförbrytelser befinner sig alltjämt på fri fot och individer som är misstänkta
för krigsförbrytelser samt en stor grupp personer som hade ledande positioner
under Milosevic-tiden är fortfarande verksamma inom säkerhetstjänstens olika
organ.

7

Den särskilda nationella krigsförbrytardomstolen, i vilken arbete pågår att
lagföra krigsförbrytare, samt utlämnandet av ytterligare två personer till
krigsförbrytartribunalen i Haag under 2007 får ses som en framgång.
Utlämnandet av resterande fyra åtalade, bland annat Ratko Mladic och
Radovan Karadzic, har dock ännu inte skett. Från serbiskt håll hävdar man att
man inte har någon information om var Mladic befinner sig medan man från
Haagtribunalen säger sig övertygad om att han befinner sig i Serbien. En
majoritet Serber angav sommaren 2007 att Serbien inte bör samarbeta med
ICTY.

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

I februari 2007 föll dom från den Internationella domstolen (ICJ) i målet mellan
Bosnien och Hercegovina och Serbien (såsom legal efterträdare), i vilket
Bosnien och Hercegovina stämt Serbien för folkmord under 90-talets krig.
Enligt ICJ utgjorde massakern i Srebrenica folkmord, och Serbien bröt mot
sina förpliktelser enligt 1948 års folkmordskonvention "to prevent and to punish for
acts of genocide". Skyldigheten att straffa har man framförallt brutit mot genom
att man underlåtit att lämna ut Karadzic och Mladic till ICTY, trots att man
enligt domstolens bedömning haft uppenbar möjlighet att leva upp till denna
skyldighet.

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

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

Under året har en rad journalister utsatts för hot och fysiskt våld, inkluderat
misshandel, vandalism och bombhot. I april 2007 exploderade två
handgranater utanför en samhällskritisk journalists bostad. Gärningsmännen är
fortfarande på fri fot. Journalisters ekonomiska, sociala och rättsliga status i
Serbien är extremt svag vilket gör dem till enkla måltavlor för olika sorters
påtryckningar.

8

På Reportrar utan gränsers rankning av pressfriheten i världen 2007 hamnade
Serbien på plats 67 av totalt 169 länder. Av de olika länderna i före detta
Jugoslavien hamnade Serbien sist.

Journalistkårens uppfattning i Serbien är att personer inom näringslivet med
stor makt har börjat få alltmer inflytande över media. Tidigare har politiker haft
denna stora makt men nu börjar man se motsvarande trend från näringslivet.
Vidare anses att Serbiens Demokratiska parti och det Radikala partiet kontrollerar
vissa tv-stationer och tidningar. Problem med att uttrycka sig fritt som
journalist är större i mindre orter.

Den nya medielagen, samt fördelningen av frekvenser, har kritiserats från flera
håll, både inom och utanför landet. Problemen är flera och lagstiftningsarbetet
skedde utan att möjlighet gavs till offentlig debatt. Grundläggande fri- och
rättigheter åsidosätts genom att radiofrekvensrådet i praktiken fungerar som sin
egen domare. Anbudsförfarandet för beviljande av TV- och radiolicenser, där
starka ekonomiska särintressen står på spel, har även kritiserats av
internationella organisationer.

Lagen om fri tillgång till offentliga handlingar från 2004 är ett positivt steg mot ökad
insyn. Lagen, som bland annat föreskriver en särskild kommissionär för tillgång
till information, samt särskilt ansvariga på varje myndighet, har dock inte
tillämpats på ett tillfredställande sätt. Eftersom egentliga sanktionsmöjligheter
saknas förvägras information fortfarande. Kännedomen om lagens innehåll är
låg bland befolkningen.

Religionsfrihet råder formellt, men den serbisk-ortodoxa kyrkans dominerande
ställning i samhället leder de facto till diskriminering. Invändningar har bland
annat rests mot den nya kyrkolagen som antogs i april 2006. Lagen premierar
den serbisk-ortodoxa kyrkan genom att göra skillnad mellan trossamfund och
traditionella kyrkor, där de senare får viktiga skatteförmåner samt andra
förmåner och därmed en stärkt ställning (Se vidare rubrik 16)

9. De politiska rättigheterna och de politiska institutionerna

Serbien är en parlamentarisk demokrati där samtliga medborgare över 18 år har
rätt att rösta i fria och hemliga val. Parlamentet, med sammanlagt 250 platser,
väljs var fjärde år. Presidenten, som förutom sin funktion som överbefälhavare
främst har ceremoniella plikter, väljs vart femte år i direkta val och kan högst
sitta två mandatperioder.

9

Den 21 januari 2007 hölls parlamentsval i Serbien och valdeltagandet var dryga
60 procent. Efter flera månaders förhandlingar bildades en ny regering den 15
maj, bestående av en koalition av Demokratiska partiet, Serbiens Demokratiska
Parti, G17+ och Nya Serbien. Arbetet i den nya regeringen hämmas av en
ständig maktkamp mellan presidenten Boris Tadic och premiärministern
Vojislav Kostunica.

I oktober 2005 inleddes formellt förhandlingsprocessen för ett så kallat
stabiliserings- och associeringsavtal (SA-avtal) med EU. SA-avtalet är främst ett
frihandelsavtal men innebär även en begynnande anpassning till EU:s interna
lagstiftning och regelverk. Då Serbien inte ansågs fullt ut samarbeta med
krigsförbrytartribunalen i Haag (ICTY), avbröt EU-kommissionen i maj 2006
dessa förhandlingar. Under 2007 överlämnade Serbien två åtalade personer till
ICTY- domstolen och fick därefter återigen börja förhandla. Avtalet
undertecknades preliminärt den 7 november 2007 men EU har hittills låtit
förstå att underskrift är avhängig fullt samarbete med Haag-tribunalen.

Antalet kvinnor i parlamentet utökades från 12 till 20 procent efter
parlamentsvalet i januari 2007. Detta kan ses som resultatet av ny lag om
kvotering vid parlaments- och lokalval. Enligt denna lag ska kandidaterna i
varje vallista utgöras av minst 30 procent av det underrepresenterade könet.
Det finns dock ingen skyldighet att behålla en viss andel kvinnor när mandaten
slutligen fördelas.

För partier som representerar nationella minoriteter gäller inte samma
femprocentsspärr till parlamentet som för övriga partier. Detta har lett till en
ökning av representationen av minoriteter i parlamentet. Totalt har nationella
minoritetspartier idag åtta mandat i parlamentet och för första gången sedan
2000 deltog ett albanskt parti i parlamentsvalet 2007 och vann ett mandat.

Kosovo är folkrättsligt alltjämt en del av Serbien. Provinsen står under särskild
förvaltning enligt FN:s säkerhetsrådsresolution 1244 från juni 2001. Se separat
rapport avseende mänskliga rättigheter i Kosovo.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Den nya konstitutionen garanterar rätten till arbete och fritt val av arbete.
Serbien har ratificerat de centrala internationella arbetsrättskonventionerna;

− Förbud mot tvångsarbete (nummer 29 och 105)
− Förbud mot barnarbete (nummer 138 och 182)
− Icke-diskriminering i arbetslivet (nummer 100 och 111)

10

− Föreningsfrihet och förhandlingsrätt (nummer 87 och 98)

En arbetsmarknadslag reglerar arbetstagarnas rättigheter och arbetsgivarnas
skyldigheter. Lagen har fler föreskrifter som ska förhindra att vissa kategorier
av arbetstagare sägs upp, såsom gravida och föräldralediga kvinnor. Lagen
berör även ämnet diskriminering i arbetslivet där bland annat sexuella
trakasserier förbjuds. Man har emellertid ingen straffskala för diskriminering
och de diskrimineringsfall som har anmälts har gjorts upp i godo.

Arbetslösheten i Serbien är hög – mellan 20 och 30 procent och andelen stiger
på grund av pågående privatiseringar inom landet. Ett stort problem är
ungdomsarbetslösheten som ligger på cirka 47 procent (Se vidare under punkt
13). En fjärdedel av befolkningen mellan 30 och 40 år är arbetslösa.

Arbetsveckan är 40 timmar. Genomsnittslönen per månad låg i september,
enligt serbiska statistiska centralbyrån, RZS, på cirka 350 euro netto.

Arbetstagare, förutom militär och polis, har rätt att fritt ansluta sig till och bilda
fackföreningar. I den statliga sektorn är 60-70 procent av arbetstagarna
medlemmar i fackföreningar. Motsvarande siffra i den privata sektorn är 4-6
procent.

Serbien saknar en lag om återlämning av egendom. Under 2005 togs dock ett
symboliskt steg genom lagen om registrering av nationaliserad egendom. Enligt denna
lag ska en statlig kommitté registrera privat egendom som har konfiskerats av
staten efter den 9 mars 1945 utan att ägarna har fått en rättvis kompensation.
Tidsfristen för att rapportera nationaliserad egendom gick ut den 30 juni 2006.
Det finns cirka 70 000 registrerade fall av medborgare som har sökt restitution.

11. Rätten till bästa uppnåeliga hälsa

Hälso- och sjukvårdssektorn lider fortfarande av den allmänna ekonomiska
nedgången under 1990-talet. Som andel av BNP avsattes (år 2007) 6,4 procent
till hälsosektorn. Tillgången till subventionerad hälso- och sjukvård är starkt
begränsad. Samtidigt finns det gott om välutrustade privatkliniker för dem som
har pengar.

Mutor till läkare förekommer och är oundvikligt i det korrupta
hälsovårdssystemet, enligt en rapport från organisationen Global Integrity. Trots
att regeringen har försökt stävja detta problem genom att anmäla läkare som
kräver mutor, är det alltjämt vanligt förekommande.

Sjukvård kan inom vissa områden och för vissa samhällsgrupper, till exempel
internflyktingar och romer, vara svår att nå. Statistik över barnadödlighet

11

indikerar nivåer i klass med, eller något över, andra central- och östeuropeiska
länder.

Miljösituationen för exempelvis luft- och vattenföroreningar är något sämre än
det central- och östeuropeiska genomsnittet. Under året har de södra delarna
av Serbien drabbats av ett omfattande utbrott av Hepatit A, en sjukdom som
sprids via förorenad mat och vätska.

12. Rätten till utbildning

Skolgången är obligatorisk och kostnadsfri upp till 15 års ålder. I praktiken
måste dock alla köpa egna skolböcker. 77 procent av befolkningen har
gymnasieexamen, varav 85 procent av kvinnorna och 69 procent av männen.
Som andel av BNP går 3,5 procent till utbildning. I övriga Europa ligger snittet
på 6 procent.

Alla medborgare har lika rätt till studier på hög nivå. Detta är inte kostnadsfritt
men staten bereder i vissa fall kostnadsfri utbildning för studenter med bra
studieresultat som inte har råd att betala för utbildningen själva.

FN:s barnfond, UNICEF, har uttryckt att oro över att endast 13 procent av
romerna slutför grundskoleutbildningen och att endast 3 av 1 000 romer
fortsätter att studera på universitet eller högskola. Det låga antalet romer som
utbildar sig kan till viss del förklaras av att många lever i landet oregistrerade
vilket resulterar i att de inte kan skriva in sig i skolor.

Då utbildning i mänskliga rättigheter inte ingår som en obligatorisk del av
läroplanen för juridikstuderande har Belgrade Center for Human Rights (BCHR)
startat ett samarbete med olika partners och infört intensivkurser i
människorättsliga frågor. Sedan 2005 pågår även ett samarbete mellan BCHR
och det statsvetenskapliga universitetet i Belgrad som, såsom enda universitet,
har infört teoretiska och praktiska studier i mänskliga rättigheter och folkrätt
för utexaminerade akademiker.

13. Rätten till en tillfredsställande levnadsstandard

Under 2006 levde enligt den serbiska regeringsstrategin Poverty Reduction Strategy
(PRS) 8,8 procent av befolkningen under fattigdomsgränsen (mindre än 85
euro per månad) medan cirka 20 procent befinner sig strax ovanför
fattigdomsgränsen. Klyftan mellan fattiga och rika ökar markant. Befolkningen
på landsbygden är enligt siffror från PRS två och en halv gånger fattigare än

12

befolkningen i städer. De äldre (65+) är en särskilt utsatt grupp där 10 procent
uppges leva under fattigdomsgränsen.

På FN:s internationella dag för utrotande av fattigdom, den 17 oktober 2007, uppgavs
det från Serbien att cirka 300 000 barn och ungdomar lever under
fattigdomsgränsen eller på gränsen till fattigdom. Huvudproblemet för
fattigdomen bland ungdomar uppges vara att många är outbildade och därför
har svårigheter att skaffa jobb. En följd av detta är att många bor kvar hos sina
föräldrar längre. För att försöka komma till rätta med fattigdomen bland barn
och ungdomar har 21 kommuner i Serbien utarbetat ett program för unga i
kampen mot fattigdom.

Stora problem gällande rätten till lämplig bostad finns hos utsatta grupper,
främst flyktingar och romer, som i många fall lever i ohygieniska och olämpliga
bostäder. Det går dock inte att statistiskt fastställa hur många som lever i
undermåliga bostäder då någon lägsta bostadsstandard inte är fastställd i
Serbien.

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

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Serbien har undertecknat och ratificerat FN-konventionen mot diskriminering
av kvinnor men saknar en nationell jämställdhets- och
diskrimineringslagstiftning. I maj 2007 lämnade Serbien in sin första rapport
sedan upplösningen av statsförbundet med Montenegro till FN:s CEDAW-
kommitté, United Nations Committee on the Elimination of Discrimination against
Women, angående efterlevnaden.

I CEDAW:s utlåtande har man ansett det positivt att Serbien har ökat antalet
kvinnor i parlamentet sedan parlamentsvalet i januari 2007 (se rubrik 9). Det
som fortfarande utgör ett problem är de djupt rotade patriarkaliska stereotyper
som finns gällande kvinnors och mäns roller och ansvar i familjerna. Detta
anses vara anledningen till förekommande våld mot kvinnor, kvinnors yrkesval
samt det fortfarande låga antalet verksamma kvinnor inom politiken. Dessa
problem är större på landsbygden och i mindre städer.

13

Romska kvinnors situation är enligt CEDAW av särskild vikt, då de anses vara
dubbelt diskriminerade. En ytterst liten del av de romska kvinnorna fullgör sin
utbildning och många gifter sig i tidig ålder. Serbisk lag tillåter giftermål från 18
års ålder men trots detta gifter sig många romska kvinnor innan 18 års ålder
utan påföljder.

År 2005 blev våld mot kvinnor i hemmet en straffbar gärning. Fortfarande
finns begränsad statistik om våld mot kvinnor. En telefonlinje och härbärgen
finns dit utsatta kvinnor kan vända sig. Kvinnoorganisationer ser det som
positivt att antalet telefonsamtal till telefonlinjen och antalet kvinnor i
härbärgena har ökat eftersom detta snarare tyder på att de stora mörkertalen
börjar komma fram i ljuset än en faktisk ökning av våldet mot kvinnor.

Serbiens arbetsmarknadslag är generös med föräldraledighet och ersättning
under denna. Detta kan delvis bero på de låga nativitetstalen i landet. I lagen
anges inte specifikt att endast mammor har rätt till föräldraledighet men i
praktiken är det så vilket gör att många kvinnor är borta från arbetsmarknaden
under en längre period.

På nationell nivå finns det sedan hösten 2004 ett jämställdhetsråd som skall
fungera som remissinstans och rådgivare till regeringen. Det har också inrättats
en sektion inom socialministeriet som ska jobba med jämställdhetsfrågor. Ett
problem är att efterlevnaden av lagarna är dålig.

Människohandel med kvinnor är ett problem, liksom i övriga västra Balkan.
Serbien är framför allt ett transitland, men även ursprungs- och
destinationsland för människohandel. Under de första åtta månaderna i 2006
registrerades 140 kvinnliga offer för människohandel. Kritik har riktats mot att
gränspolis ibland medverkar till handeln och i utbyte mot mutor släpper in
kvinnor illegalt i landet.

15. Barnets rättigheter

Barnkonventionen samt de två tillhörande protokollen är införlivade i nationell
lagstiftning. I oktober 2007 undertecknade Serbien, tillsammans med 22 andra
medlemmar i Europarådet Europarådets konvention om skydd för barn mot sexuell
exploatering och sexuella övergrepp.

Child Rights Center i Belgrad har kritiserat att det fortfarande inte finns någon
barnombudsman trots att förslaget har legat i parlamentet sedan 2005. Vidare
har man ännu inte kommit till rätta med det stora antalet fattiga barn (se rubrik
13).

14

Den nya familjelag som antogs 2005 utgör ett stort steg i positiv riktning
avseende barnets rättigheter.

Man har i den nya strafflagen minskat maxstraffet för människohandel med
barn från 5 till 3 år vilket får anses vara en stor försämring.

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

Serbien saknar en specifik lag om skydd av nationella minoriteter. Man har
ratificerat Europarådets ramkonvention om skydd för nationella minoriteter, men
tillämpningen av denna är otillräcklig. Landets nya författning innehåller en
garanti om skydd av de nationella minoriteterna och en omfattande
antidiskrimineringsartikel. Ett orosmoln i den nya texten är att endast serbiska
får ställning som officiellt språk medan formuleringen om minoritetsspråkens
användning inte är bindande.

Lagen om nationella minoriteter från 2002 är den ramlag som föreskriver bland
annat upprättandet av nationella råd för landets större minoritetsgrupper, bland
annat romer och ungrare. Dessa råd har till uppgift att övervaka minoriteternas
situation och att föra deras talan i parlamentet.

Minoriteters deltagande i parlamentet och det lokala självstyret har ökat, men
förbättringarna följs inte upp av åtgärder för att öka minoriteters faktiska
deltagande i den rättsliga och verkställande makten. Användandet av
minoritetsspråk i officiella sammanhang är otillräckligt, främst i brist på
ekonomiska medel i kommunerna men också på grund av föråldrade lagar.
Vissa förbättringar har gjorts i grundskolan, men på högre nivå finns ännu
ingen undervisning i minoritetsspråk.

I Serbien finns omkring 100 000 folkbokförda romer men vissa uppgifter gör
gällande att ytterligare cirka 400 000, som inte har ID-handlingar, är
folkbokförda eller äktenskapsregistrerade, kan befinna sig inom Serbiens
gränser. Detta leder till flera problem vad gäller tillgång till samhällelig service
som ofta förutsätter en folkbokföringsadress.

Svårigheter finns för romer gällande tillgången till bland annat sjukvård och
bostäder. Attacker mot romer är ett problem i många städer och polisen
utreder oftast inte dessa fall. I vissa fall där gärningsmännen har identifierats
har fallen inte tagits upp i domstol. Till största del är det nationella och
internationella människorättsorganisationer som jobbar för att förbättra romers
kunskap om diskriminering och mänskliga rättigheter.

15

Den serbiska regeringen har, tillsammans med åtta andra öst- och
centraleuropeiska länder, antagit en handlingsplan för förbättring av de
ekonomiska och sociala villkoren för romer under perioden 2005-2015.
Initiativet kallas The Decade of Roma Inclusion, och har tillkommit i
i samarbete med ett antal internationella organisationer som arbetar med
romernas rättigheter.

Den statliga televisionen erbjuder ingen information i minoritetsspråk trots att
en sådan skyldighet föreskrivs i tv-lagen. I Vojvodina, där den största
minoriteten är ungrare, finns det skriftlig och elektronisk media på ungerska. I
södra Serbien finns flera albanska tidningar. Romerna har flera privata radio-
och tv-stationer där de kan få tillgång till information på sitt modersmål.

Den nya kyrkolagen har kritiserats för att endast erkänna sju traditionella
religioner. Övriga religiösa grupper måste registrera sig hos religionsministeriet
som har beslutanderätt över ansökningarna. Många av dessa religiösa
minoritetsgrupper har innan den nya kyrkolagens tillkomst varit erkända
religioner i Serbien i över 50 år.

Den serbiska lagen kräver att grundskole- och gymnasieelever närvarar vid
religiös undervisning i någon av de sju erkända religionerna. Undervisningen
hålls oftast av präster. Man kan som alternativ välja att läsa samhällskunskap
istället för religiös undervisning men om för få väljer att läsa detta ämne har
skolan i många fall inga resurser att erbjuda sina elever detta alternativ.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Det finns ingen lagstiftning gällande rätten för sexuella minoriteter och
diskriminering på grund av sexuell läggning omnämns i få lagar.

I en undersökning gjord av LABRIS (en människorättsorganisation för
homosexuellas rättigheter) uppger två tredjedelar av de homosexuella att de har
blivit utsatta för våld på grund av sexuell läggning, samt 59 procent att de
önskar emigrera från Serbien på grund av diskriminering. En ytterst liten del
anmäler attacker på grund av bristande förtroende för polis och rättsväsende.

18 Flyktingars rättigheter

Siffror från FN:s Högkommissarie för flyktingar (UNHCR visar att det i
Serbien finns 98 000 flyktingar från Kroatien och Bosnien-Hercegovina samt
207 000 internflyktingar från Kosovo, främst serber, romer och bosnier.
Serbien har sedan början av 2005 i sin officiella statistik dramatiskt minskat
antalet flyktingar och internflyktingar. Minskningen beror dock inte främst på

16

flyktingars återvändande, utan att många har ansökt om serbiskt
medborgarskap. Trots minskningen är Serbien fortfarande det land i Europa
som hyser det största antalet flyktingar och internflyktingar.

Landet ratificerade FN:s flyktingkonvention år 2001. I november 2007 antogs
en asyllag som ett första steg i att bygga upp ett nationellt asylsystem. Det finns
en politisk tvekan att behandla denna fråga vilket delvis kan ha att göra med att
få människor söker asyl, cirka 50 fall per år. 2007 öppnades det första
asylcentret i Banja Koviljaca, nära gränsen till Bosnien och Hercegovina, som
ska fungera som ett nationellt mottagningscentra.

UNHCR jobbar med att förbättra internflyktingarnas situation, främst
romernas. Internflyktingar har enligt lag samma sociala rättigheter som resten
av befolkningen (exempelvis rätten till fri hälso- och sjukvård samt fri
skolgång) i den kommun där de är registrerade, men på grund av att många
saknar erforderliga dokument är ett stort antal internflyktingar helt avskärmade
från grundläggande social omsorg.

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

Landet skrev i början av 2005, tillsammans med Kroatien och Bosnien och
Hercegovina, under den så kallade Sarajevo-överenskommelsen som syftar till att
underlätta möjligheterna för flyktingar att återvända till sin ursprungliga
hemvist. Länderna åtog sig att till slutet av 2006 utarbeta en detaljerad plan för
att på sikt lösa problemet. Arbetet med tillämpningen av avtalet har dock
hittills gått mycket långsamt och tidsplanen har inte hållits.

Återvändandet, beträffande såväl internflyktingar som flyktingar från regionen,
går långsamt och man beräknar att majoriteten inte avser att återvända till sin
ursprungliga hemvist.

Ett återtagandeavtal skrevs under mellan EU och Serbien den 18 september
2007. Samtidigt skrevs ett viseringsförenklingsavtal under (se rubrik 5). Dessa
båda avtal avser att underlätta en framtida viseringsliberalisering för Serbien.

19. Funktionshindrades rättigheter

 I april 2006 antog parlamentet en lag om förhindrande av diskriminering av
funktionshindrade. Lagen föreskriver böter för den som diskriminerar personer

17

med speciella behov som vill skriva in sig på dagis, skolor eller universitet, ta
anställning eller använda sig av allmänna kommunikationsmedel.

I december 2006 antog den serbiska regeringen en strategi för att förbättra
funktionshindrades förhållanden. Några av målen är att utarbeta ett effektivt
rättsligt system för skydd och stöd till funktionshindrade, liksom att öka
medvetenheten hos allmänheten för funktionshindrades problem.

Trots vissa framsteg är de funktionshindrade i Serbien fortfarande
diskriminerade, främst i arbetslivet och i tillgången till utbildning och
hälsovård. I en studie utgiven av Center for Development of Inclusion och Center for
Study of Alternatives fann man att av de cirka 700 000 funktionshindrade i
Serbien innehar endast 13 procent jobb och 70 procent lever i fattigdom. Cirka
15 procent av barn med speciella behov går i skolan.

Den internationella organisationen MDRI, Mental Disability Rights International,
har genomfört en undersökning av situationen för de funktionshindrade som
lever på institutioner i Serbien. Enligt MDRI strider förhållandena på
behandlingshemmen mot Helsingforskommitténs regler för mänskliga
rättigheter. Serbiens hälsominister och ministern för social omsorg har medgett
att situationen på institutionerna är svår, men har avfärdat uppgifter om
omänsklig behandling och hävdat att anklagelserna är ”politiskt motiverade”.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

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

Icke-statliga organisationer är starkt engagerade i grundläggande utbildning i
mänskliga rättigheter och försöker genom olika projekt öka medvetandet i
samhället för frågor i mänskliga rättigheter. Ett flertal organisationer har fört
upp problematiken med straffrihet i samband med brott begångna under de
olika konflikterna i före detta Jugoslavien.

Antalet företrädare för människorättsorganisationer som angripits via medier
har ökat under senare år och då särskilt i samband med tioårsceremonin av
Srebrenicamassakern 2005. Angreppen har i vissa fall kommit från

18

regerings/myndighetshåll. Flera instanser har vid upprepade tillfällen angripit
människorättsorganisationer och antytt att dessa arbetar för ospecificerade
utländska intressen. Hot mot människorättsförsvarare har förekommit.

21. Internationella och svenska insatser på området mänskliga
rättigheter

FN:s Högkommissariat för mänskliga rättigheter, UNHCHR, stängde sitt kontor i
Serbien i juni 2007 och har från och med detta år en nationell rådgivare
utplacerad. OSSE:s mission till Serbien är etablerat sedan början av 2000-talet och
genomför omfattande aktiviteter inom bland annat området för mänskliga
rättigheter. Även Europarådet har ett kontor i Belgrad. Samtliga utövar ett
betydande inflytande på myndigheterna i Serbien.

Sveriges bistånd till Serbien är främst inriktat på att stödja reformer som bidrar
till EU-anpassning. De huvudsakliga områdena är demokrati och god
samhällsstyrning, respekt för mänskliga rättigheter, jämställdhet, ekonomisk
tillväxt, hållbar utveckling och miljö. Sverige har bland annat bidragit till en
omfattande kampanj för att hjälpa flyktingar att återvända till sina hem i
Kroatien och Bosnien där Sida finansierat stora återuppbyggnadsprogram för
flyktingar. Ett omfattande stöd utgår för integration och utbildning av romer,
samt anti-trafficking.

Kvinna till kvinna började år 1994 stödja kvinnoorganisationer i Belgrad. Arbetet
har utvecklats med tiden och sedan 2001 finns ett kontor i Belgrad som
samordnar stödet till nio kvinnoorganisationer.

