
  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

484

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 484

Land: Serbien

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Serbien 2011

Udgivet: 1. juni 2012

Optaget på

baggrundsmaterialet:
30. august 2012

Mänskliga rättigheter i Serbien 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och

trendanalys

De senaste åren har utvecklingen gått i rätt riktning, när det gäller respekten för

de mänskliga rättigheterna i Serbien. Ett allt mer intensivt EU-närmande har

bidragit till att ställa krav på ökad respekt för demokratiska principer och

mänskliga rättigheter. Samtidigt finns alltjämt en påtaglig skillnad mellan

lagstiftning och praktisk tillämpning. Både rättssäkerheten och medvetandegrad

om mänskliga rättigheter får i Serbien överlag beskrivas som ännu relativt låg –

med europeiska mått mätt.

Korruption är ett allvarligt samhällsproblem i Serbien. De myndigheter som

ska bekämpa korruption saknar adekvata resurser.

Serbien har fått skarp kritik för genomförandet av den omfattande rättsreform

som påbörjades 2010, med syfte att effektivisera systemet och minska

korruptionen, vilken bland annat lett till att en fjärdedel av landets domare och

åklagare förlorat sina jobb. Kritik har främst riktats mot processens brist på

insyn och avsaknaden av formella kriterier för återanställning.

Det serbiska ombudsmannaämbetet är mycket aktivt i försvaret av mänskliga

fri- och rättigheter. Ombudsmannens bristande självständighet från politiskt

styre utgör dock ett problem. Liknande kritik har även framförts avseende

andra serbiska övervakande myndigheter, vars självständighet bör värnas

bättre.

Brott begångna under 1990-talets krig kastar fortfarande en mörk skugga över

det serbiska samhället. Serbien har de senaste åren förbättrat sitt samarbete

med Internationella krigsförbrytartribunalen för f.d. Jugoslavien (ICTY). Alla efterlysta

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

på ICTY:s lista har utlämnats till Haag, men processer pågår också inom landet

mot misstänkta krigsförbrytare. Viss kritik har framkommit för att de nationella

processerna ska ha närmast avstannat sedan det internationella trycket avtagit.

Flera problem finns relaterade till pressfriheten. De myndigheter som reglerar

medierna anses stå under politiskt inflytande, vilket inskränker möjligheten att

framföra kritik mot regeringen. Journalisternas utsatta position kompliceras

även av oligarkernas stora ekonomiska makt och inflytande över media. Hot

och våld mot journalister är inte ovanligt. Yttrandefriheten på internet anses

inte som hotad men viss kontroll kan förekomma.

Lagstiftningen som reglerar det serbiska parlamentet har kritiserats, då

mandaten tillkommer partierna och inte de enskilda valda ledamöterna; samt

för att partierna efter valet godtyckligt kan välja ut parlamentariker utan att

följa de vallistor som presenteras inför valen. För att bemöta denna kritik och

komma till rätta med en rad andra problem antogs i maj och juni 2011 två nya

lagar som reglerar finansiering, kvotering av kvinnor till parlamentet och som

kopplar parlamentsmandaten till ledamöterna. Den nya lagen implementeras i

samband med valet i maj 2012.

Parlamentets utskott saknar inflytande och resurser. Parlamentets kontroll över

säkerhetsstrukturerna är överlag svag.

Flera grupper i samhället är speciellt utsatta och har svårt att få sina rättigheter

tillgodosedda. Kvinnor i de ekonomiskt eftersatta södra delarna kämpar mot

djupt rotade patriarkala strukturer. I norra delarna av Serbien och i städerna är

situationen bättre. Stereotypa uppfattningar gällande kvinnors och mäns roller

underblåses av kyrkan och media. Var tredje kvinna drabbas av våld i hemmet.

Serbiens romer behandlas som en andra klassens medborgare, är djupt

diskriminerade och lever både i fattigdom och i ett tydligt utanförskap. Romska

barn har en särskilt utsatt situation och romska kvinnor kan sägas vara dubbelt

diskriminerade.

I det serbiska samhället finns djupt rotad homofobi, vilket våldsamheterna

kring 2010 års Pride-parad i Belgrad bekräftade. Efter oroligheterna 2010

förbjöds Prideparaden 2011 av säkerhetsskäl. Två av tre serber anser att

homosexualitet är en sjukdom. Den serbisk-ortodoxa kyrkan har tidigare uttalat

sig starkt negativt om homosexuella i media, utan rättsliga åtgärder. Hbt-

personer utsätts ofta för hot och våld.

Serbien är ett av de länder i Europa som hyser det största antalet flyktingar,

främst flyktingar från Kosovo men också en stor del från Kroatien och

3

Bosnien. Antalet flyktingar har sjunkit kraftigt de senaste åren då de integrerats

väl i samhället, men återvändandet går långsamt.

Trots vissa framsteg är personer med funktionsnedsättning fortfarande

diskriminerade i Serbien, främst i arbetslivet och i tillgången till utbildning och

hälsovård. Institutionaliseringen av denna grupp hämmar integrationen i

samhället. Situationen för funktionsnedsatta uppmärksammas sällan.

Det finns ett stort antal oberoende organisationer som främjar mänskliga

rättigheter, varav flera erhåller stöd från Sverige. Vissa inhemska medier sprider

ofta en negativ bild av dessa organisationer såsom icke-patriotiska då de

framför kritik mot det egna landet.

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 respektive om handel med barn och barnpornografi

 Konventionen om rättigheter för personer med funktionsnedsättning,

Convention on the Rights of Persons with Disabilities (CRPD), samt det

tillhörande protokollet om enskild klagorätt från 2006

 Konventionen mot påtvingade försvinnanden, Convention for the

Protection of All persons from Enforced Disappearances (CED)

 Flyktingkonventionen, Convention Relating to the Status of Refugees, samt

det tillhörande protokollet från 1967

4

 Romstadgan för internationella brottmålsdomstolen, International

Criminal Court (ICC)

 Den europeiska konventionen angående skydd för de mänskliga

rättigheterna och de grundläggande friheterna (Europakonventionen)

Rapporteringen till de olika konventionskommittéerna fungerar

tillfredställande. Under 2008 lämnade landet in en rapport till FN:s kommitté

för medborgerliga och politiska rättigheter och 2009 en rapport till FN:s

kommitté mot rasdiskriminering. Sedan 2011 möter den serbiska

rapporteringen de uppställda kraven för UN Treaty Board reporting system.

Serbien ratificerade konventionen om rättigheter för personer med

funktionsnedsättning samt tilläggsprotokollet under 2009. Landet har

undertecknat, men fortfarande inte ratificerat, konventionen till skydd för alla

människor mot påtvingade försvinnanden.

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. Enligt det fakultativa protokollet till konventionen

mot tortyr (CAT) ska en nationell förebyggande mekanism upprättas. Detta har

ännu ej skett.

EU-kommissionen har kritiserat polisens häktningsförfarande och för

avsaknaden av både interna och oberoende översynsmekanismer av detta.

Även flera fall av övervåld och misshandel från den serbiska poliskåren har

uppmärksammats. De har kritiserats för att bland annat vid gripande och

häktningar använda onödigt mycket våld. Trots detta är det mycket ovanligt att

händelserna utreds eller leder till fällande domar.

Förhållandena på fängelserna har förbättrats sedan Milosevic-tiden men är

fortfarande inte tillfredställande. Enligt Helsingforskommittén för mänskliga

rättigheter är trängsel på anstalterna ett övergripande problem. Det finns idag

cirka 11 500 personer i landets fängelser trots att kapaciteten totalt uppgår till

cirka 6 500 platser. Efter att flera protester genomförts mot detta antog

regeringen i juli 2010 en strategi för att råda bot på problemen. Trots detta

rapporteras det fortfarande om missförhållanden på de överfulla fängelserna

där fångar tvingas sova på golvet och äta i cellerna. Villkorliga domar

förekommer och alternativa strafformer har börjat tillämpas. Korruption, våld,

drogmissbruk, undermålig kosthållning och bristande läkarvård på anstalterna

5

är några av de problem som rapporteras förutom boendesituationen. Få

framsteg har noterats under det senaste året.

4. Dödsstraff

Som en del av ansträngningarna att bli medlem i Europarådet avskaffades

dödsstraffet i Serbien 2001. Serbien har ratificerat protokoll 6 till

Europakonventionen om dödsstraffets avskaffande i fredstid samt protokoll 13

om dödsstraffets avskaffande under alla omständigheter, det vill säga även i

krigstid.

5. Rätten till frihet och personlig säkerhet

Den serbiska grundlagen garanterar alla människors 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. Rörelsefriheten får betecknas som

stor och passhandlingar kan erhållas utan andra problem än eventuella

väntetider. I december 2009 avskaffade Schengenländerna sitt visumkrav för

medborgare från Serbien. Besökare i landet får stanna i 90 dagar utan

uppehållstillstånd.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten i Serbien kan överlag beskrivas som låg. Landets författning

från 2006 har blivit kritiserad på olika grunder bland annat av

Venedigkommissionen. Författningen stadgar bland annat att den har företräde

framför internationell rätt. Antagandet av författningen föregicks inte av någon

offentlig debatt och den folkomröstning som godkände den hösten 2006 har

anklagats från flera håll för oegentligheter.

Den 1 januari 2010 trädde en omfattande rättsreform i kraft. Detta efter att

Serbien fått kritik från bland annat EU-kommissionen och OSSE för ett illa

fungerade och korrupt rättsväsende. I det nya systemet har antalet domstolar

reducerats med syfte att effektivisera organisationen och begränsa utrymmet

för korruption på ett lokalt plan. Samtliga domare och åklagare fick återansöka

anställning men endast tre fjärdedelar blev återvalda. Omkring 600 domare och

180 åklagare förlorade därmed sina arbeten i denna reform. Genomförandet av

reformen pågår fortfarande och kan inte sägas ha varit konsekvent. Det har

saknats tydliga kriterier för återanställning och flera av dem som inte

återanställdes fick ej heller någon motivering. Regeringskritikerna menar att det

handlat om en utrensning som följer tydliga partilinjer och även OSSE har

uttryckt oro för detta. Efter påtryckningar tog man åt sig av kritiken men även

6

om EU- och OSSE-kontrollanter nu får delta i processen tas ofta besluten

bakom stängda dörrar och de officiella kriterierna för återanställning efterföljs

inte konsekvent.

Den stora eftersläpningen i domstolarnas arbete har förvärrats än mer av

genomförandet av rättsreformen. Idag är väntetiden på att få sitt mål prövat i

domstol mycket lång. Reformen från år 2010 anses vara närmast verkningslös,

bland annat på grund av att den inte är slutförd eller genomförts konsekvent.

Det ingår inga obligatoriska kurser om mänskliga rättigheter i juristutbildingen.

Flera enskilda organisationer är dock aktiva inom ramen för utbildning av

jurister, åklagare och domare i frågor gällande mänskliga rättigheter varför

situationen långsamt förbättras.

Ett serbiskt allmänt ombudsmannaämbete finns sedan 2007 och har ett sjuttiotal

anställda. Ombudsmannen ska fokusera på frågor om jämställdhet mellan

könen, barns rättigheter, minoriteters rättigheter samt funktionshindrades rätt.

Både den nationella ombudsmannen och provinsen Vojvodinas motsvarighet

är mycket aktiva. De flesta anmälningar avser domstolarnas arbete och framför

allt långa väntetider i rättsprocesser. Det är dock tveksamt vilket egentligt

inflytande de har.

Ombudsmannen upprättar årligen en verksamhetsrapport som formellt ska

godtas av parlamentet. Om rapporterna ej godkänns har parlamentet rätt att

avskeda innehavaren av ombudsmannaämbetet. Denna brist på genuin

självständighet har kritiserats av bland annat EU-kommissionen. Motsvarande

kritik har även framförts avseende andra serbiska övervakande myndigheter,

vars självständighet bör värnas bättre, enligt EU-kommissionen. Trots denna

kritik anses Ombudsmannaämbetet få arbeta självständigt och utan några

större politiska påtryckningar.

7. Straffrihet

Brott begångna under 1990-talets krig kastar fortfarande en mörk skugga över

det serbiska samhället. I Serbiens EU-närmande har det ingått att närmare

samarbeta med den Internationella krigsförbrytartribunalen för f.d. Jugoslavien

(ICTY) i Haag. Detta har främst skett genom gripanden och utlämnanden av

efterlysta krigsförbrytare. År 2008 greps och utlämnades Radovan Karadzic,

som varit åtalad vid ICTY sedan 1995, år 2011 greps den före detta Bosnien-

serbiske militärledaren Ratko Mladic och före detta ledaren för den kroatiska

separatiströrelsen, Goran Hadzic. ICTY gav Serbien beröm för dessa

gripanden men påpekade också att landet måste fortsätta stödja domstolen i

pågående mål. Gripandet och utlämnandet Mladic och Hadzic drevs på från

7

EU:s sida. En stor del av befolkningen, cirka 66 procent, är dock kritisk till

ICTY:s arbete då man inte anser att domstolens arbete är opartiskt.

I februari 2007 föll domen i Internationella domstolen (ICJ) i målet mellan

Bosnien och Hercegovina och Serbien (såsom legal efterträdare), i vilket

Bosnien stämt Serbien för folkmord under 1990-talets krig. Enligt ICJ utgjorde

massakern i Srebrenica folkmord, och Serbien bröt mot sina förpliktelser enligt

1948 års folkmordskonvention att förebygga och bestraffa gärningar som är att

betrakta som folkmord. Samhället är splittrat huruvida Srebrenica och liknande

händelser var att betrakta som folkmord eller enbart en del av krigsföringen,

men 2010 antog det serbiska parlamentet den så kallade Srebrenicadeklaration

som fördömde brotten.

EU-kommissionen kritiserade i november 2010 Serbiens långsamma lagföring

av misstänkta krigsförbrytare. Sedan Mladic och Hadzic utlämnats har dock

mycket av den internationella press som fanns på Serbien att göra upp med sitt

förflutna försvunnit. Flera processer pågår i landet men dessa bedrivs

ineffektivt och utan något större engagemang. Från Serbiens sida finns även en

stor försiktighet att ta upp mål mot högt uppsatta personer som utfört

officiella order då man är rädd att hamna i dålig dager.

Det regionala samarbetet i frågan om lagföring av krigsförbrytare har

förbättrats på senare tid. Detta gäller framförallt serbiskt samarbete med

Kroatien och med EULEX i Kosovo. Ett samarbets- och utlämningsavtal med

Montenegro skrevs under hösten 2010, vilket även omfattar krigsförbrytelser.

2011 enades man efter långa förhandlingar även om ett samarbete i frågan med

Bosnien och Hercegovina.

Ett relaterat problem är att enskilda organisationer och journalister, som

framför kritik mot det egna landet för brott mot de mänskliga rättigheterna,

ofta är föremål för hot och våld. I flera fall har förövarna antingen ej

identifierats eller fått lindriga straff.

8. Yttrande-, press- och informationsfrihet, inklusive på internet

Yttrande- och tryckfrihet föreskrivs i författningen. Som en kvarleva från

Jugoslavientiden kvarstår problem avseende medias oberoende och i

förlängningen yttrandefriheten. OSSE har kritiserat omfattningen av statlig

kontroll över mediamarknaden, bland annat genom snedvridande subventioner

till statliga mediabolag. Reglerande myndigheter kan ej anses vara fria från

påverkan från parlamentet, vilket inskränker möjligheten för kritisk granskning

av regeringen. Ägarstrukturerna inom mediasektorn är mycket oklara och utan

insyn vilket ytterligare försvårar bilden av intressepåverkan.

8

OSSE har uttryckt oro över journalisters utsatta position i samhället samt att

dessa är föremål för ekonomiska och politiska påtryckningar liksom för hot

och fysiskt våld. EU-kommissionen har kritiserat myndigheter och

rättssystemet för att inte vidta tillräckliga åtgärder för att lagföra förövarna.

Problemen med att uttrycka sig fritt som journalist är större i mindre orter.

Oberoende journalistorganisationer påtalar problemet med en utbredd

självcensurering i media av rädsla för repressalier men också censurering från

den egna arbetsplatsen som kan styras av utomstående intressen.

En trend i Serbien är att antalet undersökande journalister minskar och att

många mediekanaler enbart riktar in sig på underhållning. Detta till följd av den

behandling och hotbild de kan utsättas för. Enligt journalistorganisationerna

erbjuder staten inte tillräckligt skydd för utsatta journalister och i den mån våld

och hot mot journalister leder till gripanden är straffen generellt låga.

På Reportrar utan gränsers rankning av pressfriheten i världen placeras Serbien

år 2011 på 80:e plats, av 179 länder. Serbiens ranking förbättrades med fem

platser sedan 2010 och ligger bättre till än flera länder i regionen.

Under 2009 ändrades lagen om offentlig information. Ändringarna i lagen, som

tidigare framför allt reglerat tillgången till offentlig information, innebar

inskränkningar i medias möjligheter att rapportera bland annat genom

införande av höga bötesbelopp. Detta drevs igenom bland annat för att

förhindra den trend av smutskastning och tabloidjournalistik som präglade

medieklimatet. Lagen har dock fått mycket kritik, både nationellt och

internationellt för att strida mot den yttrandefrihet som slås fast i författningen

och riskerar leda till ytterligare självcensur. Hösten 2011 antog Serbien efter

lång tid en nationell mediestrategi. Genom införandet av en nationell målbild

vill man kunna effektivisera och inrikta medielagstiftningen för att bidra till ett

öppnare medieklimat. Även den statliga subventioneringen av media ska

omprioriteras. Strategin har fått viss kritik från journalistförbund för att ändå

inte bevaka deras intressen tillräckligt och i 2012 års budget avsattes inga

särskilda resurser för implementeringen av den.

I ett uppmärksammat fall under 2011 avskedades direktören för Serbiens

nationella bibliotek efter att tillsammans med 25 kollegor ha skrivit under en

kritisk artikel om tanke- och yttrandefrihet. En officiell anledning till

uppsägningen gavs, men organisationer för mänskliga rättigheter betraktar det

som ett tydligt fall av politisk utrensning. Den mediala uppståndelse som fallet

fick bedöms inte vara tillräcklig för att förhindra att det händer igen.

Yttrandefriheten på internet anses inte hotad men viss kontroll kan

förekomma. I mars 2012 föll första domen någonsin för hets mot folkgrupp

över internet.

9

9. Mötes- och föreningsfrihet

Förenings-, församlings- och religionsfrihet föreskrivs i författningen och

respekteras i stort. Ett undantag utgörs av den inställda Prideparaden 2011 då

samtliga demonstrationer med mycket kort varsel förbjöds med hänvisning till

hotbild och säkerhetsläget. Motivet från myndigheternas sida var att man inte

ville se en återupprepning av händelserna kring Prideparaden 2010, då

omfattande personskador och förödelse förekom. Rapporter finns även om

föreningar som blivit attackerade utan att detta har hanterats ordentligt av

rättsväsendet.

10. Religions- och övertygelsefrihet

Religionsfrihet råder formellt, men den serbisk-ortodoxa kyrkans dominerande

ställning i samhället leder de facto till diskriminering. Kyrkolagen från 2006

favoriserar den serbisk-ortodoxa kyrkan genom att göra skillnad mellan

trossamfund och traditionella kyrkor, där de senare bland annat får

skatteförmåner och andra privilegier. Detta missförhållande har varit föremål

för kritik från ombudsmannen. Trots att kyrka och stat i författningen är

separerade fungerar serbisk-ortodoxa kyrkan de facto såsom statskyrka som

finansieras och administreras av religionsministeriet.

11. De politiska rättigheterna och de politiska institutionerna

Serbien är en parlamentarisk demokrati, i vilken samtliga medborgare över 18

år har rätt att rösta i fria val. De politiska institutionerna regleras i författningen

från 2006, som tillkom efter att statsunionen med Montenegro upplöstes.

Parlamentet, med sammanlagt 250 platser, väljs vart fjärde år. I maj 2008 hölls

parlamentsval i Serbien och valdeltagandet var cirka 61 procent. Efter långa

förhandlingar bildades en koalitionsregering med Demokratiska partiet (DS)

som dominerande parti. Regeringen har idag 129 mandat. Det senaste

parlamentsvalet i Serbien hölls i maj 2012.

Enligt lag ska kandidaterna i varje vallista utgöras av minst 30 procent av det

underrepresenterade könet. Dagens parlament består av 22 procent kvinnor.

För partier som representerar nationella minoriteter gäller inte samma

femprocentsspärr till parlamentet som för övriga partier. Totalt innehar

nationella minoritetspartier idag elva mandat i parlamentet.

EU-kommissionen har kritiserat lagstiftningen avseende det serbiska

parlamentet då mandaten tillkommer partierna och inte de enskilda valda

10

ledamöterna; samt för att partierna efter valet godtyckligt kan välja ut

parlamentariker utan att följa de vallistor som presenteras inför valen. EU-

kritik har även framförts för att övervakande myndigheter inte är självständiga

utan föremål för parlamentskontroll, samt att de saknar adekvata resurser. För

att bemöta denna kritik och komma till rätta med andra problem antogs under

sommaren 2011 två nya lagar som reglerar finansiering, kvotering av kvinnor

till parlamentet och som kopplar mandaten till ledamöterna. Lagen

implementerades i samband med valet i maj 2012.

Parlamentets kontroll över säkerhetsstrukturerna (militär, polis samt

säkerhetstjänster) bedöms vara alltför svag. Parlamentets utskott saknar

inflytande och resurser, vilket kritiserats av EU-kommissionen. De senaste åren

har flera folkorganisationer växt fram som kan involvera sig i politiken och

lämna motioner till parlamentet. Dessa uppmuntras på statlig nivå.

Presidenten är statschef och överbefälhavare samt ger förslag till parlamentet

på kandidater till regeringschef och en rad andra ämbetsinnehavare.

Presidenten väljs vart femte år i direkta val och kan högst sitta två

mandatperioder. Tomislav Nikolic valdes till president i maj 2012.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Författningen föreskriver rätten till arbete och fritt val av arbete. Serbien har

ratificerat de centrala internationella arbetsrättskonventionerna:

 Förbud mot tvångsarbete (29 och 105)

 Förbud mot barnarbete (138 och 182)

 Icke-diskriminering i arbetslivet (100 och 111)

 Föreningsfrihet och förhandlingsrätt (87 och 98)

Serbien har även ratificerat Europarådets reviderade sociala stadga som
relaterar till åtagande och efterlevnad av ekonomiska, sociala och arbetsrättsliga
rättigheter.

En arbetsmarknadslag reglerar arbetstagarnas rättigheter och arbetsgivarnas

skyldigheter. Lagen har flera föreskrifter som ska förhindra att vissa kategorier

av arbetstagare sägs upp, såsom gravida och föräldralediga kvinnor. Lagen

omnämner också diskriminering i arbetslivet där bland annat sexuella

trakasserier förbjuds. Anti-diskrimineringslagen från 2009 förbjuder

uttryckligen arbetsrelaterad diskriminering. Trots att man som anställd har bra

skydd i lagen är det inte lika bra ställt med implementeringen av

bestämmelserna. Vissa grupper diskrimineras i arbetslivet, uppsägningar kan

11

ske på oklara grunder och utan förvarning. Diskriminering mot kvinnor i

arbetslivet är utbredd. Många företag och myndigheter klarar inte av att betala

ut löner, pensioner eller försäkringar för de anställda.

Den officiella arbetslösheten i Serbien är cirka 22 procent, men den är betydligt

högre i de ekonomiskt eftersatta östra och södra delarna av landet. Till

arbetslöshetssiffran tillkommer en dold arbetslöshet bland annat genom att

krisdrabbade företag ställt in lönebetalningarna. Ett stort problem är

ungdomsarbetslösheten (15-24 år) som ligger på nästan 50 procent. Cirka 80

procent av landets romer är arbetslösa.

Arbetsveckan är 40 timmar. Genomsnittslönen uppgick i december 2011 till

cirka 380 euro netto per månad. Arbetstagare, med undantag av domare,

åklagare, militär och polis, har enligt konstitutionen rätt att fritt ansluta sig till

och bilda fackföreningar.

13. Rätten till bästa uppnåeliga hälsa

Hälso- och sjukvårdssektorn lider fortfarande av den allmänna ekonomiska

nedgången. En ny lag om allmän hälsovård antogs under 2009. Tillgången till

subventionerad hälso- och sjukvård är begränsad. Samtidigt finns det gott om

privatkliniker för dem som har råd. Sjukvård kan för vissa marginaliserade

samhällsgrupper, såsom internflyktingar och romer, vara svår att nå.

Drygt sex procent av BNP spenderades under 2011 på hälsovård men sjunker

som en konsekvens av Serbiens IMF-åtaganden avseende offentliga utgifter.

Dessa har inneburit nedskärningar inom vårdsektorn inklusive neddragningar

av anställda.

Hälsovårdssystemet är en av de mest korrupta samhällssektorerna och mutor

är vanligt förekommande. Enligt UNDP har cirka 39 procent av nyttjarna haft

indirekt kontakt och 11 procent haft direkt kontakt med mutor i hälso- och

sjukvården. Trots att regeringen försökt stävja korruptionen genom att anmäla

och väcka åtal mot läkare som kräver mutor är den ett förekommande

problem.

Nationella kampanjer som bland annat upplyser om konsekvenserna av

rökning och alkoholkonsumtion har genomförts. Under 2010 antogs en lag om

skydd mot exponering av tobaksrök på arbets- och allmänna platser. Vid lagens

införande rökte cirka en tredjedel av landets befolkning.

Genomsnittlig livslängd är 74,5 år medan spädbarnsdödligheten uppgår till

cirka sju promille.

12

Landet har stora miljöproblem i form av industriell nedsmutsning och luft- och

vattenföroreningar. I vissa områden på landsbygden har bristande tillgång till

rent dricksvatten lett till spridning av sjukdomar. Avfallshanteringen i landet är

undermålig. En ny miljölagstiftning antogs under 2009, men bland annat EU-

kommissionen har kritiserat dess tillämpning. Cirka 20 procent av befolkningen

lever på så kallad ”degraded land”, dvs. mark som genom mänsklig påverkan

blivit kraftigt försämrad eller obrukbar.

14. Rätten till utbildning

Skolgången är obligatorisk och kostnadsfri upp till 15 års ålder. I praktiken

måste alla skolbarn köpa skolböcker. Omkring 18 procent av befolkningen har

inte slutfört grundskolan. Cirka tre procent är analfabeter, framför allt äldre

personer i sydöstra Serbien. Cirka tre procent av BNP (2010) går till utbildning.

Begränsade investeringar har gjorts i skolsystemets infrastruktur.

Alla medborgare har lika rätt till studier på hög nivå. Högre utbildning är inte

kostnadsfri. Staten bereder kostnadsfri utbildning för studenter med goda

studieresultat.

En ny skollag antogs 2009. Tillsättningen av det nationella utbildningsrådet,

som omnämns i den nya lagen, har varit ifrågasatt då en medlem ska utses från

den serbisk-ortodoxa kyrkan och en annan från ett religiöst samfund. Lagen

tillåter att privata personer finansierar grundskoleverksamhet.

Mellan 35 och 60 procent av romska barn uppskattas ej gå i skola och andelen

som inte slutför grundskolan överstiger 60 procent. Många romer är

oregistrerade och utan personliga dokument, vilket försvårar skolgång. De

senaste åren har en rad statliga åtgärder vidtagits avsedda för att öka romers

deltagande i utbildning bland annat genom stipendier till elever från utsatta

familjer, underlättande av registrering och viss möjlighet till studiestöd.

15. Rätten till en tillfredsställande levnadsstandard

Enligt UNDP:s Human Development Index rankades Serbien 2011 på 59:e

plats av 187 länder.

Under en tjugoårsperiod av konflikter och ekonomisk stagnation har en

huvuddel av Serbiens befolkning drabbats av en allmän försämring i

levnadsstandard. Klyftan mellan rika och fattiga ökar. Landet präglas också av

ojämn utveckling, där den södra delen är fattigare än den norra.

Som konsekvens av den finansiella krisen och den allmänna nedgången i

ekonomin 2008-2009 har fattigdomen i Serbien ökat. Sju procent av

befolkningen lever under fattigdomsgränsen med en månadsinkomst under 80

13

euro. De äldre (65+) är en utsatt grupp. En genomsnittpension uppgår till cirka

230 euro. Regeringen höjde i samband med den ekonomiska krisen

socialbidragen till de mest utsatta grupperna, såsom flyktingar, barn och äldre,

vilka drabbats hårt av den ekonomiska krisen.

Utsatta grupper såsom flyktingar och romer lever ofta i osanitära och

undermåliga bostäder. Enligt OSSE finns det cirka 530 romska bosättningar i

Serbien. Då bosättningarna inte registreras är det oklart vilka som är olagliga

och därmed riskerar att rivas. Processen att legalisera bosättningar är

komplicerad och tidskrävande. Det saknas också registrering om statusen på

bosättningarna, uppgifter om grundläggande infrastruktur som bland annat

tillgång till rent vatten. Personer i dessa bosättningar saknar ofta

identitetshandlingar och därmed sociala förmåner.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter

Serbien har undertecknat och ratificerat FN-konventionen om avskaffandet av

alla former av diskriminering mot kvinnor. I december 2009 antog parlamentet

en jämställdhetslag som syftar till att förebygga könsdiskriminering.

I februari 2009 antog parlamentet en så kallad National Strategy for Improving

the Position of Woman and Enchancing Gender Equality för perioden 2009-

2015. Strategin identifierar sex prioriterade områden; beslutsfattande, kvinnors

ekonomiska status, hälso- och sjukvård, utbildning, våld mot kvinnor och

jämställdhet i media.

Våld mot kvinnor i hemmet är sedan 2003 en straffbar gärning. Maxstraffen

för ett antal relaterade brott höjdes under hösten 2009 eftersom denna

lagstiftning visat sig vara relativt verkningslös.

Enligt en undersökning under 2010 av Victimological Society of Serbia har var

tredje kvinna i landet blivit utsatt för våld (i de flesta fallen av make eller

partner). Trots detta anmäls endast omkring 20 procent av fallen. Det finns ett

flertal telefonlinjer och kvinnojourer som drivs av ideella organisationer, dit

utsatta kvinnor kan vända sig. De senaste årens trend har dock varit en något

mer öppen debatt kring våldet mot kvinnor som också skapat en ökad

medvetenhet bland kvinnor om att våld inte är acceptabelt.

14

Oklar implementering av lagarna tillsammans med okunskap och djupt rotade

patriarkala strukturer i fattigare delar av samhället är ett hinder för jämställdhet.

Stereotypa uppfattningar gällande kvinnors och mäns roller underblåses av

kyrkan och viss media. Problemen är större på landsbygden och i mindre

städer.

Kvinnor utgör 22 procent av parlamentets ledamöter. Enligt den nya vallagen

kommer andelen kvinnor från och med nästa val vara minst 33 procent. Tre

fjärdedelar av lärarna och två av tre domare är kvinnor. Andelen kvinnor på

höga beslutsfattande poster är låg, omkring fyra procent av borgmästarna och

endast 14 procent av ledamöterna i bolagsstyrelser är kvinnor. Kvinnors löner

är i genomsnitt 16 procent och pensionerna är 20 procent lägre än för män.

Ingen speciell kvotering finns varken till statliga eller privata tjänster. En

ombudsman som granskar jämställdhetsarbetet finns men har begränsat

inflytande. Sedan finanskrisen 2008 har ökad arbetslöshet lett till att fler blir

ofrivilliga hemmafruar. Detta leder till försämrad ekonomisk självständighet

och ökad sårbarhet.

Romska kvinnor lever ofta under mycket svåra förhållanden och är dubbelt

diskriminerade, både på grund av att de är kvinnor och på grund av sin etniska

tillhörighet. En ytterst liten andel 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 blir många romska flickor bortgifta i tidiga tonåren.

Människohandel, i synnerhet sexuell exploatering av kvinnor, är ett problem.

Serbien är framförallt ett transitland, men även ursprungs- och

destinationsland. År 2009 ratificerade landet Europarådets konvention om

bekämpande av människohandel och antog även en nationell handlingsplan. I

samband med detta höjdes maximistraffen för en rad relaterade brott. Inga

avgörande förändringar har skett i tillämpningen och för att skydda utsatta

kvinnor. Rättsapparaten handskas långsamt med fallen. Domare och åklagare

har ofta inte de kunskaper som krävs. Antalet förövare som åtalas är litet.

17. Barnets rättigheter

Barnkonventionen samt de två tillhörande protokollen är införlivade i nationell

lagstiftning. I juli 2010 ratificerade Serbien Europarådets konvention om skydd

för barn mot sexuell exploatering och sexuella övergrepp.

Enligt författningen är myndighetsåldern 18 år. Sedan 2005 finns en familjelag

som definierar barnets rättigheter samt reglerar förhållandet mellan barn och

förälder, definierar moder- och faderskap och fastslår föräldrars ansvar för

barnet.

15

Våld mot barn förekommer och har inte minskat de senaste åren. Romska barn

är särskilt utsatta då de har begränsad tillgång till de sociala myndigheternas

stöd.

Antalet fattiga barn utgör alltjämt ett problem. Fattigdom ökar risken för att

barn ska falla offer för människohandel och sexuell exploatering. Påtvingat

tiggande är ett problem bland romska barn, då dessa vägras utbildning för att

istället bidra till familjens försörjning.

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

De största minoritetsgrupperna i Serbien är ungrare, bosnjaker (muslimska

slaver), romer, kroater och albaner.

Serbien har ratificerat de viktigaste internationella konventionerna om

minoriteters rättigheter, inklusive Europarådets ramkonvention om skydd för

nationella minoriteter. I mars 2011fick Serbien kritik från bland annat

Amnesty för att inte följa konventionen i fråga om romerna. Serbien

kritiserades på en rad punkter och man ansåg inte att staten ansträngt sig

tillräckligt för att förbättra romernas utsatta situation.

Författningen fastställer grundläggande rättigheter för personer som tillhör

nationella minoriteter, inklusive vissa kultur- och språkrättigheter. Det finns

också lagstiftning om minoriteters rättigheter och friheter samt lagstiftning om

användande av minoritetsspråk. Anti-diskrimineringslagen från 2009 bidrar till

att skyddet för minoriteter har stärkts. Bland annat har en kommissionär för

jämlikhet utsetts, hos vilken personer som anser sig diskriminerade kan klaga.

Kommissionärens avgöranden är dock inte bindande för myndigheterna.

I augusti 2009 antogs lagen om nationella råd för nationella minoriteter, vilken

stadgar visst självstyre inom områdena språk, utbildning, information och

kultur. I juni 2010 hölls de första valen till de 19 olika minoritetsråden.

Utgången i valet till det bosnjakiska minoritetsrådet blev omtvistat och

regeringen har kritiserats för otillbörlig inblandning i konstituerandet av ett nytt

råd. På grund av motsättningarna är detta därför inte operativt.

Enligt OSSE bor idag cirka 300 000 romer i Serbien. Siffrorna är osäkra då en

stor andel av de romer som lever i landet saknar dokument som kan styrka

medborgarskap. De serbiska romerna är inte en homogen grupp när det gäller

levnadsstandard. Vissa lever i djup fattigdom medan andra har det relativt gott

ställt. Många romer saknar kunskap om sina egna rättigheter.

16

Romer som grupp behandlas ofta som andra klassens medborgare och lever i

ett tydligt utanförskap. De är särskilt diskriminerade inom områdena

utbildning, hälso- och sjukvård och arbetsmarknad. Endast fem procent av

romerna har ett permanent arbete och gruppen har överlag bristande tillgång

till de sociala myndigheternas stöd. Situationen är särskilt svår för de romer

som är internflyktingar (från bland annat Kosovo) och saknar personliga

dokument. Utan identitetshandlingar nekas de tillgång till en rad olika

rättigheter, såsom hälso- och sjukvård. Flera romska bosättningar i och

runtomkring Belgrad har rivits och invånarna tvångsförflyttats. Dessa processer

har skett under dåliga förhållanden där de romska bosättarna enbart förflyttats

till nya områden med dålig standard. I vissa fall har inte ersättningsboende

arrangerats, trots att detta enligt lag måste tillhandahållas, utan de har själva fått

söka nya boplatser. Förekomst av mutor i samband med tvångsförflyttningar

har också rapporterats.

Den serbiska regeringen har antagit en handlingsplan för förbättring av

romernas ekonomiska och sociala villkor under perioden 2005-2015, inom

ramen för det regionala initiativet The Decade of Roma Inclusion. I februari

2012 antog regeringen en nationell handlingsplan för att främja romernas

tillgång till statlig sjukvård. Enligt den serbiske Ombudsmannen har i praktiken

få framsteg gjorts gällande romers levnadsvillkor. Frågan prioriteras inte av de

serbiska myndigheterna. Viss process rapporteras från internationella

organisationer, framförallt inom tillgången till utbildning, hälsovård och

möjligheten till registrering. Problemen med tvångsförflyttningar och

korruption kvarstår.

Den statliga televisionen erbjuder ingen information på minoritetsspråk trots

att en sådan skyldighet föreskrivs i en särskild televisionslag. I Vojvodina, med

en stor ungersk minoritet, finns tillgång till skriftlig och elektronisk media på

ungerska. Flera privata radio- och tv-stationer, som sänder på romani, finns att

tillgå för den romska befolkningen.

I Sandzak-regionen i sydvästra Serbien finns en betydande bosnjakisk

minoritet. Vissa bosnjakiska politiker har kritiserat regeringen för

diskriminering av bosnjakerna i Sandzak. Spänningarna är större inom den

bosnjakiska minoriteten än gentemot etniska serber. Den svåra ekonomiska

situationen i regionen anses allmänt vara en huvudanledning till förekommande

missnöje och spänningar. En liknande situation råder i det fattiga södra Serbien

(Presevo-dalen) dit den albanska minoriteten är koncentrerad.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Sexuell läggning finns inte med bland de otillåtna grunder för särbehandling

som listas i författningen. Anti-diskrimineringslagen från 2009 är ett steg

17

framåt, då den uttryckligen förbjuder diskriminering på grund av sexuell

läggning.

I oktober 2010 hölls en Pride-parad i centrala Belgrad i syfte att främja hbt-

personers rättigheter. Paraden omfattade cirka 1 000 deltagare och

genomfördes i centrala Belgrad. Senast en sådan manifestation anordnades var

2001, vilken slutade i våldsamma angrepp på deltagarna från

extremnationalistiska grupper. Paraden 2010 attackerades av cirka 6 000

välorganiserade och våldsamma motdemonstranter, men skyddades av ett stort

polisuppbåd. Cirka 150 poliser skadades, dock inga paraddeltagare, och

skadorna efter gatukravallerna uppgick till miljontals kronor. Främst

fotbollsfirmor och ultranationalistiska grupper ansågs ligga bakom

våldsamheterna. På grund av den våldsamma paraden 2010 beslutade

regeringen med bara ett par dagars varsel att förbjuda Prideparaden 2011 med

motiveringen att man inte klarar av att garantera deltagarnas säkerhet. Genom

att undvika liknande massförstörelse genom ett förbud mot paraden gav man

vika för de våldsamma extremistgrupper som såg förbudet som en seger.

I april 2011 dömdes 14 motdemonstranter för de våldsamma attackerna på

paraden 2010. Straffen som utdelades var fängelse i 8-24 månader. Hbt-

aktivister och liberaler såg detta som ett stort steg framåt i kampen mot

diskriminering då domarna var de första av sitt slag i Serbien. Att så få blev

dömda berodde på att polisen misslyckades med att samla bevis som höll i

domstolarna. De misstänkta fick även finansiell hjälp från okänt håll till mycket

kompetenta försvarsadvokater, något som ytterligare visar att dessa grupper är

välorganiserade.

Händelserna kring 2010 års Pride-parad bekräftar å ena sidan regeringens vilja

att försvara hbt-personers rättigheter, å andra sidan finns utan tvivel en djupt

rotad homofobi i samhället. Enligt en undersökning av den lokala

organisationen Gay Straight Alliance, år 2010, anser 67 procent av serberna att

homosexualitet är en sjukdom. Endast 14 procent anser att homosexuella ska

ha rätt att gifta sig.

Företrädare för den serbiska ortodoxa kyrkan och för olika ultranationalistiska

grupper har uttalat sig starkt negativt om homosexuella i media utan rättsliga

åtgärder. Hbt-personer utsätts ofta för hot och våld. Gay Straight Alliance

menar att myndigheternas bemötande förbättrats under de senaste åren och att

den institutionella diskrimineringen minskat avsevärt. I november 2011

dömdes borgmästaren i staden Jagodina för hets mot folkgrupp då han likställt

homosexualitet med en sjukdom. Domen var den första i sitt slag då en hög

politiker dömts för att ha uttalat sig nedlåtande om hbt-personer.

20. Flyktingars rättigheter

18

Serbien är ett av de länder i Europa som hyser det största antalet flyktingar och

internflyktingar. Då Serbien inte har erkänt Kosovos självständighet definieras

fortfarande flyktingar därifrån som internflyktingar. Enligt Serbian

Commissariat for Refugees and Internally Displaced People (IDP) fanns 2011

cirka 73 400 registrerade flyktingar i landet, till största delen från Kroatien,

samt omkring 100 000 internflyktingar från Kosovoregionen.

Serbien har ratificerat en rad internationella konventioner som direkt eller

indirekt har betydelse för asylfrågan. Viktigast är flyktingkonventionen från

1951 samt det tillhörande protokollet från 1967, vilka ratificerades 2001.

I april 2008 trädde en asyllag i kraft som ett första steg i att bygga upp ett

nationellt asylsystem. Lagen har fått kritik för att innehålla stora brister. Sedan

dess har två center för asylsökande öppnats där 2 134 asylsökande registrerades

under januari-augusti 2011.

Internflyktingar har enligt lag samma sociala rättigheter som resten av

befolkningen (såsom rätt 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. Enligt UNHCR:s uppskattning finns omkring

17 000 sådana dokumentslösa flyktingar i Serbien.

Flyktingar är tydligt överrepresenterade bland de fattiga. Några av de största

problemen relaterat till flyktingar är arbetslöshet, våld i hemmet och

människohandel avseende kvinnor och barn. Återvändande, beträffande såväl

internflyktingar som flyktingar från regionen, går långsamt och man bedömer

att majoriteten inte avser att återvända till sin ursprungliga hemvist.

I september 2007 skrevs ett återtagandeavtal under mellan Schengenländerna

och Serbien. I december 2009 avskaffades visumkravet för serbiska

medborgare till Schengenområdet. Det senare beslutet fick som konsekvens att

vissa västeuropeiska länder, däribland Sverige, sedan dess fått en kraftigt

ökande ström av asylsökande.

21. Rättigheter för personer med funktionsnedsättning

Serbien har en lag om förhindrande av diskriminering av funktionsnedsatta.

Denna föreskriver böter för den som diskriminerar personer med speciella

behov genom att de inte på samma villkor som andra får tillträde till daghem,

skolor eller universitet, ta anställning eller använda allmänna

kommunikationsmedel. Vissa brister i denna lag har korrigerats genom anti-

19

diskrimineringslagen från 2009. Denna underlättar för funktionsnedsatta att

hävda sina rättigheter i domstol.

Under 2009 ratificerade Serbien konventionen om rättigheter för personer med

funktionsnedsättning samt det tillhörande protokollet om enskild klagorätt.

Ratifikationen bidrar till ett effektivare system för kontroll av efterlevnad av

funktionsnedsattas åtnjutande av rättigheter.

Trots vissa framsteg utsätts funktionsnedsatta i Serbien fortfarande för

diskriminering, främst i arbetslivet och i tillgången till utbildning och hälsovård.

Situationen för barn och vuxna med mentala funktionsnedsättningar har inte

förbättrats. Institutionalisering är vanligt förekommande och bidrar till

begränsad tillgång till utbildning, sysselsättning och integration i samhället.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett stort antal oberoende organisationer för mänskliga rättigheter,

varav flera erhåller stöd från Sverige. De viktigaste är Civil Rights Defenders,

Humanitarian Law Center samt Belgrade Center for Human Rights. Dessa har

relativt god tillgång till beslutsfattarnas uppmärksamhet.

Enskilda organisationer är starkt engagerade i grundläggande utbildning i

mänskliga rättigheter och försöker genom olika projekt öka medvetandet i

samhället i dessa frågor.

Inhemska medier sprider ofta en negativ bild av organisationer som arbetar

med mänskliga rättigheter såsom icke-patriotiska då de framför kritik mot det

egna landet, dess regering och myndigheter.

Antalet företrädare för organisationer som angripits via medier ökade i

samband med 2010 års Pride-parad. Myndigheternas ansträngningar att ställa

de ansvariga till svars är bristfälliga och ineffektiva.

23. Internationella och svenska insatser på området mänskliga
rättigheter

Det finns omkring 17 FN-organ på plats i Serbien, bland andra UNDP,

UNHCR, UNICEF och ILO. OSSE:s mission i Serbien etablerades i början av

2000-talet och genomför omfattande aktiviteter inom området för mänskliga

rättigheter. Även Europarådet har sedan 2001 kontor i Belgrad. De

internationella aktörerna utövar ett betydande inflytande på myndigheterna i

Serbien.

20

Sveriges utvecklingssamarbete med Serbien är främst inriktat på att stödja

reformer som bidrar till landets EU-närmande. De huvudsakliga områdena är

demokratisk samhällsstyrning, respekt för mänskliga rättigheter, jämställdhet,

reformering av säkerhetssektorn, hållbar utveckling och miljöfrämjande. Det

omfattande stöd Sverige ger till förvaltningsreformer syftar till att stödja en

demokratisk, transparent och effektiv central statsapparat samt stärka den

parlamentariska kontrollen.

Sverige är en ledande biståndsgivare beträffande förbättringar av situationen

för den romska minoriteten. Totalt beräknas det svenska stödet till mänskliga

rättigheter, jämställdhet och integration av romer uppgå till cirka 37,5 miljoner

kronor under 2012.

Sveriges engagemang inom kultur- och demokratiområdet har ökat markant de

senaste tre åren, fram för allt med stöd av Svenska institutets

utvecklingsprojekt Creative Force. De relativt små medlen har finansierat

lokala projekt på teman som barns delaktighet och kvinnors rättigheter, hbt-

frågor och museernas arbete med historiebruk. Dessa projekt har skapat

mycket medial uppmärksamhet hos en bred allmänhet.

Ett omfattande stöd ges till enskilda organisationer såsom Kvinna till Kvinna

som stärkt kvinnorörelserna i landet. De har bidragit till att kvinnornas

situation förbättrats i flera kommuner beträffande möjligheten att påverka

hälsa, skydd mot kvinnovåld och öka kvinnors deltagande i politiken.

Civil Rights Defenders har stärkt kapaciteten hos och förtroendet för

organisationer som verkar för mänskliga rättigheter och har stött oberoende

media samt verkar för säkerhet för och professionalism hos journalister. Dessa

har även agerat för att personer som förlorat egendom eller medborgarskap

eller som utsatts för våld och diskriminering kunnat få rättshjälp.

Olof Palmes Internationella Center har bidragit till en förbättrad dialog mellan

lokala myndigheter och enskilda organisationer samt ökat politiskt engagemang

inom det civila samhället. Den ger även stöd till ökad demokrati inom

fackföreningsrörelser.

	forside til hjemmeside 484
	serb484_udg010612_opt300812

