

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Ungern 2015–2016

Rapporten avser perioden 1/1/2015 till 30/6/2016.

I. SAMMANFATTNING

Ungern är en parlamentarisk demokrati med regelbundna och fria val. När

en ny författning trädde i kraft 2012 var det första gången som landet fick en

författning som helt utformats av ett demokratiskt valt parlament. Under

senare år har den offentliga debatten i och om Ungern uppmärksammat

efterlevnaden av rättsstatens principer, demokrati och mänskliga rättigheter.

De flesta internationella granskningar av de omfattande förändringar av

författningen och övrig lagstiftning som regeringen genomförde 2010-2012

har avslutats i takt med att de mest allvarliga anmärkningarna på området

åtgärdats. Icke desto mindre kvarstår farhågor om att reformerna av

rättsväsendet, mediesektorn och dess kontrollfunktioner samt behandlingen

av civilsamhället skadat respekten och förtroendet för rättstatens principer,

oberoende institutioner och maktfördelningen i landet.

År 2015 dominerades av frågor kring den ungerska regeringens uttolkning av

asylrätten och behandlingen av flyktingar och migranter. Flera internationella

och enskilda organisationer, liksom en rad länders företrädare, kritiserade

den ungerska regeringen för att inte respektera grundläggande rättigheter och

för att föra en politik som främjade intolerans och främlingsfientlighet, bland

annat genom ensidiga informationskampanjer med mycket skarpa budskap

och lagar som utmanade asylrätten.

Den romska minoriteten i landet fortsatte att lida av socialt och ekonomiskt

utanförskap och diskriminering, även om regeringen anger att effektiva

2 (21)

åtgärder vidtagits för att minska utanförskap och segregation. Insatser för att

främja kvinnors rättigheter fokuserade på att möjliggöra för kvinnor att

förena arbetsliv med familj, och mindre på att stärka kvinnors ekonomiska

oberoende, könsrelaterad fattigdom och den oproportionerliga

könsfördelningen i politiskt beslutsfattande som utgör verkliga utmaningar i

Ungern.

Korruptionsskandaler och bristfällig utredning av anklagelser om korruption

mot regeringsföreträdare uppmärksammades under året.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Sedan 2010 har det genomförts en rad långtgående förändringar av Ungerns

konstitutionella ramverk, rättsliga institutioner och lagstiftning: över 1 000

lagar har antagits av parlamentet och den nya författning som utarbetades

och antogs 2011 har sedan dess ändrats sex gånger. Lagstiftningsprocessen

har ofta varit mycket skyndsam, vilket inte medgivit tid för meningsfulla

konsultationer med oppositionen, civilsamhället eller andra remissinstanser.

Kardinallagar, som kräver två tredjedelars majoritet för att antas, har till följd

av regeringspartiets starka mandat som följde valen 2010 och 2014, ändrats

på områden med bäring på till exempel skatterättsliga och socialrättsliga

frågor. Detta har kritiserats för att cementera ett partis politiska preferenser

på en rad områden. Genom den nya författningen ersattes den Högsta

domstolen av en annan överinstans, kallad Kuria, och som ett resultat av

författningsändringen upphörde mandatet för ordföranden för Högsta

domstolen i förtid. Europadomstolen för mänskliga rättigheter fann 2016 att

tillvägagångsättet kränkt bland annat ordförandens yttrandefrihet och att

åtgärden haft en negativ signaleffekt på andra domare som avskräcktes från

att delta i den offentliga debatten om reformer av domstolarna.

FN:s specialrapportör för människorättsförsvarare framhöll våren 2016 att

förändringarna av Ungerns författning resulterat i en försvagad

författningsdomstol och har stärkt regeringens kontroll över både

rättsväsendet, media, religiösa organisationer och andra delar av det

offentliga livet med bäring på mänskliga rättigheter. Även den ungerska

Helsingforskommittéen konstaterade i en rapport som publicerades i mars

2016 att av- och tillsättning av flera domare i högsta domstolen, tillsammans

med författningsändringarna, underminerade domstolarnas oberoende.

3 (21)

Kommissionären för grundläggande rättigheter fungerar som en

ombudsman och har till uppgift att skydda författningen och övervaka

respekten för de mänskliga rättigheterna. Ombudsmannen kan yttra sig om

lagförslags överenstämmelse med författningen och även initiera ärenden vid

författningsdomstolen. År 2015 mottog ombudsmannen 8400 klagomål från

allmänheten och lämnade 286 rekommendationer till olika myndigheter, av

vilka flertalet hörsammades.

Såväl regeringsföreträdare som civilsamhällesorganisationer bekräftar att

korruptionen är utbredd i Ungern. I Transparency Internationals index för

upplevd korruption år 2016 hamnade Ungern på plats 57 av 176 vilket

innebar en försämring gentemot tidigare år. Regeringens

antikorruptionsprogram anses dock ha haft vissa positiva effekter, till

exempel har småskalig korruption, som mutning av trafikpoliser, minskat.

Företrädare från civilsamhället menar dock att det stora problemet är en

omfattande politisk korruption med en sammanblandning av statsmakten

och privata intressen som benämns som ”state capture”. Detta visar sig

exempelvis genom riggade offentliga upphandlingar och antagandet av nya

lagar för att gynna specifika ekonomiska intressen. Journalister och

civilsamhället har vidare anfört att myndigheter vars uppgift är att bekämpa

korruption, såsom skattemyndigheten, polisen och åklagarväsendet, sällan

utreder korruptionsbrott om de misstänkta har anknytning till

regeringspartiet.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Ungern är en demokratisk republik. Parlamentet har den lagstiftande makten

och består av en kammare med 199 ledamöter som väljs efter allmänna val

som hålls vart fjärde år. Vart femte år väljer parlamentet presidenten som är

statsöverhuvud och en premiärminister väljs vart fjärde år, på förslag av

presidenten. Freedom House betecknade i sin rapport ”Nations in Transit 2015”

Ungern som en “semi-konsoliderad demokrati” från att året innan ha

beskrivits som en ”konsoliderad demokrati”. Parlamentets talman har

upprepade gånger utestängt enskilda journalister eller hela redaktioner från

parlamentet med hänvisning till ordningsregler, vilket begränsat

allmänhetens tillgång till rapportering och information.

4 (21)

Parlamentsval hölls senast i april 2014 efter vilket nationalkonservativa Fidesz

i allians med kristdemokratiska KDNP kunde behålla sin två tredjedels

majoritet i parlamentet som de innehaft sedan 2010. Partierna erhöll 45

procent av rösterna på de nationella partilistorna och 91 procent av rösterna

i landets enmansvalkretsar och fick tillsammans 133 mandat i parlamentet.

Under våren 2015 förlorade dock regeringspartierna två mandat i fyllnadsval

och därmed även sin två tredjedels majoritet i parlamentet. Detta innebär att

regeringspartierna nu måste söka stöd från oppositionen för att kunna ändra

författningen. Kvinnors representation i det ungerska parlamentet motsvarar

10 procent och är därmed den lägsta siffran i EU. Det finns ingen kvinnlig

minister i regeringen.

Det allmänna valet år 2014 observerades av Organisationen för säkerhet och

samarbete i Europa (OSSE) som noterade att valet hade genomförts

effektivt och att väljarna kunnat välja mellan många kandidater. Samtidigt

redogjorde OSSE för den omfattande förändring av valsystemet som

regeringspartierna genomförde före valet och påpekade att dessa hade ägt

rum utan tillräckliga konsultationer med oppositionen och allmänheten,

vilket påverkade stödet för och tilltron till valprocessen. OSSE noterade

också att regeringspartiet Fidesz hade erhållit en otillbörlig fördel i valet på

grund av restriktiva kampanjregler, obalanserad medietäckning och

kampanjaktiviteter som inte skiljde på politiskt parti och statsmakten.

Det civila samhällets utrymme

År 2014 började regeringsrepresentanter systematiskt ifrågasätta ett antal

enskilda organisationers arbete och tretton organisationer utmålades som

”politiska vänsteragenter” betalda av ”utländska intressen”, bland annat

Transparency International Hungary, Hungarian Civil Liberties Union, K-Monitor och

NANE. Administrativa-, polisiära- och skatteundersökningar inleddes mot

ett 60-tal organisationer. FN:s specialrapportör för människorättsförsvarare,

som besökte landet i februari 2016, sade att civilsamhällesorganisationer

möter enorm press i form av offentlig kritik, stigmatisering i media,

obefogade inspektioner, orimliga administrativa bördor och begränsat eller

inget ekonomiskt stöd från fonder som regleras av regeringen. Till detta kan

läggas att utrymmet för dialog mellan civilsamhället och beslutsfattare i

regeringen stadigt minskat, särskilt för de organisationer som är kritiska till

regeringens politik. De människorättsförsvarare som arbetar med

asylsökande och migranter, romer, jämställdhet och sexuell och reproduktiv

hälsa och rättigheter samt HBTQ-personer är särskilt utsatta.

5 (21)

Det finns en interdepartemental arbetsgrupp för mänskliga rättigheter som

möts två gånger per år under ledning av en statssekreterare på

justitieministeriet och som enligt regeringsföreträdare utgör ett öppet forum

för dialog. Civilsamhället representeras genom 61 medlemmar och ytterligare

46 deltagare. Flera ledande civilsamhällesorganisationer, såsom ungerska

Helsingforskommittén och Hungarian Civil Liberties Union uppger dock att

regeringens fientliga inställning till dem och deras möjligheter att påverka

sakfrågor lett till att de valt att inte delta i arbetsgruppen.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Författningen förbjuder tortyr och annan omänsklig behandling. Det har

dock förekommit rapporter om bruk av våld på slutna institutioner för

ungdomar, psykiskt sjuka och asylsökande under 2015. Ombudsmannen

utfärdade 152 rekommendationer med syfte att förebygga våld mot

frihetsberövade personer under året. Det förekom inga rapporter om

godtyckliga eller olagliga avrättningar, eller politiskt motiverade

försvinnanden under 2015.

Enligt Ombudsmannen fortsatte överbeläggningen på ungerska fängelser att

utgöra ett problem, som under 2015 granskat 2339 enheter utan förvarning

med anledning av Ungerns anslutning till det fakultativa protokollet till

konventionen mot tortyr (OP-CAT). Europadomstolen för mänskliga

rättigheter framhöll 2015 att överbeläggningen stred mot förbudet mot

omänsklig eller förnedrande behandling och noterade att denna ofta åtföljs

av otillräckliga levnadsförhållanden för de intagna. Under 2015 minskade

fängelsepopulationen från 143 till 133 procent av kapaciteten och enligt

Justitieministeriet byggs det nya fängelser samtidigt som möjligheten att

avtjäna straff för mindre allvarliga brott i hemmet med fotboja införts. Lagen

föreskriver möjlighet till livslånga fängelsestraff utan möjlighet till villkorlig

frigivning. Efter kritik från bland annat FN:s kommitté mot tortyr och

Europadomstolen har Ungern nu infört ett lagstadgat ”obligatoriskt

benådningsförfarande” vilket ska genomföras när den frihetsberövade

fullbordat 40 år av sitt straff.

Ungern är ett ursprungs-, transit- och, i mindre utsträckning,

destinationsland för män, kvinnor och barn som utsätts för människohandel,

inklusive för sexuella ändamål och tvångsarbete. Personer som framförallt

6 (21)

utsätts är ungrare i extrem fattigdom, romer, ensamkommande asylsökande

och hemlösa. Ett stort antal av de barn som utsätts för människohandel för

sexuellt utnyttjande tillhör dessa grupper och har till exempel varit placerade

på statliga institutioner för barnomsorg och ungdomsanstalter. Regeringen

har antagit en nationell strategi mot människohandel för perioden 2013-

2016, men får i amerikanska utrikesdepartementets rapport om

människohandel kritik för att inte svara mot problemen. Prostitution är

lagligt i Ungern men bestraffas som ett brott mot allmän ordning när det

bedrivs på olovliga platser eller om den prostituerade saknar giltigt

läkarintyg.

Dödsstraff

Dödsstraff avskaffades 1990. I ett uppmärksammat uttalande i april 2015

sade premiärminister Viktor Orbán att påföljderna för allvarliga brott såsom

mord i Ungern var ”för mjuka” och att det fanns skäl att diskutera bruket av

dödsstraff. Frågan har dock inte förts på tal sedan Europaparlamentet antog

en resolution som fördömde uttalandena.

Rätten till frihet och personlig säkerhet

Författningen förbjuder godtyckliga gripanden och frihetsberövanden och en

person som misstänks för brott ska snarast informeras om anklagelserna. En

gripen person kan kvarhållas upp till 72 timmar innan häktningsframställan

görs.

Det fastställs dock ingen övre tidsgräns om den häktade står åtalad för ett

brott som kan ge upp till 15 års fängelse eller livstid. I mars 2015 initierade

Ombudsmannen ett fall till författningsdomstolen om att upphäva

bestämmelsen med hänvisning till att den strider mot rätten till personlig

frihet. Domstolen har ännu inte kommit med ett beslut i frågan.

Rättssäkerhet

Författningen och lagen föreskriver att en rättvis och offentlig rättegång ska

genomföras inom skälig tid av en oberoende och opartisk domstol. Generellt

respekterar myndigheter domstolars beslut. En person misstänkt för brott

ska förutsättas vara oskyldig tills motsatsen bevisas och har rätt till en

offentlig försvarare under utredningsfasen om åtalet gäller allvarligare brott,

om den misstänkte är minderårig, lever i fattigdom, inte talar språket eller av

andra anledningar inte kan försvara sig själv. Antalet personer som arbetar

med vittnesskydd och vittnesstöd ökade under 2015.

7 (21)

Åtskilliga ärenden mot Ungern i Europadomstolen för mänskliga rättigheter

behandlar långa och utdragna domstolsprocesser. Enligt det ungerska

domstolsverket har situationen förbättras och antalet civilrättsliga fall som

väntar på domslut i mer än två år har minskat med 49 procent sedan 2011.

Motsvarande siffra för straffrättsliga förfaranden är 39 procent. Enligt

rättsmyndigheten beror nedgången bland annat på den ökade användningen

av medling de senaste åren. Även IBAHRI-delegationen (International Bar

Association’s Human Rights Institute) välkomnade i sin rapport 2015 att en rad

moderniseringsåtgärder hade förbättrat domstolsväsendet, liksom

domstolarnas tillgänglighet.

Lagen föreskriver att barn från 12 års ålder kan åtalas för grova brott och

från 14 år för ringa brott. Barn mellan 12-14 år får dock inte dömas till

fängelse utan kan endast placeras i särskilda ungdomsanstalter.

Straffrihet

Ungern har fått kritik av Amnesty International för att inte utreda brott mot

personer från den romska minoriteten när de utsätts för våldsamma attacker

och hets mot folkgrupp. Europadomstolen har också fällt Ungern i flera fall

för bristfälliga utredningar av rasistiskt motiverat våld: i april 2016 gällande

en kvinna med romskt ursprung som hade utsatts för rasistiska

förolämpningar och hot av deltagare i en anti-romsk demonstration och i

oktober 2016 gällande en man som led allvarliga skador efter en attack med

rasistiska motiv.

Yttrande-, press- och informationsfrihet, inklusive på internet

Författningen och lagarna garanterar yttrande- och tryckfrihet samt

förbjuder hets och våld mot medlemmar av vissa grupper, såsom nationella,

etniska eller religiösa minoriteter samt offentligt förnekande av, tvivel om

eller förringande av förintelsen, folkmord och andra brott begångna av

nazistiska och kommunistiska regimer. Yttrandefriheten kan begränsas för

att ”skydda den ungerska nationens värdighet eller värdigheten av en annan

nationell, etnisk, rasmässigt bestämd eller religiös gemenskap.”

Venedigkommissionen bland flera menar att bestämmelsen kan komma att

tillämpas för att dämpa kritik mot landets institutioner och företrädare, även

om så hittills inte skett.

Mediernas förutsättningar att verka fritt påverkas av ett alltmer politiserat

system. Det pågår en centralisering och regeringskontroll av statligt ägda

8 (21)

medier och deras nyhetskällor. Under 2015 och 2016 fortsatte oklara ägar-

och intressestrukturer att göra sig gällande i ungerskägda mediebolag

samtidigt som ägarkoncentrationen begränsades till allt färre aktörer. En tvist

mellan premiärministern och ägaren av ett konservativt regeringsvänligt

mediebestånd - i vilket ingår TV, radio, dags- och veckotidningar - ledde å

ena sidan till en viss ökad pluralism, men även till en betydande

omstrukturering av mediemarknaden som stärkt landets regeringsvänliga

medier.

Lagarna som reglerar yttrande- och pressfrihet innehåller en del oklara

bestämmelser om ”olagligt medieinnehåll”, särskilt med hänvisning till

innehåll som kan strida mot ”konstitutionell ordning” och ”allmän moral”,

och är parade med Medierådets möjlighet att utdöma ansenliga bötesbelopp

för publicering av olagligt medieinnehåll om högst 650 000 euro. Den

statliga mediemyndigheten har omfattande befogenheter och det finns en

risk för en politiserad utnämningsprocess av myndighetens beslutsfattare.

Även reglerna om när och hur domstolar kan tvinga journalister att avslöja

sina källor är oklara och det saknas objektiva och transparenta regler för den

statliga annonsmarknaden, som påverkar den allmänna annonsmarknaden att

främja regeringsvänliga medier. Den politiska kulturen är känslig för kritik

mot offentliga personer och ett ökat antal åtal om förtal mot kritiska

journalister kan noteras. Mertek Media Monitor beskriver i sin årliga

sammanställning ett medieklimat som skapar en kultur av ”mjuk censur” och

självcensur på redaktioner på grund av riskerna som är förenade med kritisk

rapportering.

Författningen ger såväl ungerska som utländska medborgare rätt att ta del av

allmänna handlingar och föreskriver att en begäran som framställts måste

besvaras inom 15 dagar. En begäran som får avslag på grund av sekretess

kan överklagas i domstol och anmälas till dataskyddsmyndigheten.

Lagändringar från 2015 om bland annat avgifter och skydd för

upphovsrättsskyddat material har kritiserats av civilsamhället för att försvåra

och begränsa informationsfriheten. Civilsamhällesorganisationer har även

påtalat att den som begär ut en allmän handling ofta blir stämplad som

”rättshaverist” och att det ofta krävs en rättsprocess för att få ta del av en

allmän handling.

9 (21)

I Reportrar utan gränsers index för pressfrihet hamnar Ungern år 2016 på

plats 67 av 144. Freedom House ansåg att pressfriheten var ”delvis fri” medan

internet och digitala medier bedömdes vara ”fria” år 2015.

Mötes- och föreningsfrihet

Författningen föreskriver mötes- och föreningsfrihet vilket generellt

respekteras. Civilsamhällesorganisationer rapporterar dock om vissa

oklarheter i lagstiftningen som riskerar motsägelsefulla polis- och

domstolsbeslut om att förbjuda och upplösa allmänna sammankomster.

I juli 2015 deltog ungefär 15 000 personer i Budapests tjugonde årliga

Prideparad. Polisen säkrade området och paraden kunde genomföras

innanför avspärrningar.

Religions- och övertygelsefrihet

Författningen föreskriver religions- och övertygelsefrihet inklusive frihet att

utöva sin religion enskilt eller offentligt, liksom rätten att vara ateist. Kyrkor

och andra trossamfund blev tvungna att omregistrera sig 2012 då en ny

kyrkolag trädde i kraft. Detta ledde till att över 350 religiösa samfund

förlorade sin status efter beslut i parlamentet. Lagen har fått kritik, inte minst

då det politiska inflytandet över kyrkornas verksamhet stärkts, något som

såväl författningsdomstolen som Europadomstolen för mänskliga rättigheter

invänt mot. Hösten 2015 presenterade regeringen ett nytt utkast till kyrkolag,

som dock inte erhöll tillräckligt stöd i parlamentet för att kunna antas.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Ungern har ratificerat samtliga av ILO:s åtta centrala konventioner och har

en god arbetsrättslig lagstiftning. Representanter från fackföreningsrörelsen

menar dock att det inte är ovanligt att främst små och medelstora företag

ignorerar gällande lagstiftning och att många anställda därmed har ett sämre

skydd än vad de har rätt till. De ungerska fackföreningarna är överlag relativt

svaga och enbart omkring 10 procent av arbetstagarna är fackligt ansluta.

I juni 2016 uppgick sysselsättningsgraden till 67 procent och arbetslösheten

till fem procent enligt officiell statistik, vilket är den högst uppmätta

sysselsättningsgraden sedan övergången till marknadsekonomi 1990. År 2015

uppgick kvinnors arbetskraftsdeltagande till 58 procent och lönegapet, som

10 (21)

sjunkit kraftigt, uppgick år 2014 till 3,7 procent. Föräldraledigheten uppgår

till totalt 160 veckor, där 24 veckor är reserverade för mödrar och fem dagar

för fäder. Omkring 250 000 ungrare är sysselsatta i offentliga

arbetsmarknadsåtgärder där långtidsarbetslösa och socialbidragstagare

erbjuds enklare och ofta säsongsberoende arbeten inom exempelvis

jordbruk, renhållning och parkskötsel. Arbetslöshetsbidrag ges endast under

90 dagar och den arbetslöse som inte accepterar ett åtgärdsjobb riskerar att

förlora rätten till socialbidrag. Månadslönen för åtgärdsarbetena uppgår till

omkring 2 000 svenska kronor, vilket motsvarar cirka 70 procent av den

lagstadgade minimilönen. Denna typ av arbeten faller inte under den

allmänna arbetslagstiftningen.

Arbetslösheten hos landets romska minoritet beräknas vara tre till fem

gånger högre än hos majoritetsbefolkningen. Sysselsättningsgraden hos

romska kvinnor är endast omkring 10 procent. I många romska samhällen är

det i princip endast åtgärdsjobb som finns tillgängliga. Civilsamhället har

påtalat att diskriminering förekommer även i åtgärdsprogrammen och att

personer med romsk bakgrund ofta tilldelas de enklaste och minst attraktiva

arbetena.

Konceptet med hållbart företagande är alltjämt nytt i Ungern, men det har

påtalats att det finns ett växande intresse hos såväl beslutsfattare som hos

näringslivet. Representanter från civilsamhället menar dock att lagstiftningen

inom området måste bli tydligare.

Rätten till bästa uppnåeliga hälsa

Alla ungrare har rätt till avgiftsfri statlig hälsovård. Det saknas dock både

pengar och personal inom hälsosektorn vilket innebär att väntetiderna för

vissa behandlingar kan vara mycket långa. En tradition inom vården där

patienten förväntas ge ”dricks” till läkare och sköterskor är mycket utbredd,

vilket särskilt missgynnar ekonomiskt svaga grupper.

Sett ur ett europeiskt perspektiv är den ungerska folkhälsan

otillfredsställande. Ungern ligger exempelvis över EU-genomsnittet gällande

rökning, alkoholkonsumtion och övervikt. En studie genomförd av

Organisationen för ekonomiskt samarbete och utveckling (OECD) och EU-

kommissionen visar att Ungern har den högsta dödligheten av cancer i

Europa. Experter inom området har påtalat att hälsomedvetenheten hos

befolkningen överlag är bristfällig och man har efterlyst allmänna

11 (21)

informationskampanjer om hälsofrågor. Medellivslängden är 72 år för män

och 79 för kvinnor. Statistiken visar på stora skillnader mellan olika sociala

grupper. Exempelvis är den förväntade livslängden för lågutbildade män hela

tio år lägre jämfört med för högutbildade män, enligt forskningsinstitutet

Tarkis rapport för 2016.

Mödrahälsovården är väl utbyggd och på alla landets orter ska kvinnor och

barn ha tillgång till en så kallad ”familjesköterska” som tillhandahåller stöd

till gravida kvinnor och familjer. För mer kvalificerad mödrahälsovård måste

kvinnor vända sig till särskilda mottagningar på större orter.

Kvinnoorganisationer uppger att det finns brister avseende faktisk tillgång

till vård- och patientinformation och standarden på landets olika

hälsovårdsmottagningar samt barnmorskors möjligheter att självständigt

erbjuda rådgivning och hälsokontroller. Avseende preventivmedel är p-piller

förhållandevis kostsamma och akuta p-piller receptbelagda. Abort kan

utföras på kvinnans begäran under de tolv första veckorna av en graviditet,

eller senare om det finns särskilda skäl. Enligt läroplanen är

sexualundervisning obligatorisk. Frågor om familjeplanering och traditionella

könsroller uppges vägleda undervisningen medan frågor om sexuella

rättigheter och reproduktiv hälsa ofta saknas.

Organisationer som jobbar med romers rättigheter har påpekat att romer

ofta får ett sämre bemötande i sjukvården, och det har rapporterats om fall

där romska patienter har hållits avskilda från övriga patienter. Socialt utsatta

kvinnor, särskilt romer, beskriver svårigheter att få tillgång till vård på

landsbygden på grund av icke-utbyggda och kostsamma allmänna

transportmedel, respektlös behandling från sjukvårdspersonal och

segregerade sjuksalar. Enligt Europarådet har en majoritet av landets romska

befolkning sällan eller aldrig kontakt med sjukvården.

Rätten till utbildning

Förskole- och grundskoleutbildning är gratis och obligatorisk från tre till och

med 16 års ålder. För familjer med lägre inkomster och för familjer med tre

eller fler barn är skolmåltider och skolböcker antigen subventionerade eller

avgiftsfria. Ungern har fått beröm av FN:s arbetsgrupp mot diskriminering

av kvinnor i lag och praktik för att ha åstadkommit höga utbildningsnivåer

för både kvinnor och män och för att fler ungdomar fullföljer sin

gymnasieutbildning jämfört med OECD-genomsnittet.

12 (21)

Trots att etnisk segregation är förbjudet enligt lag är segregation av romer i

ungerska skolor omfattande. Det finns rapporter om hur friska romska barn

placeras i skolor för barn med förståndshandikapp, och hur lokala

myndigheter medvetet samlar romska barn i speciella klasser eller skolor.

Myndigheternas motivering är att många av de romska barnen behöver

specialundervisning för att klara skolan, men enligt

mäniskorättsorganisationer får de romska barnen i själva verket ofta sämre

undervisning jämfört med andra barn. Enligt romska utbildningsfonden

(Roma Education Fund) är det endast 20 procent av de romska barnen som

fullföljer gymnasieutbildning. Segregationen anses vara extra påtaglig i skolor

som drivs av kyrkliga samfund, som ofta profilerar sig som ”elitskolor” och

som blivit allt vanligare sedan 2010. Enligt mäniskorättsorganisationer väljer

dessa skolor medvetet bort elever från socioekonomiskt svaga grupper. I maj

2016 inledde EU-kommissionen ett överträdelseförfarande mot Ungern på

grund av segregationen av romer i landets skolor.

Under vintern och våren 2016 förekom stora lärarprotester över hela landet.

Lärarnas missnöje bottnade primärt i att de ansåg att skolsystemet hade blivit

allt för centraliserat och detaljstyrt, samt att pedagogernas arbetsvillkor

försämrats sedan en reform då de förlorat möjligheten att utforma läroplaner

och välja läroböcker.

Rätten till en tillfredsställande levnadsstandard

Ungern är, trots en märkbar förbättring från tidigare år, ett av EU:s fattigaste

länder och enligt Eurostats siffror från 2016 lever 28 procent av

befolkningen i fattigdom. Den materiella fattigdomen har minskat och

framförallt medelklassen har fått det bättre ställt. Detta kan delvis förklaras

av den platta inkomstskatten som sedan 2016 uppgår till 15 procent och

regleringen av el- och gaspriserna för privatkonsumenter som främst gynnar

medelklassen. Den höga momsen om 27 procent drabbar låginkomsttagare

extra hårt. Regeringen har dock tagit ett första steg i att sänka momsen för

basvaror. Organisationer som arbetar med fattigdomsbekämpning betonar

att det för arbetslösa och låginkomsttagare krävs ytterligare åtgärder för att

bekämpa fattigdomen. I UNDP:s index för mänsklig utveckling (HDI)

placerade sig Ungern 2014 på plats 44 vilket innebär att landet ingår i

kategorin av länder med ”mycket hög mänsklig utveckling”.

De regionala skillnaderna är stora. En kartläggning gjord av OECD visar att

personer som lever i fattigdom är betydligt högre i nordöstra Ungern jämfört

13 (21)

med exempelvis Budapest och den västra delen av landet. Det är även i de

nordöstra delarna som en stor andel av landets romer bor. Enligt regeringens

egna siffor lever omkring 70 procent av landets romer i fattigdom.

Officiellt finns det omkring 30 000 hemlösa i Ungern, men delar av

civilsamhället som arbetar med hemlöshet uppskattar att det finns ett stort

mörkertal. Lokala myndigheter har möjlighet att förbjuda ”boende på allmän

plats” vilket motiveras med att man vill förmå de hemlösa att uppsöka

härbärgen. Enligt hjälporganisationer har dock förbudet på många platser

lett till att allt fler hemlösa vistas i städernas utkanter eller i skogsområden

där hjälporganisationerna har mindre möjlighet att söka upp och hjälpa dem.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Författningen föreskriver att kvinnor och män ska åtnjuta samma rättigheter

och förbjuder könsbaserad diskriminering. Lagstiftningen för att främja

kvinnors rättigheter anses vara välformulerad men brister, trots en nationell

strategi för att främja jämställdhet, i implementeringen enligt

paraplyorganisationen Ungerska kvinnolobbyn. Ungern ska enligt

författningen skydda äktenskapet mellan man och kvinna som institution

och familjen framhålls som grundvalen för nationens fortlevnad.

Regeringens konservativa familjesyn flyttar fokus från ett rättighetsbaserat

förhållningssätt till kvinnors rättigheter. Det saknas åtgärder för att

säkerställa mäns och kvinnors lika möjligheter att delta i det politiska livet,

att uppnå ekonomiskt oberoende och hälsa samt att eliminera

könsstereotyper och att verka för kvinnors sexuella och reproduktiva hälsa

och rättigheter. Regeringen menar att insatser för att främja kvinnor går

hand i hand med att värna om familj och om barn. Åtgärder för att kvinnor

bättre ska kunna förena arbetsliv med familj har därför utgjort en central del

av regeringens jämställdhetspolitik, bland annat i form av skattelättnader och

enkla lån till familjer med tre barn eller fler. Kvinnor bär fortsatt det största

ansvaret för omsorg: mäns uttag av föräldraledighet uppgick endast till 1,6

procent under första halvåret 2016. Inga insatser har gjorts för att öka mäns

uttag av föräldraledighet eller ansvar för hemarbetet även om lagen

föreskriver denna möjlighet.

Abort kan utföras fritt under de tolv första veckorna av en graviditet, och

senare om det finns särskilda skäl. Kvinnan måste dock motivera sitt beslut i

14 (21)

samband med obligatoriska rådgivningsmöten med en barnmorska. FN:s

arbetsgrupp mot diskriminering av kvinnor i lag och praktik har kritiserat

rådgivningen för att dra ut på tiden och för att inte vara tillmötesgående mot

kvinnan. Trots initial oro för att författningens bestämmelser om att Ungern

ska främja barnafödande och att fostrets liv ska skyddas från

befruktningstillfället skulle komma att begränsa aborträtten så har detta inte

skett. Det förekommer dock uppgifter om att barnmorskor allt oftare

avråder kvinnor från att genomföra abort i samband med

rådgivningstillfällen. Sedan mars 2014 kan endast personer som fyllt 40 år

och som redan har tre barn sterilisera sig av icke-medicinska skäl.

Strafflagstiftningen definierar ”våld i hemmet” som en särskild

brottskategori och inkluderar brott mot släktingar och anhöriga, före detta

makar, sambor, personer under förmyndarskap eller vård, förmyndare och

vårdnadshavare. Under de gångna åren har det offentliga samtalet

uppmärksammat vikten av att motarbeta våld mot kvinnor, bland annat på

grund av ett par uppmärksammade fall där offentligt kända män dömts för

att ha misshandlat sin partner.

Kvinnors representation bland politiska företrädare är låg. Sittande regering

består endast av män och endast 10 procent av det ungerska parlamentet

utgörs av kvinnor, vilket motsvarar den lägsta siffran i EU. Endast två

politiska partier har antagit interna riktlinjer för att främja kvinnliga

kandidater och det finns ingen uttalad vilja bland de större politiska partierna

att vidta konkreta åtgärder för att öka antalet kvinnor i politiken. I stället har

det hänt att ledande politiker från regeringspartierna uttalat sig mycket

nedlåtande om kvinnliga politiker i parlamentet. I domstolsväsendet är

kvinnor dock väl representerade, inklusive på höga befattningar. Kvinnliga

domare utgör nästan 50 procent av domarna i Högsta domstolen och 69

procent av landets alla domare är kvinnor. I författningsdomstolen, vars

ledamöter utses av parlamentet, finns dock endast en kvinnlig domare av 15.

I näringslivet uppgår andelen kvinnor i ledande positioner till 40 procent.

Barnets rättigheter

Ungerns författning och lagar föreskriver skydd för barnets rättigheter och

regeringen har antagit ett antal strategier för barn som lever i fattigdom eller

utanförskap. Diskriminering är förbjudet enligt lag och regeringen har

inrättat program för att främja tolerans bland skolbarn. FN:s kommitté för

barnets rättigheter menar dock att ytterligare åtgärder behöver vidtas för att

15 (21)

lagstiftningen ska tillämpas och för att motverka diskriminerande attityder

hos allmänheten mot barn i marginaliserade grupper och missgynnade

situationer, inklusive barn med funktionsnedsättning, HBTQ-personer, barn

som lever i en familjekonstellation annan än en heterosexuell kärnfamilj eller

som tillhör en viss minoritetsgrupp.

Barnaga är förbjudet i skolan och i hemmet men förekommer fortfarande.

Rättsliga åtgärder vid barnaga saknas. FN:s kommitté framhåller att

rapporteringsgraden är låg avseende sexuellt utnyttjande av barn och andra

former av barnmisshandel, både inom familjer och på vårdinrättningar.

Nationella barnhälsoinstitutet rapporterade om stora regionala skillnader, där

antalet fall av våld mot barn var högre i de fattigare delarna av landet.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Lagen om likabehandling förbjuder både diskriminering på grund av ras,

hudfärg, språk, religion, nationalitet och etnicitet och det finns en oberoende

myndighet som arbetar för likabehandling. Strafflagen förbjuder hets mot

folkgrupp och våld mot medlemmar av vissa befolkningsgrupper. Personer

som offentligt uppviglar hat mot någon annan på grund av exempelvis

etnicitet, nationalitet eller religion kan åtalas och dömas till fängelse i upp till

tre år.

Det finns 13 erkända nationella minoriteter i Ungern och enligt uppgift

identifierar sig sex procent av den ungerska befolkningen som någon av

dessa. Den största gruppen utgörs av romer som uppskattas till mellan 500

000 och 800 000 personer. Romerna är utsatta för diskriminering och

utanförskap i princip i alla delar av samhället, men särskilt gällande

sysselsättning, utbildning, tillgång till sjukvård och deltagande i det sociala

och politiska livet. Under 2015 har mäniskorättsorganisationer påtalat att

polisen och andra myndigheter behandlar romer annorlunda än andra. Man

hävdar att polisen ofta tilldelar romer straff och böter för ”småbrott” som de

vanligtvis bortser ifrån när de utförs av icke-romer. Det kan till exempel röra

sig om att cykla utan rätt utrustning, gå på fel sida av vägen eller att tappa en

näsduk på gatan. Under 2014 och 2015 uppmärksammades särskilt de lokala

myndigheternas agerande gentemot framförallt de romska invånarna i ett

bostadsområde i staden Miskolc. Med förevändningen att förbättra den

allmänna säkerheten och den sociala situationen erbjöds invånarna två

miljoner forint, cirka 60 000 kronor, för att lämna sina kommunalt ägda

16 (21)

bostäder. Villkoret var att de använde pengarna till att köpa en bostad

utanför Misklocs stadsgräns. Människorättsorganisationer menade att

huvudsyftet med förfarandet var att minska antalet romer i staden.

Det finns en relativt god medvetenhet hos regeringen och myndigheter om

romernas utsatta situation och en rad viktiga strategier har antagits i syfte att

förbättra romernas livsförhållanden, däribland det offentliga

åtgärdsjobbprogrammet, införandet av förskoleplikt, fria skolmåltider och

fler fritidsgårdar i områden där det bor många romer. Kritiker menar dock

att åtgärderna är för få och att de inte bidrar till att motverka segregation och

utanförskap. Det finns fortfarande en utbredd motvilja hos

majoritetssamhället att inkludera romer och enligt en studie genomförd

under 2016 av den amerikanska tankesmedjan Pew Research Center hade 64

procent av de tillfrågade hade negativa uppfattningar om romer. I den

politiska sfären finns det flera exempel på hur företrädare för landets näst

största parti, Jobbik, har uttalat sig fördomsfullt mot romer, exempelvis

genom att använda begreppet ”zigenarkriminalitet”.

Omkring 35 000 till 100 000 ungrare beräknas vara av judiskt ursprung.

Representanter för judiska grupper har påpekat att antisemitism är något

som alltid har funnits i delar av det ungerska samhället. Våldsbrott med

antisemitiska förtecken är dock ovanliga. Flera judiska grupper har kritiserat

regeringen bland annat för att nedtona den ungerska statens ansvar för

förintelsen av de ungerska judarna under andra världskriget. Den ungerska

regeringen har deklarerat att den har nolltolerans mot antisemitism och

Ungern genomförde 2015 ett lovvärt ordförandeskap för International

Holocaust Remembrance Alliance.

Vallagen ger nationella minoriteter möjlighet att rösta på kandidater

upptagna på en särskild minoritetslista. Flera minoritetsrepresentanter har

dock uttryckt missnöje över att detta innebär att man förlorar möjligheten att

rösta utifrån den nationella listan. I det senaste allmänna valet var det ingen

av de 13 minoritetsgrupperna som erhöll tillräckligt många röster för att

vinna ett minoritetsmandat i parlamentet. De representeras dock av varsin

talesperson i parlamentet, som saknar rösträtt och vars befogenheter

begränsas till att diskutera minoritetsfrågor.

17 (21)

Diskriminering på grund av sexuell läggning eller könsidentitet

Diskriminering på grund av sexuell läggning eller könsidentitet är förbjuden

enligt lag och lagen om hets mot folkgrupp inkluderar en explicit referens till

grupper som utsätts för våld på grund av sin könsidentitet eller sexuella

läggning. Registrerade partnerskap beviljas samkönade par, men de har inte

rätt att gifta sig och är undantagna från definitionen av ”familj” som

fastställs i författningen. Registrerat partnerskap ger samkönade par i stort

sett samma rättigheter som gifta par. Det möjliggör dock inte adoption eller

gemensamt efternamn. Författningens referens till äktenskap som

förhållandet mellan man och kvinna gör att det krävs en grundlagsändring

för att lagstifta om samkönade äktenskap.

Civilsamhällesorganisationer menar att regeringspartierna är både homo- och

transfobiska i större utsträckning än den ungerska befolkningen i allmänhet.

Som exempel framhålls ett uttalande av premiärministern i maj 2015, i vilket

Ungern underströks som ett land som grundar sig på traditionella

värderingar och den ungerska befolkningen som förvisso tolerant men att

detta inte betydde ”att samma regler ska tillämpas på livsstilar som är

annorlunda från våra”. I en intervju sade Budapests borgmästare, tillhörande

regeringspartiet Fidesz, om Pridefestivalen att ”hela företeelsen är för mig

onaturlig och motbjudande, de manliga och kvinnliga grundfunktionerna

utvecklades inte av en slump”. I juli 2015 deltog ungefär 15 000 personer i

Budapests tjugonde årliga Prideparad. Polisen säkrade området och paraden

kunde genomföras innanför avspärrningar. Utanför området fanns det

motståndare till paraden som ropade homofobiska slagord. I samband med

paraden 2016 gjorde Ombudsmannen ett uttalande till stöd för HBTQ-

rörelsen.

Flyktingars och migranters rättigheter

Författningen och lagen föreskriver att flyktingsstatus ska beviljas människor

på flykt. Under 2015 och 2016 genomförde Ungern omfattande skärpningar

av regelverken kring asyl och migration samtidigt som gränsbevakningen

förstärktes. Åtgärderna vidtogs efter att uppemot 400 000 asylsökande och

migranter passerade genom landet under våren och sommaren 2015.

Förändringarna av migrationspolitiken inleddes efter en ”nationell

konsultation om invandring och terrorism” i februari 2015. Regeringen

genomförde även ensidiga informationskampanjer om migration, i vilken

ungrare upplystes om påstått negativa effekter av invandring på landets

ekonomi, arbetstillfällen, kultur och traditioner. Genom ändringarna i

18 (21)

asyllagstiftningen möjliggjordes regeringens beslut under 2015 och 2016 att

utlysa ”kristillstånd på grund av massinvandring”. FN:s flyktingkommissarie

UNHCR och ungerska Helsingforskommittén har beskrivit

tillkortakommanden i regeringens samarbetsvilja med humanitära

organisationer under perioden. I december 2015 uppmanade UNHCR,

Europarådet och OSSE regeringen att avstå från att föra en politik som

främjar intolerans och rädsla, samt ger bränsle åt främlingsfientlighet mot

flyktingar och migranter.

Nya lagregler för gränsprocedurer infördes i samband med att ett 180

kilometer långt gränsstängsel uppfördes längs gränsen mot Serbien och

Kroatien under hösten 2015 och det gjordes straffbart att korsa dessa

gränser med fängelse och avvisning som påföljd. Under perioden september

2015 till augusti 2016 behandlade domstolen i gränsstaden Szeged nära 3 000

åtal mot personer som misstänktes för att ha tagit sig in i landet olovligen.

Majoriteten av de åtalade dömdes till avvisning. I september 2015 inträffade

en sammandrabbning mellan poliser och hundratals asylsökande som blev

fast på den serbiska sidan av det nyuppförda gränsstängslet. Enligt

medieuppgifter stormade de asylsökande stängslet och bröt sig in på den

ungerska sidan där de möttes av den ungerska polisens vattenkanoner, tårgas

och batongslag. Enligt uppgifter från civilsamhället och journalister skadades

14 poliser, uppemot 300 migranter inklusive 30 barn samt sju journalister i

den efterföljande sammandrabbningen. Ombudsmannen valde att inte

undersöka det inträffade med hänvisning till bristfälliga

undersökningsverktyg vilket kritiserades av bland andra ungerska

Helsingforskommittén.

Det inrättades även så kallade transitzoner vid gränserna mot Serbien och

Kroatien, i vilka Migrationsverket inom åtta dagar avgör om en asylansökan

kan prövas, med hänvisning till regelverket om säkra ursprungs- och

asylländer. Vissa personer från särskilt utsatta grupper undantas dock från att

söka asyl i transitzonerna. Sedan juli 2016 får endast femton personer per

dygn söka asyl i en transitzon. I mars 2016 ändrades systemet för

asylmottagning: integrationsåtgärder avvecklades, krav på obligatorisk

översyn av en persons flyktingstatus vart tredje år infördes, rätten att

uppehålla sig i öppna mottagningscenter efter beviljad skyddsstatus

minskade från 60 till 30 dagar, begränsningar i tillgång till grundläggande

sjukvård för skyddsbeviljade personer infördes och existerande boende-,

utbildnings- och ekonomiska bidrag upphörde. Vidare stängdes eller inleddes

19 (21)

stängningen av ett antal flyktingboenden, samtidigt som antalet asylförvar

utökades.

I juli 2016 ändrades lagarna ytterligare för att möjliggöra för polis att

direktavvisa personer som befinner sig inom en radie av åtta kilometer från

en ungersk gräns mot Serbien eller Kroatien och som tagit sig in i Ungern

olovligen. Human Rights Watch och Amnesty International har rapporterat att

dessa avvisningar kan inbegripa våld eller hot om våld mot asylsökande och

invandrare. Enligt regeringen var det åtta migranter som klagade på dålig

behandling av polis, vilka alla befanns vara ogrundade. Regeringen

framhåller vidare att man garanterar en möjlighet för personer att lämna in

en asylansökan vid officiella gränsstationer och i särskilda transitzoner samt

att ensamkommande barn erhåller human behandling, skydd, utbildning och

hälsovård.

Rättigheter för personer med funktionsnedsättning

Diskriminering av personer med funktionsnedsättning är förbjudet enligt lag

men är, enligt grupper som arbetar med funktionsnedsattas rättigheter,

vanligt förekommande. Siffror från Eurostat visar att sysselsättningsgraden i

Ungern för personer med funktionsnedsättning är långt under EU-

genomsnittet. Lagen föreskriver att i företag med mer än 25 anställda ska

minst fem procent av befattningarna vara öronmärkta för personer med

funktionsnedsättning. Enligt representanter från civilsamhället väljer en

merpart av företagen att betala straffavgifter i stället för att uppfylla detta

krav. För att något förbättra situationen har regeringen under 2016 infört ett

speciellt åtgärdsjobbprogram för personer med funktionsnedsättning vilket

har välkomnats av paraplyorganisationen Riksförbundet för

funktionsnedsattas organisationer. Samtidigt ifrågasätts varför lönerna i detta

program är lägre än i det ordinära åtgärdsjobbprogramet. Man är även kritisk

mot att det speciella åtgärdsjobbprogrammet inte inkluderar personer med

allvarligare funktionsnedsättningar.

Tillgängligheten för personer med funktionsnedsättning till allmänna

byggnader förbättras successivt. Enligt lag skulle alla allmänna byggnader ha

tillgänglighetsanpassats till 2013, men enligt Riksförbundet för

funktionsnedsattas organisationer är detta arbete ännu långt ifrån avslutat.

Särskilt allvarligt anses att många grundskolor alltjämt inte kan erbjuda plats

åt elever med funktionsnedsättning och att brist på tillgänglighetsanpassning

försvårar funktionsnedsatta personers möjligheter till högre studier.

20 (21)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR) ratificerades år 1974. Det
fakultativa protokollet om enskild klagorätt och det fakultativa protokollet
om avskaffandet av dödsstraffet ratificerades år 1988 respektive år 1994.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1974.
Det fakultativa protokollet om enskild klagorätt har inte undertecknats.

Konventionen om avskaffandet av alla former av rasdiskriminering,
International Convention on the Elimination of all forms of Racial Discrimination
(ICERD) ratificerades år 1967.

Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination Against
Women (CEDAW) ratificerades år 1980. Det fakultativa protokollet om
enskild klagorätt ratificerades år 2000.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman
or Degrading Treatment or Punishment (CAT) ratificerades år 1987. Det
fakultativa protokollet om förebyggande av tortyr ratificerades år 2012.

Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) ratificerades år 1991. Det tillhörande protokollet om barns indragning
i väpnade konflikter och det tillhörande protokollet om handel med barn,
barnprostitution och barnpornografi ratificerades båda år 2010.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) ratificerades år 2007.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) har inte
undertecknats.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) och det tillhörande protokollet ratificerades år 1989.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) ratificerades år 2001.

21 (21)

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for
the Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år
1992.

Ramkonventionen om skydd för nationella minoriteter, Framework Convention
for the protection of National Minorities, ratificerades år 1995.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter for
Regional or Minority Languages, ratificerades år 1995.

Europarådets konvention om förebyggande och bekämpning av våld mot
kvinnor och av våld i hemmet, Council of Europe Convention on preventing and
combating violence against women and domestic violence, underteckandes 2014.

Europarådets straffrättsliga konvention om korruption, Criminal Law
Convention on Corruption, ratificerades år 2002.

I den universella granskningsmekanismen (UPR) vid FN:s råd för mänskliga

rättigheter gav Sverige rekommendationer till Ungern som berörde

författningsdomstolens oberoende, landets medielag och flyktingars

rättigheter. Bland annat rekommenderades Ungern att åtgärda bristerna i

medielagen i enlighet med Venedigkommissionens kriterier.

