

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

Tjeckien 2015–2016

I. SAMMANFATTNING

Tjeckien är en parlamentarisk demokrati med regelbundna och fria val, där

de mänskliga rättigheterna till stor del garanteras i konstitutionell lagstiftning

och i huvudsak respekteras av de dömande och verkställande myndigheterna.

Ett antal korruptionsskandaler har medfört ett ökat fokus på

korruptionsbekämpning.

Kvinnor är underrepresenterade på beslutsfattande positioner inom politiska

församlingar på samtliga nivåer, samt på uppsatta positioner inom

näringslivet. Även våld i hemmet är en utmaning.

Den romska minoriteten utsätts för diskriminering och åtnjuter inte sina

lagstadgade rättigheter i samma grad som den övriga befolkningen En

tredjedel av romerna i Tjeckien bedöms leva i utanförskap. Ett

uppmärksammat problem sedan flera år tillbaka är att romska barn placeras i

så kallade skolor avsedda för barn med lättare mentala

funktionsnedsättningar. En ny lag trädde i kraft i september 2016 för att

börja komma till rätta med problematiken.

Xenofobiska uttryck och demonstrationer riktade mot muslimer har ökat,

inklusive från ledande politiker. Kritik har rests mot myndigheternas

inlåsning av migranter och flyktingar som passerat Tjeckien på väg mot

nordligare europeiska länder.

Sedan juni 2016 tillåts individer i registrerade partnerskap att adoptera barn,

efter ett beslut från konstitutionsdomstolen.

2 (17)

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Rättsväsendets och tillsynsorganens självständighet är skyddad i grundlag.

Rättsväsendet består av distriktsdomstolar, regionala domstolar, två högre

domstolar, högsta domstolen och författningsdomstolen. Myndigheter

respekterar i regel regionala och internationella domstolsbeslut och

verkställer domar.

Domare till högsta domstolen och författningsdomstolen utnämns av

Tjeckiens president, baserat på förslag från justitieministeriet. Det finns inga

uppgifter om fall där ämbetsmän skiljts från sina ämbeten på godtyckliga

grunder. Kritik har riktats mot att statsåklagaren inte alltid ges tillräckliga

resursser för att utreda anklagelser mot högt uppsatta politiker och i politiskt

känsliga fall.

Parlamentet erhåller resurser öronmärkta för övervakning av regeringen, och

har goda tillsynsbefogenheter. Ett oberoende revisionskontor granskar

användingen av EU-bidrag. Parlamentet granskas av en oberoende

ombudsman, som års- och kvartalsvis rapporterar om senatens och

deputeradekammarens aktiviter.

Korruption inom statsförvaltningen, inte minst gällande offentliga

upphandlingar, anses av såväl privata som offentliga aktörer vara ett problem

i Tjeckien som förekommer även inom rättskippningen och

polismyndigheten.

Från 2014 till 2015 ökade antalet korruptionsfall från 116 till 174, enligt

inrikesministeriet. Under en korruptionsskandal 2013 greps flera

medarbetare till den dåvarande premiärministern och partiledaren för ODS

vilket ledde till regeringskris. Under juli 2015 dömdes en tidigare högt

uppsatt medlem inom partiet ČSSD samt guvernör för centrala Böhmen, till

åtta års fängelse bland annat för att ha manipulerat offentliga upphandlingar

och tagit emot mutor. Även om korrupta politiker och tjänstemän ställs inför

rätta har domstolarna ibland till följd av brister i lagen svårt att hantera

ärendena eller att meddela fällande domar, enligt den tjeckiska, icke-statliga

anti-korruptionsorganisationen Rekonstrukce Statu. Den nuvarande regeringen

har gjort korruptionsbekämpning till en av sina främsta prioriteringar. Sedan

2013 har ett flertal enskilda organisationer samarbetat för att påverka landets

3 (17)

lagstiftning gällande korruption. Rekonstrukce Statu anser att en lag om en

oberoende statsåklagare borde ha antagits av parlamentet och att regeringen

inte gett tillräcklig prioritet åt anti-korruptionsarbetet.

År 2015 låg Tjeckien på plats 37 av 168 i Transparency Internationals index över

upplevd korruption.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Tjeckien är en parlamentarisk demokrati med en president som

statsöverhuvud. Parlamentet, som innehar den lagstiftande makten, består av

två kammare; deputeradekammaren och senaten. Regeringen bildas på

grundval av representation i deputeradekammaren. Val till

deputeradekammaren hålls vart fjärde år. Mandatperioden för senatorer är

sex år (val hålls vartannat år för att ersätta en tredjedel av ledamöterna). För

att ta plats i parlamentet krävs att ett parti erhåller minst 5 procent av

rösterna.

Presidenten väljs av folket för en mandatperiod om 5 år, med maximalt två

mandatperioder i följd. Presidenten är överbefälhavare, utser

premiärminister och har likt senaten rätt att kräva förnyad behandling av

lagförslag i parlamentet. Formellt sett har presidenten framförallt en

ceremoniell roll, men nuvarande president Milos Zeman, den första som är

folkvald, har i praktiken flitigt använt sin ställning i opinionskapande syfte.

Alla medborgare över 18 år har rösträtt. Särskilt stöd ges till

funktionsnedstatta och allvarligt sjuka för att underlätta röstdeltagande, men

det saknas möjligheter att rösta via post. Både internationella och inhemska

valobservatörer granskar nationella och regionala val. Organisationen för

säkerhet och samarbete i Europa (OSSE) har observerat ett flertal av

Tjeckiens parlamentsval, inklusive det senaste presidentvalet, och har

uttryckt förtroende för landets valprocess. I samband med regionalvalen

2014 upptäckte polisen dock röstköp i ett flertal kommuner med hjälp av

bevismaterial från lokala anti-korruptionsorganisationer. Samtliga av dessa

val ogiltigförklarades.

En lag om öppen partifinansiering röstades igenom av parlamentet under

2016. Lagen gör det möjligt för allmänheten att se hur partier finansieras och

4 (17)

ska motverka politikers möjligheter att utnyttja statliga medel för egen

vinning.

Historiskt sett har partipolitiken dominerats av två stora partier; det

socialdemokratiska partiet (ČSSD) och det borgerliga Demokratiska

medborgarpartiet (ODS). Den nuvarande regeringen består av en koalition

mellan ČSSD, Kristdemokraterna och det relativt nya partiet ANO. ANO

grundades 2011 av en av landets rikaste personer, Andrej Babiš, och har

snabbt vuxit i populäritet. Många journalister och enskilda organisationer har

uttryckt oro över en växande maktcentrering kring Andrej Babiš, som nu är

landets vice premiärminister, finansminister och ägare till landets största

dagstidningar.

Kvinnor är underrepresenterade på beslutsfattande positioner inom politiska

församlingar på samtliga nivåer. Andelen kvinnor i det tjeckiska parlamentet

ligger på 20 procent. I Tjeckiens regering är 3 av totalt 17 ministrar kvinnor.

Det råder ingen större skillnad mellan kvinnor och män när det gäller

valdeltagande.

Landets romska minoritet saknar betydande politisk representation. Inga av

de partier som representerar landets cirka 250 000 romer har kommit över

parlamentets femprocentsspärr, och romska kandidater saknar adekvat

representation i de större partierna såväl i parlamentet som på lokal nivå.

Det civila samhällets utrymme

År 2015 fanns uppskattningsvis 85 000 enskilda organisationer i Tjeckien.

De flesta kämpar med svag finansiering och många med låg aktivitetsnivå.

Antikorruptionsorganisationer har spelat en stor roll i den tjeckiska politiken

under senare år och bidragit till att fyra nya lagar mot korruption och för

ökad transparens har antagits av parlamentet. Flera av

kvinnoorganisationerna är relativt nya inom det tjeckiska civilsamhället. Czech

Women’s Lobby (CWL), ett nätverk bestående av 30 organisationer, anses vara

en av de mest framträdande aktörerna.

Enligt ombudsmannen förekommer allt oftare angrepp mot enskilda

organisationer i media. Även civilsamhälleorganisationen In Justitia har

rapporterat att hoten mot NGOs och människorättsaktivister har ökat. En

civilsamhälleorganisation som verkar för flyktingars rättigheter

5 (17)

vandaliserades år 2016 av demonstranter som kastade brandbomber, så

kallade Molotov Cocktails, på organisationens lokaler.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tjeckien har i flera år haft problem med att antalet fångar överstiger

fängelsernas kapacitet vilket ombudsmannen befarar kan komma att

förvärras.

Tjeckien har fått kritik från internationella organisationer för inhuman

behandling av patienter inom psykiatrin. Europarådets kommitté för

förhindrande av tortyr (CPT) har uttryckt oro över att patienter spärras in

samt förekomsten av nätinhägnade sängar som ett verktyg för fasthållning,

ofta under omfattande tidsperioder. CPT har även vid upprepade tillfällen

kritiserat Tjeckiens användning av kirurgisk kastrering av personer som

dömts för sexualbrott. Ett nytt legalt ramverk har antagits, och under senare

år inneburit minskat utförandet av proceduren.

Uppgifter gör gällande att Tjeckien har ett i jämförelse med andra europeiska

länder högt antal såväl utländska som tjeckiska arbetare som arbetar under

slavliknande förhållanden, ofta till följd av att arbetstagarna tvingas återbetala

arvoden till så kallade bemanningsföretag.

Människohandel är ett problem i Tjeckien. Landet utpekades i amerikanska

utrikesdepartementets årliga rapport om människohandel som ett ursprungs,

transit- och destinationsland för sexhandel med kvinnor och barn från både

Tjeckien och utlandet. En stor andel av de identifierade offren är romska

kvinnor. År 2015 inledde polisen 18 nya undersökningar i misstänkta fall av

människohandel, och antalet personer som åtalades eller dömdes ökade från

tidigare år. Under 2015 genomgick polis, arbetsledare och andra

myndighetspersoner träning för att kunna förebygga människohandel. Det

har dock hävdats att det krävs ett bättre samarbete mellan myndigheter för

att komma till rätta med problemen.

Dödsstraff

Dödstraff är förbjudet enligt lag i Tjeckien.

6 (17)

Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden är förbjudna enligt konstitutionen.

Häktningsorder utfärdas av en domare och en misstänkt person ska

överlämnas till en domstol inom 24 timmar. Domaren har sedan ytterligare

ett dygn på sig att besluta om personen ska hållas frihetsberövad. En person

som arresteras utan en häktningsorder får vara anhållen i högst 48 timmar,

varefter domstol måste fatta beslut om häktningen inom ett dygn.

Under 2016 har flyktingar och papperslösa låsts in på flyktingförvar under

längre perioder.

Människorättsorganisationen League of Human Rights (LIGA) anser att den

höga graden av institutionalisering inom psykiatrin medför att personer

frihetsberövas på basis av sin funktionsnedsättning.

Rättssäkerhet

Domstolarna är självständiga och rätten till rättslig prövning föreskrivs enligt

lag. Rättegångar sker muntligt och är öppna för allmänheten. En person som

ställs inför rättslig prövning betraktas som oskyldig till motsatsen bevisats

och har rät till snabb och detaljerad information om anklagelserna. I

brottmål och vissa civilmål förordas rättsligt ombud på statens bekostnad till

dem som inte annars har råd. Straffmyndighetsåldern är 15 år.

Straffrihet

Människorättsorganisationer har länge framfört kritik mot att ett oberoende

organ för utredning av anmälningar eller klagomål mot medlemmar av

poliskåren saknas. Detta anses öka risken för straffrihet. I dagsläget utreds

klagomål mot polisen av inrikesministeriet. Ordföranden för Europeiska

centret för romers rättigheter (ERRC) har framfört att polisen bör se över

sitt agerande i fall där romer är inblandade, motverka förekomsten av

fördomar och ägna större uppmärksamhet åt rasistiskt motiverade hatbrott. I

oktober 2016 väckte ett dödsfall av en ung romsk man på en pizzeria i Zatec

stor uppståndelse i media. Enligt vittnen ska den unge mannen ha blivit

slagen till döds av fyra män samt en polis. Ingen av de inblandade greps i

samband med dödsfallet, och enligt ett uttalande från polismyndigheten ska

mannen inte ha avlidit till följd av skador från polisingripandet.

Under 1970-80 och 1990-talet tvångssteriliserades ett stort antal romska

kvinnor och det finns även fall av sterilisering utan fullt medgivande under

7 (17)

2000-talet. År 2009 gick regeringen ut med en officiell ursäkt till de utsatta

kvinnorna, men finansiell kompensation har inte erbjudits, vilket väckt kritik

från ett flertal människorättsorganisationer. Senast i oktober 2015 avslog

regeringen ett förslag om att erbjuda offren för tvångssterilisering en

kompensation motsvarande 100 000 SEK.

Yttrande-, press- och informationsfrihet, inklusive på internet

Yttrande- och tryckfrihet garanteras i konstitutionen. Begränsningar får

göras med hänsyn till den nationella säkerheten, individers rättigheter,

folkhälsa eller moral, lagen förbjuder till exempel hets mot folkgrupp. För

personer som förnekar förintelsen och ”de kommunistiska folkmorden”

föreskriver lagen fängelse mellan sex månader och tre år.

Massmediautbudet är brett och medierna verkar fritt men Tjeckien har sedan

2012 fallit från plats 13 till plats 21 i Reportrar utan gränsers

pressfrihetsindex. Det offentligt ägda public-service bolaget CTV driver flera

tv-kanaler, och finansieras främst via licenser och reklam. Flera förvärv av

nyhetskanaler har under senare år väckt diskussioner om mediernas

oberoende och ägarkoncentration. Reportrar utan gränser ser detta som ett

potentiellt hot mot landets yttrandefrihet och menar att de nya ägarna

använder medier som verktyg för att nå politisk och ekonomisk makt.

Allmänhetens tillgång till allmänna handlingar från statliga myndigheter

regleras i lag. Internet är fritt och år 2015 hade 74 procent av hushållen

tillgång till internet enligt Czech Statistical Office.

Mötes- och föreningsfrihet

Mötes- och föreningsfrihet är grundlagsfäst. För att anordna

demonstrationer krävs tillstånd och myndigheter kan begränsa

sammankomster som uppmanar till hat, förtryck av andras rättigheter eller

som riskerar deltagarnas säkerhet. Enligt lag måste organisationer, föreningar

och politiska partier registrera sig hos inrikesministeriet. Organisationer som

uppmanar till hat baserat på etnicitet, religion, klasstillhörighet, nationalitet,

eller som använder sig av förbjudna symboler, kan förbjudas av domstol eller

nekas registrering av inrikesministeriet.

Fackförbunden får enligt lag verka fritt och alla arbetstagare har rätt att

ansluta sig till ett fackförbund.

8 (17)

Religions- och övertygelsefrihet

Religionsfrihet garanteras enligt tjeckisk grundlag och varje individ har rätt

att byta, motstå och öppet utöva sin trosuppfattning. Skattelättnader och

finansiellt stöd erbjuds till registrerade trotssamfund.

Islamofobiska uttryck ökade under 2015, i samband med de ökade

flyktingsströmmarna till Europa. Ett flertal protester har hållits mot vad som

upplevs vara en ökad islamisering i landet, trots att endast ett fåtal flyktingar

tagits emot och den muslimska minoriteten är försvinnande liten på 0,1

procent av befolkningen. Presidenten samt andra politiker har offentligt

uttalat sig kritiskt mot islam som religion.

År 2015 rapporterade inrikesministeriet om 47 kriminella antisemitiska

incidenter.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Tjeckien har ratificerat Internationella arbetsorganisationens (ILO) åtta

centrala konventioner. Diskriminering på basis av kön, ålder, sexuell

läggning, religion, funktionsnedsättning, etnicitet samt medlemskap i

politiska partier och fackförbund är otillåtet på arbetsmarknaden enligt

tjeckisk lag. Enligt den statliga byrån för inspektioner av arbetsplatser (SBLI)

var de vanligaste diskrimineringsbrotten år 2014 åsidosättande av kravet att

anställa ett visst antal personer med funktionsnedsättning, diskriminering på

basis av kön och ålder samt publiceringen av diskriminerande

arbetsannonser.

Arbetslösheten är bland de lägsta i Europa på cirka fem procent, även om

stora regionala skillnader föreligger. Arbetslösheten är som störst i de

nordvästra regionerna, där den ligger på 8 procent och den är betydligt högre

i den romska befolkningsgruppen. FN:s högkommissarie för mänskliga

rättigheter (OHCHR) har uttryckt oro gällande den höga arbetslösheten

bland landets romer, särskilt bland kvinnor och ungdomar. Regeringens

åtgärder för att förbättra romers situation på arbetsmarknaden anses inte

vara tillräckligt effektiva, och saknar såväl finansiering som samordning

mellan relevanta myndigheter.

9 (17)

Fler kvinnor än män är arbetslösa eller undersysselsatta. Enligt tjeckisk lag

har nyblivna föräldrar rätt till tre års föräldraledighet samt att sedan

återvända till sin arbetsplats. Så gott som endast kvinnor utnyttjar dock

föräldraledigheten. Barnomsorgen för barn under tre år är sparsamt utbyggd.

Endast hälften av de kvinnor som tagit föräldraledigt återvänder till sina

ursprungliga arbeten. Dessa förhållanden bidrar till löneskillnaden mellan

män och kvinnor som uppgår till 22 procent till kvinnornas nackdel.

Minimilönen i Tjeckien har ökat det senaste året och uppgick till

motsvarande cirka 3 800 SEK år 2016. Det tjeckiska ministeriet för arbete

och sociala frågor fastslog att fattigdomsgränsen år 2013 för en

ensamlevande motsvarande 1 194 SEK och gränsen för existensminimum

var motsvarande 770 SEK. De tjeckiska fackförbundens inflytande är

förhållandevis svagt i förhandlingarna om minimilönen. Statistik från OECD

visar att runt 20 procent av arbetstagarna är fackligt anslutna. Enligt

OECD:s undersökningar rankas Tjeckien högt när det gäller balans mellan

fritid och arbetsliv. I snitt arbetade tjeckerna 37 timmar i veckan under 2014.

Det förekommer dock uppgifter om att personer arbetar under slavlikande

förhållanden, genom så kallat skuldslaveri, inom byggnads, jordbruks,

tillverknings och servicesektorn, samt att utländska arbetstagare får betala en

agent för sin anställning och sedan arbeta av skulden.

Rätten till bästa uppnåeliga hälsa

Alla medborgare har rätt till grundläggande sjukvård utan diskriminering.

Sjukförsäkringssystemet bygger på allmän täckning, och finansieras främst

genom obligatoriska försäkringar i statliga eller privata försäkringsbolag, men

också över den statliga budgeten. Medellivslängden har höjts kontinuerligt

sedan 1989 och var 78.8 år under 2014. Statistik över folkhälsan visar på

ojämlikhet mellan romer och den övriga befolkningen. Romers livslängd är

ca 10 år kortare och barnadödligheten är dubbelt så hög. De bakomliggande

orsakerna är främst socioekonomiska; fattigdom, dåliga bostadsförhållanden

och sämre tillgång till vård.

Preventivmedel förskrivs av gynekolog och tillgången anses vara god. År

2015 använde över en miljon tjeckiska kvinnor hormonella preventivmedel.

Sexualundervisningen är obligatorisk i tjeckiska skolor och börjar från andra

klass i grundskolan. I Tjeckien tillåts abort fram till vecka 12, efter kvinnans

skriftliga begäran och gynekologs godkännande, om aborten inte äventyrar

kvinnans hälsa. Abort tillåts fram till vecka 24 om det finns särskilda

10 (17)

hälsoskäl, fosterskador eller om en våldtäkt föranlett gradviditeten. Generellt

sett finns det ett brett stöd hos allmänheten för rätten till fri abort och frågan

om samvetsfrihet kopplat till abort har inte aktualiserats i debatten. Enligt

officiell statistik har antalet legala aborter sjunkit drastiskt från år 1990 till 20

403 aborter år 2015 enligt Czech Statistical Office. År 2015 var

mödradödligheten 4 per 100 000 födslar.

Rätten till utbildning

Rätten till utbildning garanteras i konstitutionen, och utbildning är

kostnadsfri upp till och med universitetsnivå och gäller alla utan

diskriminering. Kostnader för skolböcker och andra läromedel täcks av

staten.

Diskriminering och segregering av romska barn inom grundskolan har länge

varit ett utbrett problem, trots upprepad kritik från

människorättsorganisationer och internationella organ. Amnesty International

noterar att diskrimineringen huvudsakligen tar sig uttryck i tre olika former.

Det rör sig dels om en överrepresentation av romer inom så kallade

praktiska skolor som främst är till för barn med lindrig psykisk

funktionsnedsättning. En tredjedel av eleverna i dessa skolor är av romskt

ursprung trots att romer endast utgör mellan 2 till 3 procent av landets

befolkning. Det förekommer även en allmän segregering av romer inom

grundskolan då romska barn placeras i särskilda klasser eller byggnader, ofta

med undermålig undervisning och sämre faciliteter. Därtill förekommer

rasistisk mobbning och utfrysning från icke-romska elever samt fall av öppen

fördomsfullhet bland lärare. Under september 2014 inledde EU-

kommissionen ett överträdelseförfarande mot Tjeckien om

överrepresentationen av romska barn i praktiska skolor. Sedan dess har

regeringen drivit igenom ett flertal reformer för att integrera romska barn i

det tjeckiska skolsystemet och motarbeta den diskriminerande behandlingen.

I samband med att en ny skollag trädde i kraft september 2016 avskaffades

de praktiska skolorna. Endast barn med betydande mentala

funktionsnedsättningar tillåts placeras i någon av landets 10 specialskolor där

lärare och faciliteter är särskilt anpassade efter barnens behov. Barn med

särskilda utbildningsbehov ska inkluderas i det allmänna skolsystemet, med

hjälp av lärarassistenter och utökade läromedel. Än har det nya systemet inte

slagit igenom fullt ut.

11 (17)

Undervisning om mänskliga rättigheter ingår i den nationella läroplanen för

elever inom grundskolan.

Rätten till en tillfredsställande levnadsstandard

Tjeckien ligger på plats 28 i UNDP:s index för mänsklig utveckling i världens

länder, och rankas därmed bland de länder som har bäst ekonomisk och

social levnadsstandard. Samtidigt uppskattas cirka en tredjedel av landets

romer leva i socialt utsatta områden med undermålig boendestandard och

begränsad tillgång till grundläggande samhällstjänster såsom sjukvård och

utbildning. Den ekonomiska ojämlikheten är relativt låg i landet enligt

OECD, även om regionala skillnader förekommer. Nordvästra Tjeckien och

Mähren-Schlesien utpekas som de mest utsatta regionerna, där fattigdomen

och arbetslösheten är mer utbredd i jämförelse med resten av landet.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Jämställdhet mellan könen garanteras i konstitutionen och alla som blivit

utsatta för diskriminering på grund av kön kan vända sig till landets

ombudsman. Det finns även ett permanent råd som ger regeringen

rekommendationer i jämställdhetsfrågor. Kvinnor är dock

underrepresenterade på beslutsfattande positioner inom politiska

församlingar på samtliga nivåer. Vidare präglas arbetsmarknaden av en

horisontell och vertikal segregering, där kvinnor främst arbetar inom vissa

specifika sektorer och är underrepresenterade på högre positioner. År 2015

hade 83 procent av männen anställning i jämförelse med 66 procent av

kvinnorna, enligt uppgifter från Eurostat. Kvinnor tjänar i genomsnitt 78

procent av det män tjänar och en övervägande majoritet av dem som arbetar

deltid är kvinnor. Upp till och med högskolans grundnivå är skillnaden

mellan könen i princip obefintlig, men på forskarnivå dominerar männen.

I en undersökning av den nationella organisationen proFem år 2012,

omfattande 3 000 respondenter, uppges cirka 40 procent av de tjeckiska

kvinnorna ha utsatts för våld av sin partner. Flera lagändringar har gjorts för

att stärka skyddet mot våld i hemmet och det särskilda jämställdhetsrådet har

arbetat med en nationell handlingsplan för förebyggande av våld i hemmet.

Våldtäkt har en straffpåföljd från två år upp till femton års fängelse och

våldtäkt inom äktenskapet är kriminaliserat. År 2015 anmäldes 2 256 fall av

12 (17)

sexuellt ofredande och 1 638 brott blev uppklarade. Polisen utbildas nu i att

hantera brott med sexuellt våld.

Barnets rättigheter

Socialt och juridiskt skydd erbjuds enligt lag till alla barn i Tjeckien, oavsett

deras nationalitet. Barnaga är tillåtet enligt tjeckisk lag och aga används av

många föräldrar som bestraffning, men förbjuds inom förskola, skola och

ungdomsanstalter. Efter ett besök på Bela-Jezova, ett av landets flyktingförvar,

riktade ombudsmannen skarp kritik mot de förhållanden flyktingbarnen

levde under och nämnde specifikt att anläggningen misslyckades med att leva

upp till flera av barnkonventionens krav.

Till följd av den diskriminering som förekommer inom till exempel vården

och utbildningsväsendet riskerar romska barn mer ofta att fara illa. Att

romska och tjeckiska barn segregeras i det tjeckiska utbildningssystemet är

fortsatt vanligt förekommande och andelen barn från den romska

minoriteten som omhändertagits av statliga institutioner är hög.

Lagen förbjuder sexuellt utnyttjande av barn och innehav, produktion och

distribuering av barnpornografi, men barnprostitution förekommer.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Det finns fjorton officiellt erkända etniska minoriteter i Tjeckien. Samtliga

representeras i rådet för nationella minoriteter. Den judiska minoriteten

klassas som religiös minoritet och är rådets permanenta ordförande.

Tjeckiska är det enda officiella språket men i vissa delar av landet talas flera

språk så som slovakiska, tyska, polska och romani. Det finns ingen av

statsmakten sanktionerad diskriminering och lagen garanterar lika rättigheter

för samtliga medborgare. Den romska befolkningsgruppen i Tjeckien uppgår

enligt olika uppskattningar till mellan 150 000 och 300 000 personer.

Tjeckien och tidigare Tjeckoslovakien har vid upprepade tillfällen fått kritik

för diskriminering av romer från en rad internationella och inhemska

institutioner och organisationer som arbetar med mänskliga rättigheter.

Romer är i oproportionerligt hög grad drabbade av fattigdom, arbetslöshet

och svårigheter på arbets- och bostadsmarknaden. En tredjedel av den

romska minoriteten uppskattas leva i socialt utsatta områden; övergivna hus,

kvarter och byar med undermåliga levnadsförhållanden. Romer diskrimineras

13 (17)

också ofta inom vård och utbildning. De romska kvinnor som under -70 och

-90-talet utsatts för tvångsteriliseringar har fått en officiell ursäkt av

regeringen, men ingen kompensation eller skadestånd. Få av landets romer

är integrerade i det politiska och offentliga livet. Det fanns inga romska

parlamentariker, ministrar eller domare i högsta domstolen 2015. Romska

politiska partier har ställt upp i nationella och regionala val, men utan att nå

några större framgångar. Tjeckien har ett särskilt råd med ansvar för romers

rättigheter som leds av en kommissionär. Enligt en opinionsundersökning

hösten 2015, som utfördes på uppdrag av inrikesministeriet, uppgavs 4 av 5

respondenter ha en negativ inställning till romer och endast 4 procent

uppgavs ha en positiv inställning.

Enligt Europeiska kommissionen mot rasism and intolerans (ECRI) är

romer och utomeuropeiska invandrare de vanligaste offren för hets mot

folkgrupp, och muslimer utsätts för ökad islamofobi. Xenofobiska uttryck

ökade under 2015 inklusive uttalanden från ledande politiker.

Diskriminering på grund av sexuell läggning eller könsidentitet

Diskriminering på basis av sexuell läggning är förbjuden enligt lag och

samkönade par kan ingå i registrerade partnerskap. Sedan juni 2016 efter ett

beslut från Konstitutionsdomstolen är det möjligt för individer i registrerade

partnerskap att adoptera barn. Beslutet öppnar dock inte upp möjligheten

för samkönade par att adoptera tillsammans. Samkönade äktenskap tillåts

inte, även om en knapp majoritet - 51 procent - var för en legalisering enligt

en undersökning av Public Opinion Research Centre (CVVM) i juli 2016.

Enligt en undersökning gjord av människorättsorganisationen Pro Fair Play

uppskattas 14 procent av landets HBTQ-personer ha rapporterat om

diskriminering och trakasserier under första halvan av år 2015. Regeringen

för ingen statistik över våld mot HBTQ-personer. Den tjeckiska

lagstiftningen avseende hatbrott har inga referenser till sexuell läggning eller

könsidentitet och homofobiska eller transfobiska motiv utgör inte grund för

förhöjt straffvärde.

Flyktingars och migranters rättigheter

Tjeckien ger flyktingar rätt till asyl i landet enligt lag och regeringen

samarbetar med FN:s flyktingkommissarie (UNCHR) och andra humanitära

organisationer för att stödja flyktingar. Asylprocessen administreras av

inrikesministeriet som första instans. Antalet asylsökande ökade i samband

14 (17)

med de ökade flyktingströmmarna från Mellanöstern. Under 2015 sökte 1

525 personer asyl i Tjeckien, varav 71 personer beviljades uppehållstillstånd.

Regeringen för en restriktiv flyktingpolitik och motsätter sig EU:s

omfördelning av asylsökande.

OHCHR samt ett flertal enskilda organisationer har riktat kritik mot

Tjeckien för att låsa in flyktingar som försökt migrera till europeiska länder

längre norr ut. Flyktingar och migranter som saknat dokument har suttit

inlåsta under längre perioder, ibland upp till 90 dagar och rapporteras ha levt

under bristfälliga levnadsförhållanden samt blivit utsatta för degraderande

behandling.

Under de senaste två åren har antalet demonstrationer mot muslimer ökat.

Av det totala antalet brott relaterade till politisk extremism 2015 (som var

88) var 64 relaterade till antiislamska uttryck. Grupper som riktar sig mot

islam har bildats, så som ”Blocket mot Islam” och ”Vi vill inte ha islam i

Tjeckien”. År 2016 iscensatte den senare gruppen en fejkad Daesh attack vid

Gamla stans torg i Prag för att skapa uppmärksamhet. Moskén i Brno

vandaliserades i augusti 2016. Flera ledande politiker har i samband med de

senaste två årens flyktingdebatt fällt xenofobiska kommentarer riktade mot

muslimer.

Utländska, lågkvalificerade arbetare tvingas ofta gå via bemanningsföretag

för att hitta och behålla arbete. Det har rapporterats om fall där

bemanningsföretagen utnyttjar migrantarbetarnas svagare position och

behåller en stor del av arbetstagarens lön, vilket resulterat i förekomsten av

arbetare som mottar löner under miniminivån, samt arbetar övertid utan

skälig ersättning. Flera av dessa fall rör medborgare från Ukraina och har ägt

rum inom jordbruks- och infrastruktursektorn.

Rättigheter för personer med funktionsnedsättning

Lagen förbjuder diskriminering av personer med funktionsnedsättning på

arbetsmarknaden, inom utbildningsväsendet och i tillgången till offentliga

tjänster. Tjeckien har ett statligt råd för personer med funktionsnedsättning

med uppgift att belysa problem som funktionsnedsatta möter och arbeta

fram förslag på åtgärder. Tjeckien har haft en rad nationella handlingsplaner

för att förbättra villkoren för personer med funktionsnedsättning varav den

senaste antogs år 2015 och sträcker sig till år 2020. Trots detta är

15 (17)

sysselsättningsgraden hos personer med funktionsnedsättning betydligt lägre

än genomsnittet.

Under september 2016 trädde en ny lagstiftning i kraft som avskaffar de så

kallade ”praktiska skolorna”, skolor för barn med lättare

funktionsnedsättning. Den nya lagen innebär att endast barn med

signifikanta mentala funktionsnedsättningar placeras i särskolor där lärare

och faciliteter är särskilt anpassade efter barnens behov. Barn med lättare

funktionsnedsättningar skall i första hand integreras in i det allmänna

skolsystemet med hjälp av särskilt stöd i form av utökade läromedel och

assistenter.

Framkomligheten för rullstolsbundna på gator och torg är undermålig i

Tjeckien. Enligt lag är nu skolor, sjukhus, kliniker och andra offentliga

platser och transportmedel skyldiga att anpassa sina utrymmen för

människor med olika funktionshinder vid ny- eller ombyggen.

16 (17)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International Covenant

on Civil and Political Rights (ICCPR) ratificerades år1993. Det fakultativa
protokollet om enskild klagorätt och det fakultativa protokollet om
avskaffandet av dödsstraffet ratificerades år 1993 respektive år 2004.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1993.

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 1993.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) ratificerades år 1993. Det fakultativa protokollet om enskild
klagorätt ratificerades år 2001.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman or

Degrading Treatment or Punishment (CAT) ratificerades år 1993. Det fakultativa
protokollet om förebyggande av tortyr ratificerades år 2006.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)

ratificerades år 1993. Det tillhörande protokollet om barns indragning i
väpnade konflikter ratificerades år 2001. Det tillhörande protokollet om
handel med barn, barnprostitution och barnpornografi ratificerades år 2013.

Konventionen om rättigheter för personer med funktionsnedsättning, Convention
on the Rights of Persons with Disabilities (CRPD) ratificerades år 2008.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) underteckandes år
2016.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee

Convention) och det tillhörande protokollet ratificerades år 1993.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) ratificerades år 2009.

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for the

17 (17)

Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år 1993.

Ramkonventionen om skydd för nationella minoriteter, Framework Convention for
the protection of National Minorities, ratificerades år 1998.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter for
Regional or Minority Languages, ratificerades år 2007.

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, undertecknades år 2016.

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

