
  Flygtningenævnet • Adelgade 11-13 • DK-1304 København K

Telefon +45 6198 3700 • E-mail fln@fln.dk • www.fln.dk

293

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 293

Land: Ukraine

Kilde: Freedom House

Titel: Freedom in the World – Ukraine

Udgivet: 15. april 2017

Optaget på
baggrundsmaterialet:

24. maj 2017

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
Ukraina 2015–2016

I. SAMMANFATTNING

Situationen för mänskliga rättigheter, demokrati och rättsstatens principer i
Ukraina präglas av ansträngningar att bryta med det sovjetiska arvet och den
utbredda korruptionen. En grundläggande utmaning är den pågående
konflikten med Ryssland och den ukrainska statens faktiska möjligheter att
garantera mänskliga rättigheter på hela sitt territorium.

Amnesty rapporterar om kränkningar av krimtatarers mänskliga rättigheter
på Krim, och rapporter föreligger om dödshot och utbrett våld mot romer i
Ukraina, bland annat från högerextrema grupper.

De senaste president- och parlamentsvalen genomfördes 2014 och
bedömdes återspegla folkviljan och vara i huvudsak fria, pluralistiska och
rättvisa. Det finns en aktiv opposition i parlamentet. Kvinnor är generellt
underrepresenterade i både politik och i näringsliv. Det civila samhället är
aktivt. Medier tillåts verka fritt, men ägs ofta av oligarker och kan därför vara
tendentiösa. De rättsvårdande myndigheterna som ofta är svaga och allmänt
betraktas som korrumperade är under reformering. Straffrihet för högre
tjänstemän och politiker är utbredd.

Hälsoläget i Ukraina är allvarligt, med en låg medellivslängd för män,
världens lägsta vaccineringsgrad, stor utbredning av hiv och TBC, hög
alkoholkonsumtion bland män och en relativt hög barnadödlighet. Våld i
nära relationer är ett allvarligt problem. Diskriminering av etniska
minoriteter förekommer och det finns en utbredd negativ syn på hbtq-

2 (18)

personer i samhället. I sammanhanget bör dock noteras att den ukrainska
regeringen nyligen har antagit antidiskrimineringslagstiftning som omfattar
även diskrimineringsgrunden sexuell läggning.

Rysslands olagliga annektering av Krim och den ryska aggressionen i Ukraina
har skapat helt nya utmaningar, inte minst i form av 1,7 miljoner registrerade
internflyktingar och övergrepp mot civilbefolkningen i konfliktområdet. På
Krim är krimtatarernas situation särskilt svår. Det finns många rapporter om
förföljelser från de ryska ”myndigheterna” på halvön, vilka också har

förbjudit krimtatarernas politiska organ att verka.

Situationen för mänskliga rättigheter i Ukraina är generellt sett väl belagd av
flera internationella missioner som är verksamma i landet. I sammanhanget
bör särskilt nämnas FN:s särskilda övervakningsmission United Nations

Human Rights Monitoring Mission in Ukraine (HRMMU).

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Under 2015 och 2016 har ett antal steg tagits för att stärka den ukrainska
rättstaten. De två viktigaste lagarna antogs i februari 2015 (”Om

säkerställandet av rätten till ett korrekt rättsligt förfarande”) och i juni 2016

(”Om rättsväsendet och domarnas status”). Lagarna stärker Högsta

Domstolen och inför nya regler om hur domare utnämns. Dessa ändringar
syftar till öka domstolarnas oberoende.

En viktig förändring tar sikte på utnämningssystemet för domare: tidigare
utsågs domare av presidenten om en period på fem år på rekommendation
av Hösta Lagrådet, en oberoende myndighet som utgörs främst av domare,
och Högsta Kvalifikationskommissionen. Parlamentet bekräftade därefter
utnämningen. Det nya systemet innebär att Högsta Lagrådet utnämner nya
domare och att presidenten bekräftar nomineringen, varefter domaren har
en livslång anställning. Transparensen ska även ökas genom att domstols-
beslut kommer att publiceras på internet samt genom att videoinspelning av
domstolsförhandlingar tillåts. Lagarna höjer även kvalifikationskraven för
domare, inför rätt till domstolsprövning inom skälig tid samt tillåter var och
en att inleda disciplinära åtgärder mot en domare inför Högsta Lagrådet,
något som förväntas minska korruptionen inom rättsväsendet.

3 (18)

Förhoppningen är att dessa åtgärder ska stärka förtroendet för det ukrainska
rättsväsendet, som idag är lågt. Rättssystemet karaktäriseras av ineffektivitet,
bristande kompetens, utbredd korruption och avsaknad av insyn. I en
undersökning av den oberoende tankesmedjan Democratic Initiatives Fund
ansåg 94 procent av de tillfrågade att korruption är utbredd bland domare.

Ukraina har gjort vissa framsteg inom korruptionsbekämpning de senaste
åren. Transparency Internationals ” index över uplevd korruption rankar Ukraina
på plats 130 bland 168 undersökta länder år 2015. Organisationen noterar att
grundandet av anti-korruptionsmyndigheter tillsammans med visselblåsare
har bidragit till en minskad tolerans för korruption i det ukrainska samhället.
Det finns dock fortfarande en korrumperad relation mellan näringslivet och
staten samt olika former av ansvarsfrihet och bristande verkställighet av
domar. Högre tjänstemän åtnjuter ofta de facto straffrihet.

Det finns många vittnesmål om att man måste muta handledare för att
kunna ta sig igenom sin universitetsutbildning, även vid välkända, statliga
universitet. Även poliskåren har länge karaktäriserats av maktmissbruk,
straffrihet och korruption. Efter Majdan-protesterna 2014 antogs en rad
reformer av polisväsendet, bland annat avskaffades trafikpolisen och ersattes
av en ny polisstyrka med bredare mandat som i huvudsak ska verka
preventivt och stärka förtroendet hos medborgarna.

Det förekommer viss straffrihet vad gäller våld i nära relationer och
könsdiskriminering. Allmänna åklagare behöver bara inleda förundersökning
i de fall där våldet kan klassificeras som grov misshandel. UNDP
offentliggjorde dessutom i januari 2010 en undersökning i Ukraina, i
samarbete med EU, i vilken det konstateras att mäns våld mot kvinnor
traditionellt har setts som en familjeangelägenhet i landet. En sådan syn på
våld i hemmet bidrar sannolikt till underrapportering till polisen.

En rådgivande expertgrupp inrättad av Europarådet kom i en rapport från
2015 fram till att utredningarna om våldsamheterna i samband med Majdan-
protesterna varit bristfälliga och att man misslyckats med att identifiera
förövarna och ställa dem inför rätta.

Konflikten i öst samt Rysslands olagliga annektering av Krim har förvärrat
situationen för mänskliga rättigheter i dessa delar av landet. Amnesty

Internationals årsrapport 2015/16 pekade på en utbredd laglöshet i delar av
Donetsk och Luhansk län. Ingen av de stridande parterna har erkänt ansvar

4 (18)

för den stundtals urskillningslösa beskjutning som drabbat civilbefolkningen.
Enligt bland annat Amnesty International och Human Rights Watch begår både
de ryskledda väpnade grupperna och de ukrainska soldaterna allvarliga brott
mot de mänskliga rättigheterna. I sammanhanget noteras ett stort antal
utredningar gällande ukrainska soldater som är misstänkta för att ha begått
brott, vilket inte har resulterat i någon fällande dom. Därutöver infördes en
ny lag under 2016 som ger amnesti till individer som fått status som ”före

detta soldater” i vissa områden av Donetsk och Luhansk län, så länge
brotten inte är allvarliga.

Office of the High Commissioner for Human Rights (OHCHR) rapporterar att det
inte är ovanligt att civilpersoner i dessa regioner hålls i häkte under en
obestämd tid medan oidentifierade beväpnade män tvingar fram
bekännelser, som sedan offentliggörs.

III. DEMOKRATI

De demokratiska rättigheterna och de politiska institutionerna

Presidenten väljs i allmänna val om fem år och parlamentet till en
mandatperiod om fyra år. Rösträtten är allmän för både män och kvinnor
och valhemlighet råder.

År 2014 hölls både president- och parlamentsval i Ukraina. Båda valen
bedömdes av ODIHR:s valövervakningsmissioner återspegla folkviljan och
vara i huvudsak fria, pluralistiska och rättvisa. De senaste två
parlamentsvalen har genomförts enligt ett blandat valsystem, där hälften av
parlamentets 450 ledamöter väljs enligt proportionella partilistor och den
andra hälften väljs i enmansvalkretsar. På grund av Rysslands olagliga
annektering av Krim och den militära konflikten i delar av Donetsk och
Luhansk län kunde vallokaler inte öppna i dessa områden, varför 27 platser i
parlamentet är vakanta.

Lika rättigheter för män och kvinnor garanteras av författningen och genom
särskild lagstiftning. Nivån på kvinnors politiska representation är låg.
Ungefär en fjärdedel av kandidaterna på partilistor i 2014 års parlamentsval
var kvinnor, liksom cirka 13 procent av kandidaterna i enmansvalkretsarna.
Genom en lagändring 2013 infördes en obligatorisk kvot på 30 procent
kvinnor på partilistorna, men lagen säger inget om rangordningen av
kandidaterna och det finns inga reella sanktioner för partier som bryter mot

5 (18)

denna lag (vilket en majoritet av partierna gjorde). Kvinnliga ledamöter utgör
drygt tio procent av parlamentet, vilket är betydligt lägre än det europeiska
genomsnittet på 25 procent. I den nuvarande regeringen (i november 2016)
sitter två kvinnliga ministrar. Den kvinnliga politiska representationen är
något högre på regional nivå. För närvarande finns åtta partier eller block
representerade i parlamentet, varav flera aktiva oppositionspartier.

Det lokala och regionala självstyret har länge varit svagt utvecklat och
begränsat. En decentraliseringsreform har inletts, vilket är centralt för att
stärka kommunerna. En av de viktigaste aspekterna, utöver utökad
beskattningsrätt för den lokala nivån, är sammanslagningen av små
kommuner till större enheter för att effektivisera förvaltningen. I dagsläget
har 180 sådana kommuner bildats. Det återstår en del administrativa
problem i många av dem (genomförande av lokala val för att välja nya
politiska företrädare, förändrade geografiska gränsdragningar och liknande),
men dessa nya kommuner har redan fått tillgång till 60 procent av den lokala
inkomstskattebasen och tillåts hantera vissa egna skattesatser.

En ombudsman för mänskliga rättigheter inrättades genom ett parlaments-
beslut 1998 och är formellt underordnad parlamentet. Ombudsmannen har
enligt lag obegränsat tillträde till alla statstjänstemän och valda
befattningshavare, inklusive presidenten, och likaledes obegränsad tillgång till
allmänna handlingar. Det finns dock inga påföljder för den som vägrar
lämna ut dokument eller inte rättar sig efter ombudsmannens
rekommendationer.

Den ukrainska vallagstiftningen består av flera olika rättsakter, som
innehåller motstridiga och oklara bestämmelser. EU, ODIHR,
Venedigkommissionen och det civila samhället har länge förespråkat
antagande av en enhetlig vallagstiftning, men så har ännu inte skett. Det bör
också noteras att en majoritet av medlemmarna i den centrala
valkommissionen sitter på övertid, då deras mandat löpte ut i juni 2014.

Det civila samhällets utrymme

Det ukrainska civilsamhället tillåts verka fritt. Det finns många oberoende
organisationer för mänskliga rättigheter, inklusive rättigheter för hbtq-
personer, personer med funktionsnedsättning och etniska minoriteter. Det
civila samhället spelar också en viktig roll i landets reformarbete. Flera av de
lagar som antagits sedan Majdan-protesterna 2014 har utarbetats av

6 (18)

civilsamhällesorganisationer. Dialogen mellan civilsamhället och den
lagstiftande och exekutiva makten får sägas vara god, vilket visas inte minst
av det faktum att relativt många lagförslag tas fram av civilsamhälles-
organisationer som exempelvis RPR, Re-animation Package of Reforms och läggs
sedan fram i parlamentet. Organisationerna har dock i många fall en
begränsad medlemskrets och saknar ofta bred folklig förankring. Breda
folkrörelser av det slag som återfinns i många andra europeiska länder saknas
i stor utsträckning i Ukraina. Däremot finns det många frivillig- och
volontärorganisationer, inte minst kopplat till den väpnade konflikten.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

samt rätten till frihet och personlig säkerhet

Office of the High Commissioner for Human Rights (OHCHR)
rapporterade i juni 2016 att påtvingade försvinnanden, tortyr och misshandel
var ”djupt förankrade förfaranden” i de delar av Donetsk och Luhansk län

som inte kontrolleras av regeringen samt på Krim. I en rapport av Amnesty

International och Human Rights Watch (HRW) hävdas vidare att ukrainska
myndigheter på oklara grunder häktar civilpersoner misstänkta för att stödja
pro-ryska rebeller, samtidigt som de ryskledda väpnade grupperna häktar
civilpersoner och anklagar dem för att vara spioner för den ukrainska staten.

Internationella övervakningsorganisationer har varken fått tillträde till den
ukrainska säkerhetstjänsten SBU:s fängelser eller de ryskledda väpnade
gruppernas förvar. Det finns misstankar att det förekommer tortyr och
annan omänsklig behandling på dessa platser, inklusive sexuellt och
könsbaserat våld. FN rapporterade i början av 2016 att det är främst SBU
som har hemliga fängelser, bland annat i Charkiv. Rapporten dokumenterar
18 fall, men det finns misstankar om fler.

Vissa framgångar har dock nåtts: i juli 201,6 efter påtryckningar av Amnesty
och HRW, släpptes 13 fångar från SBU:s hemliga fängelse i Charkiv. Den
ukrainska säkerhetstjänsten SBU har utbildat sin personal om förebyggande
av tortyr. OHCHR:s sökande efter försvunna personer på Krim har däremot
hittills haft begränsad framgång.

I samband med konflikten har rätten att röra sig fritt inom sitt eget land
försvårats av kontroller vid kontaktlinjen i konfliktområdet i östra Ukraina.

7 (18)

Antalet människor som korsar kontaktlinjen för att bland annat köpa mat
och hämta ut pensioner varierar mellan 25 000 och 30 000 om dagen, varav
en av fyra är civila personer med funktionsnedsättning, äldre personer och
kvinnor med barn. De resande bemöts av en invecklad byråkrati, väntetiden
kan uppgå till 36 timmar, och framför allt unga kvinnor riskerar att utsättas
för sexuella trakasserier. De köande löper därtill risk att bli beskjutna.
begränsad.

Enligt International Organization for Migration (IOM) är Ukraina ett
ursprungs-, transit- och destinationsland för människohandel. Enligt IOM
har 160 000 kvinnor, män och barn i Ukraina fallit offer för människohandel
sedan 1991, vilket gör det till det största ursprungslandet i Europa. IOM har
noterat ett skifte mot människohandel för exploatering inom byggbransch,
jordbruk och drogsmuggling snarare än prostitution. Den väpnade
konflikten har försämrat ekonomin och därmed ökat utsattheten bland
många ukrainare, framförallt internflyktingar, som därmed blivit mer villiga
att acceptera riskabla arbetserbjudanden utomlands.

IOM anser att den ukrainska staten visat ett starkt engagemang i frågan om
människohandel och vidtagit åtgärder som specialutbildning av anställda vid
utrikesdepartmentet och lanseringen av hemsidan www.stoptrafficking.org,
som syftar till att öka medvetenheten kring riskerna med vissa erbjudanden
om utlandsarbete.

Dödsstraff

Ukraina blev medlem i Europarådet år 1995 och förband sig därmed att
avskaffa dödsstraffet. Den sista avrättningen ägde rum 1997 och dödsstraffet
avskaffades officiellt år 2000.

Yttrande-, press- och informationsfrihet, inklusive på internet

Generellt sett respekteras yttrande- och mediefriheten i Ukraina. Det
förekommer ingen statlig censur och landet har ett pluralistiskt
medielandskap. Enligt Reportrar utan gränsers (RSF) pressfrihetsindex låg
Ukraina på plats 107 (bland 180) år 2016, vilket är en förbättring på 22
placeringar jämfört med året före. Förbättringen beror på ett antal reformer,
exempelvis ökad transparens vad gäller ägande av media.

Dock rapporteras landet fortfarande ha ”märkbara problem” vad gäller

starka privata ekonomiska intressen i media. Enligt en studie av RSF och

8 (18)

Institute of Mass Information (IMI) innehar så kallade oligarker en särskild
plats i Ukrainas medielandskap. Tv- och radiomarknaderna är ytterst
koncentrerade: de fyra största TV-ägarna når tre fjärdedelar av publiken i
Ukraina, medan de fyra största radioägarna når 92 procent. President
Porosjenko själv äger en av de nationella tv-kanalerna. Konflikten i öst samt
den dåliga ekonomin har minskat medias reklamintäkter och ökat deras
beroende av oligarkfinansiering. Oligarkerna tenderar att använda sina media
som personliga PR-projekt: beställningsartiklar och självcensur är därför
utbredda fenomen. Det saknas offentliga media som kan agera motvikt till
sådana särintressen och möjligheten att etablera public service av
västereuropeisk modell har därför övervägts under lång tid. I april 2015
skapades förutsättningarna för en sådan i och med en lag som officiellt
etablerade ett nationellt medieföretag. Denna reform har dock avstannat.
Ägandet av tryckta medier är mindre koncentrerat, särskilt då de flesta
tidningar antingen upphört eller flyttat över till Internet, en arena där många
nya oberoende medieprojekt utvecklats i kölvattnet av Majdan-protesterna
2014.

Enligt The Committee to Protect Journalists förekommer inte förföljelse
eller våld mot journalister i Ukraina i någon större utsträckning, och i fall där
så ändå har skett har det inte varit statligt sanktionerat utan brotten har
begåtts av privatpersoner. För närvarande sitter inte någon journalist i
fängelse på grund av sin journalistiska gärning. År 2016 mördades dock
journalisten Pavel Sjeremet från webbtidningen Ukrainska Pravda av en
bilbomb i centrala Kiev. Brottet är ännu inte uppklarat. OHCHR pekar på
att journalister även har blivit attackerade på internet med implicit och
explicit stöd av tjänstemän på hög nivå, till exempel genom att deras
personuppgifter har publicerats. Detta förfarande har varit så pass vanligt att
vice informationsministern avgick i augusti 2016 i protest mot statens ovilja
att undersöka sådana attacker mot journalister.

Konflikten i öst har resulterat i ett propagandakrig med Ryssland. Detta har
de senaste två åren manifesterat sig genom förbud av ryska TV-kanaler,
filmer, böcker, journalister och bloggare. Exempelvis greps och deporterades
den ryska journalisten Alexandra Tjerepnina av den ukrainska
säkerhetstjänsten SBU för ”destruktiva anti-ukrainska aktiviteter”.

Det är svårt att bedöma situationen för yttrande- och pressfriheten i icke-
regeringskontrollerade delar av Luhansk och Donetsk län och på Krim

9 (18)

eftersom utländska observatörer har begränsad tillgång dit. Enligt Ukrainas
nationella union för journalister är situationen för yttrande-och pressfriheten
allvarlig i dessa områden: runt 600 journalister har varit tvungna att fly från
dessa områden, varav 100 journalister från Krim, ibland tillsammans med
hela redaktioner. Kidnappning, misshandel och frihetsberövande av
journalister är vanligt förekommande, ofta anklagade för att ha haft kontakt
med ukrainsk media.

På Krim har ryska lagar om så kallade terroristaktiviteter resulterat i en rad
av politiskt motiverade rättegångar, förhör och misshandel av aktivister och
individer som uttalat sig negativt om de facto-myndigheterna eller uttryckt
pro-ukrainska åsikter.

Mötes- och föreningsfrihet

På regeringskontrollerat område rapporteras inte om några allvarligare
inskränkningar av mötes- och föreningsfriheten.

I april 2016 stämplades krimtatarernas verkställande organ Medzjlis som en
extremistisk organisation av Krims ”högsta domstol”. Detta innebar att dess

aktiviteter bannlystes samt att lokala myndigheter börjat applicera lagar om
anti-extremism mot Medzjlis medlemmar. Ett uppmärksammat fall är Ilmi
Umerov, vice-ordförande för Medzjlis, som greps i april för uttalanden om
att Krim är ukrainskt territorium. Han tvångsförflyttades senare till ett
mentalsjukhus, där han tvingades genomgå en tre veckor lång psykiatrisk
undersökning. Enligt Umerovs dotter och advokater nekades han under
denna tid vård för sin diabetes och Parkinson. Umerov släpptes men Krims
”högsta domstol” har lagt ned en anmälan om felaktigt rättsligt förfarande i
fallet.

Religions- och övertygelsefrihet

Religions- och övertygelsefriheten är skyddad av Ukrainas författning. Enligt
den ukrainska organisationen Institute for Religious Freedom (IRF)
respekteras övertygelsefriheten och religionsmångfalden generellt sett i
Ukraina. Religion har dock blivit ett politiskt instrument i de delar av
Donetsk och Luhansk län som inte kontrolleras av Kiev. Det finns
trovärdiga uppgifter om kränkningar av religionsfriheten i dessa områden
under de senaste två åren i form av förföljelse, tortyr och till och med mord
på präster och troende tillhörande andra religioner än den rysk-ortodoxa
kyrkan under Moskvapatriarkatet. Religiösa lokaler som inte tillhör den rysk-

10 (18)

ortodoxa kyrkan har förstörts eller tagits över av ryskledda väpnade grupper.
De självutnämnda folkrepublikernas ”författningar” och ledare har som mål

att utrota alla ”sekter” från regionen, vilket i praktiken innebär en

bannlysning av all religion förutom den rysk-ortodoxa kyrkan. Fyra män med
starka relationer till Kristi Förklarings Kyrka i staden Slovjansk kidnappades,
torterades och mördades 2014.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Ukraina har ratificerat ILO:s åtta centrala konventioner (core labour standards).
Landet förbjuder därmed tvångsarbete, barnarbete, diskriminering i
arbetslivet och skyddar föreningsfriheten och förhandlingsrätten.
Arbetslösheten var 9,1 procent 2015, men detta anger endast officiellt
registrerade arbetare. Det finns stort antal undersysselsatta eller icke
registrerade arbetare.

Konflikten i öst har påverkat ekonomin negativt. Inflationsnivån nådde 43
procent under 2015 men har under 2016 gått ner till strax under tio procent.
Under den första halvan av 2016 ökade priset för värme med 75-90 procent.
Detta har haft en märkbar effekt på ukrainska hushåll eftersom den
ukrainska officiella medelinkomsten är låg, cirka 1 700 SEK/månad. Den
ukrainska staten ger bidrag till alla hushåll vars kostnader för vatten och el
överskrider 15 procent av den disponibla inkomsten.

Trots att diskriminering i arbetslivet är förbjudet enligt ukrainsk lag
förekommer det i praktiken. Kvinnor är förbjudna att utföra cirka 500 olika
yrken, vilket ibland leder till att kvinnor arbetar svart i sådana yrken, vilket
kan innebära farliga arbetsförhållanden och nattarbete. På arbetsmarknaden
märks även en motvillighet att anställa före detta soldater, samtidigt som det
saknas program för att återintegrera denna grupp i samhället efter
demobilisering.

Rätten till bästa uppnåeliga hälsa

Generellt sett talar internationella organisationer om en hälsokris i Ukraina,
där nästan hälften av alla dödsfall före 75 års ålder skulle kunna undvikas.
Medellivslängden för kvinnor är 76,9 år och för män 67,1 år. De främsta
orsakerna till männens låga medellivslängd är livsstilsrelaterade, såsom
rökning, dålig kost, överkonsumtion av alkohol och stress. Enligt

11 (18)

Världsbanken röker 52 procent av ukrainska män dagligen, att jämföra med
12 procent av kvinnorna. En tredjedel av männen och 7,4 procent av
kvinnorna betecknas som alkoholmissbrukare. Även kroniska sjukdomar är
spridda i befolkningen: enligt Världsbanken lider en femtedel av alla
ukrainare i åldern 18-29 år av högt blodtryck. De regionala skillnaderna är
stora – män i västra Ukraina lever i snitt tre till fyra år längre än män i östra
Ukraina.

Ukraina uppvisar en hög dödlighet i smittsamma sjukdomar, främst
tuberkulos och hiv. Enligt UNAIDS upplever landet den näst största hiv-
epidemin i Östeuropa och Centralasien, och antalet nya rapporterade fall av
hiv växer fortfarande. Det uppskattas att det år 2015 fanns 220 000
hivpositiva människor i Ukraina. Det stora antalet registrerade hivpositiva
anses vara en följd av bättre diagnosticering samt längre livslängd, tack vare
antiretroviral behandling (ART). Ett problem är dock att mellan 30 och 50
procent av de hivpositiva inte får medicinsk behandling och därmed riskerar
att sprida sjukdomen vidare. Trots den svåra ekonomiska situationen har
Ukraina visat ett stort engagemang för att möta UNAIDS mål för år 2020.
Framförallt har staten gjort framsteg inom tillhandahållandet av ART till hiv-
positiva.

Barn- och mödravården är eftersatt på grund av bristande resurser.
Barnsjukdomar sprids ofta på förlossningskliniker och utgör den främsta
orsaken till en förhållandevis hög barnadödlighet. En annan orsak är
bristande kunskap hos vårdpersonal och föräldrar.

UNICEF rapporterar att Ukraina har världens lägsta vaccinationsnivå. Trots
att vaccinering är gratis i den statliga hälsovården har en kombination av
korruption i upphandlingsprocesserna, dålig ekonomi samt en allmän
misstro mot vaccinering resulterat i en ökning av barnsjukdomar de senaste
åren. År 2012 hade nivån av vaccinering mot de tio vanligaste sjukdomarna
fallit till endast 50 procent enligt UNICEF. Sedan konfliktens början har
siffrorna sjunkit ytterligare. Ukraina rapporterade två fall av polio år 2015, de
första i Europa på många år. UNICEF genomförde då en vaccinerings-
kampanj i samarbete med hälsoministeriet, men de strukturella problemen
kvarstår.

12 (18)

Även vården av mentalt funktionsnedsatta är eftersatt och lågprioriterad. Det
är inte ovanligt att psykiskt sjuka personer som döms för brott hamnar i
vanliga fängelser.

Rätten till utbildning

Nästan 100 procent av den ukrainska befolkningen är läs- och skrivkunnig.
Varje ukrainsk medborgare har rätt till fri skolgång, från förskola till högre
utbildning, inom statliga och kommunala utbildningsinstitutioner.
Skolundervisningen håller trots materiella tillkortakommanden ofta relativt
hög kvalitet, vilket också gäller viss högre utbildning. Det är dock allmänt
känt att korruptionen inom både skolväsendet och den högre utbildningen är
omfattande, både vid inträdesprov och vid examinationer under
utbildningen. Detta hänger samman med de låga lärarlönerna, och möjliggörs
bland annat genom att examinationer till stor del är muntliga.

Rätten till en tillfredställande levnadsstandard

På UNDP:s index för mänskliga utveckling (HDI) låg Ukraina 2014 på plats
81 av 188, vilket placerar landet i kategorin ”hög nivå av mänsklig

utveckling”, men på en lägre nivå än genomsnittet bland länder i Europa och
Centralasien. Ukrainas HDI-placering har stadigt förbättrats sedan 1990-
talet.

Enligt OHCHR finns det trovärdiga uppgifter om att både de ukrainska
styrkorna och de ryskledda väpnade grupperna i östra Ukraina använder
civila mål som sköldar, vilket medför fara för civilbefolkningen och förstör
bostäder och livsnödvändig infrastruktur. Många samhällen längs
kontaktlinjen är helt isolerade och saknar tillgång till livsmedelsbutiker,
apotek, kollektivtrafik och sjukvård. Den 26 september 2016 skars
eltillförseln till stora delar av Luhansk län av på grund av en obetald skuld på
4,5 miljoner USD. Genom en insats av Internationella Röda Korskommitten
(ICRC) har eltillförseln återupptagits, men om en långsiktig lösning inte kan
hittas riskerar, enligt FN, uppemot 1,2 miljoner människor på båda sidor av
kontaktlinjen att få begränsad eller ingen tillgång till vatten.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Traditionella könsroller spelar en framträdande roll i det ukrainska samhället
vilket leder till att kvinnor, trots en högre utbildningsnivå än män, exkluderas

13 (18)

såväl politiskt som ekonomiskt. Enligt UNDP innehar 53,2 procent av
ukrainska kvinnor lönearbete, att jämföra med 66,9 procent för män. Enligt
Internationella kvinnoförbundet för fred och frihet föredrar både privata
företag och myndigheter ofta manliga sökande i sina platsannonser. Kvinnor
som arbetar tjänar i genomsnitt 70 procent av sina manliga motsvarigheters
löner. Kvinnor äger 22 procent av ukrainska företag, medan mer än 98
procent av allt kapital i näringslivet ägs av män.

Enligt kvinnorättsorganisationer är våld i nära relationer ett av de
allvarligaste problemen för kvinnor i Ukraina. Women Against Violence
Europe (WAVE) rapporterade att det 2013 bara fanns tre kvinnojourer i hela
Ukraina, med cirka 100 platser var. Det finns inga jourer i Ukraina som
tillhandahåller specialisthjälp för kvinnor som utsatts för sexuellt våld. Det
ukrainska civilsamhället har visat engagemang i frågan men tvingas ofta
avbryta projekt på grund av avsaknad av statlig finansiering. Ett lagförslag
om ratificering av konventionen om att förebygga och bekämpa våld mot
kvinnor och våld i hemmet (Istanbulkonventionen) lades fram i det
ukrainska parlamentet i november 2016. Konventionen har däremot ännu
inte ratificerats, då många parlamentsledamöter invänt mot delar av
lagtexten, främst formuleringar som rör hbtq-frågor.

Mäns våld mot kvinnor bedöms ha ökat i samband med konflikten. UNHCR
och OHCHR har rapporterat om beväpnade aktörer som utsätter kvinnor
för sexuellt våld och tvångsarbete, inklusive vid gränskontroller vid
kontaklinjen. Demobiliserade soldater, som sällan får psykosocialt stöd,
bidrar till en ökad osäkerhet och gör att kvinnor och flickor inte kan röra sig
lika fritt i det offentliga rummet. Intervjuade kvinnor på båda sidor om
kontaktlinjen vittnar om att svåra ekonomiska förhållanden tvingar dem att
prostituera sig för att överleva.

Barnets rättigheter

Ukraina har ärvt ett sovjetiskt system av institutioner och barnhem. År 2016
fanns enligt officiella uppgifter cirka 73 000 barn som klassades som
föräldralösa. Runt 70-80 procent av dessa har fortfarande minst en förälder i
livet, men dessa saknar förmåga eller medel att ta hand om sina barn.
Ungefär 6 600 barn bor på institution. Trots förekomsten av samhälls-
integrerande program för funktionshindrade barn går statens resurser främst
till institutionsväsendet. Det har dock gjorts framsteg: UNICEF årsrapport

14 (18)

visar en minskning av barn utan föräldraomsorg med sju procent under
2015.

Konflikten i öst har haft en allvarlig inverkan på barnets rättigheter.
UNICEF rapporterar att mer än 215 000 barn är internflyktingar, att 20
procent av skolorna i konfliktområdet har skadats och att bristande
möjligheter till hygien ökar risken för infektionssjukdomar. År 2015 dödades
drygt 20 barn och dubbelt så många skadades i konfliktområdet, inte sällan
av minor eller oexploderad ammunition. Cirka 200 000 barn beräknas
behöva psykologisk hjälp som följd av trauman relaterade till konflikten.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Enligt Europeiska centret för romers rättigheter (ERRC) är våld mot romer
ett särskilt utbrett problem i Ukraina. Polisen är relativt ineffektiv vad gäller
att följa upp brott och anser ofta att våld i nära relationer är ett ”romskt”

problem som bör lösas inom den egna folkgruppen. I Ukraina är romska
samhällen ofta fysiskt, ekonomiskt och socialt isolerade, med bristande
tillgång till utbildning, sjukvård och politisk representation. Cirka en
fjärdedel har aldrig gått i skolan. Högerextrema grupper ligger bakom många
anti-romska uttalanden och ageranden. I slutet av augusti 2016 tvingades ett
80-tal romer fly från byn Losjtjynivka efter att en grupp män uttalat dödshot
mot dem och förstört deras hem. En video visar att ukrainsk polis
bevittnade händelsen utan att ingripa.

Amnesty rapporterar om pågående kränkningar av krimtatarers mänskliga
rättigheter på Krim. Flera aktivister misstänks ha blivit kidnappade, och det
finns minst ett bekräftat fall av tortyr och mord. Trots videobevis har ingen
lagförts. Krimtatarers yttrande- och mötesfrihet kränks regelbundet och
krimtatariska ledare utsätts ofta för husrannsakningar och politiskt
motiverade åtal.

Diskriminering på grund av sexuell läggning eller könsidentitet

Ukrainsk lagstiftning erkänner inte samkönade äktenskap, men regeringen
antog 2015 en motion om att utarbeta ett lagförslag som ska möjliggöra
civila partnerskap för såväl samkönade som olikkönade par. Den ukrainska
regeringen antog även en lag 2015 som förbjuder diskriminering på
arbetsplatsen baserad på sexuell orientering och könsidentitet.
Könskorrigerande operationer är tillåtna i Ukraina, men kräver 30 dagars

15 (18)

vistelse på ett sjukhus för människor med mental funktionsnedsättning och
diagnosen ”transsexualitet”. Formellt sett får transpersoner endast ändra

juridiskt kön efter att ha opererat sig, dock tilläts två transpersoner göra detta
utan operation under 2016.

Perioden efter Majdan-protesterna har inte inneburit några genomgripande
förbättringar för hbtq-personers rättigheter. Sociologiska studier visar att 75-
80 procent av ukrainare har en negativ attityd gentemot homo- och
bisexuella. Andelen har ökat i jämförelse med tidigare år;
civilsamhällsorganisationer menar att detta delvis har orsakats av ett
försämrat klimat för hbtq-rättigheter i Ryssland. Enligt uppgifter från
NGO:n Gay Alliance anser 63 procent av ukrainarna att homosexualitet är
en psykisk sjukdom. Många högerextrema organisationer har en uttalat
aggressiv homofob retorik, vilket MR-organisationer menar påverkar
lagstiftning och den allmänna bilden av hbtq-personer. Hatbrott är vanligt
förekommande och straffriheten hög. Det finns grupper som riktar in sig på
att lura homosexuella män att träffas, för att sedan misshandla dem och lägga
upp filmer av detta på internet.

I juni 2016 hölls Ukrainas tredje Prideparad i Kiev, utan större incidenter.
Cirka 1 500 människor deltog i den halvtimmeslånga paraden som skyddades
av över 5 500 poliser och 1 200 medlemmar av Nationalgardet. Liknande
marscher har hållits i Odessa och Lviv, dessa har dock behövt avbrytas på
grund av högerextrema motdemonstrationer.

Flyktingars och migranters rättigheter

Enligt det ukrainska socialministeriet var runt 1,7 miljoner människor
registrerade som internflyktingar (Internally Displaced Persons, IDP:s)
sommaren 2016. Den ukrainska staten har tagit steg mot att förbättra
situationen för denna grupp, bland annat genom att skapa ett nytt
ministerium för ockuperade områden och internflyktingar. Det saknas dock
en övergripande strategi. De flesta samhällen som tagit emot IDP:s har inte
fått ersättning för detta, vilket försvårar integrationen. De största
utmaningarna är att finna sysselsättning och bostad. Vissa delar av den
statliga politiken verkar också diskriminerande mot IDP:s. Misstankar om att
vissa individer utnyttjar systemet har lett till lagar som i vissa fall kränker
internflyktingarnas sociala och ekonomiska rättigheter.

16 (18)

I slutet av februari 2016 drogs internflyktingarnas sociala förmåner tillfälligt
in och i juni infördes ett nytt folkbokföringssystem som kopplar samman
internflyktingsregistrering med sociala förmåner. Nästan 300 000 IDP:s har
inte fått sina bidrag utbetalda sedan februari, vilket ytterligare försvårat deras
situation. Staten har inte heller tillhandahållit klara riktlinjer vad gäller de nya
bestämmelserna om sociala förmåner och IDP-registrering: 73 procent av
IDP:s som fått sina bidrag indragna fick ingen officiell underrättelse om
detta, och endast 21 procent av IDP:s förstår anledningen bakom en sådan
indragning enligt IOM.

Myndigheter genomför även regelbundna inspektioner av
levnadsförhållandena för internflyktingar. Om personen inte är på plats vid
inspektionen startas en utredning och vederbörande riskerar förlora sina
sociala förmåner. Detta förfarande har även försvårat möjligheten att hitta
bostad, då inspektionerna tenderar att göra hyresvärdar motvilliga att hyra ut
till IDP:s. Många IDP:s har även rapporterat om svårigheter att få tillgång till
sina bankkonton.

Rättigheter för personer med funktionsnedsättning

Ukraina har ratificerat FN:s konvention om rättigheter för personer med
funktionsnedsättning (CRPD), men enligt Disability Rights International har
Ukraina en lång väg kvar att gå på detta område. Liksom med föräldralösa
barn präglas tillvägagångssättet gentemot människor med
funktionsnedsättning av uppfattningen att dessa personer bör segregeras från
resten av samhället. Barn med funktionsnedsättning placeras regelmässigt i
institutioner, flyttas till psykiatrisk vård vid 16 års ålder och blir ofta kvar där
livet ut. Barn med lättare funktionshinder skrivs i regel ut från institutionerna
då de blir myndiga, men lämnas då att klara sig själva utan stöd.

Runt två tredjedelar av personer med funktionsnedsättning i Ukraina är
arbetslösa, men det finns nu ett nationellt program som inrättar
arbetsrehabiliteringscentrum. Fyra procent av arbetsplatserna på ukrainska
företag är enligt lag avsatta för personer med funktionsnedsättning.

17 (18)

Ratifikationsläget avseende centrala konventioner om mänskliga
rättigheter

Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR) ratificerades år 1973. Det
fakultativa protokollet om enskild klagorätt och det fakultativa protokollet
om avskaffandet av dödsstraffet ratificerades år 1991 respektive år 2007.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1973.
Det fakultativa protokollet om enskild klagorätt har inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering,
International Convention on the Elimination of all forms of Racial Discrimination
(ICERD) ratificerades år 1969.

Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination Against
Women (CEDAW) ratificerades år 1981. Det fakultativa protokollet om
enskild klagorätt ratificerades år 2003.

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 2006.

Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) ratificerades år 1991. Det tillhörande protokollet om barns indragning
i väpnade konflikter ratificerades år 2005. Det tillhörande protokollet om
handel med barn, barnprostitution och barnpornografi ratificerades år 2003.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) ratificerades år 2010.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) ratificerades år
2015.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) och det tillhörande protokollet ratificerades år 2002.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) signerades 2000.

18 (18)

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for
the Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år
1997.

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 2005.

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, signerades 2011.

Europarådets straffrättsliga konvention om korruption, Criminal Law
Convention on Corruption, ratificerades år 2009.

Exempel på svenskt och internationellt arbete rörande mänskliga
rättigheter, demokrati och rättsstatens principer

För att skapa förutsättningar för jämställdhet mellan kvinnor och män
finansierar Sverige ett projekt för genderbudgetering.

Sverige stödjer ratificeringen av Istanbulkonventionen om våld mot kvinnor
och lämnar även stöd till kvinnorättsorganisationer.

Sverige ansvarar för 30 miljoner EUR av EU:s stöd på totalt 90 miljoner
EUR till decentraliseringsreformen, som kommer att innebära att den
offentliga makten förs närmare medborgarna.

I den senaste cykeln av FN:s universella granskningsmekanism, UPR, gav
Sverige rekommendationerna till Ukraina rörande rättigheter för hbtq-
personer, bekämpande av polisens straffrihet och vikten av utredningar av
misstänkta gärningsmän som anklagas för polisbrutalitet.

	ukra293
	Flygtningenævnets baggrundsmateriale

	293. 170524 - Ukraine. Det svenske Regeringskansliet, Utrikesdepartementet. Mänskliga rättigheder, demokrati och rättstatens principer i Ukraina 2015-2016. Udgivet 26. april 2017

