

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

Rumänien – Mänskliga rättigheter, demokrati och rättsstatens
principer: situationen per den 31 oktober 2018

I. SAMMANFATTNING

Rumänien är en parlamentarisk demokrati där de mänskliga rättigheterna i
regel respekteras. Framsteg avseende korruptionsbekämpning och
reformering av rättsväsendet skedde från tiden före EU inträdet 2007 till
och med 2016. Sedan valet i slutet av 2016 har den positiva trenden brutits
och lagar som riskerar att försvåra korruptionsbekämpningen och
möjliggöra ett ökat politiskt inflytande över rättsväsendet har antagits.
Oro över utvecklingen har framförts av Europarådets expertorgan och
EU-kommissionens övervakningsmekanism för stöd och övervakning av
rättsreformer och korruptionsbekämpning (CVM).

Det förekommer utmaningar på ett antal områden, till exempel
fattigdomsbekämpning, romers rättigheter, jämställdhet, rättigheter för
personer med funktionsnedsättningar och hbtq-personers rättigheter.
Ofta finns nationella strategier för att bemöta dessa utmaningar men det
brister inte sällan i genomförandet. Stereotypa, negativa föreställningar
om romer är mycket vanligt förekommande i samhället. Rumänien är ett
av EU:s största ursprungsländer för olika former av människohandel för
sexuell exploatering, tvångsarbete inklusive för att begå brott och tiggeri.
Arbetet med att bekämpa detta bedöms dock av Europarådets expert-
grupp gå i positiv riktning.

Rumänien återfinns bland EU:s fattigaste länder, löneläget är
jämförelsevis lågt och mellan tre och fem miljoner rumäner uppskattas
sedan början av 1990-talet ha lämnat landet för att, främst i andra EU-

2 (19)

länder, söka sin utkomst. Den nuvarande regeringen har genomfört stora
löneökningar för offentliganställda och hoppas kunna vända trenden.
Romer är överrepresenterade bland de som lever i fattigdom. Rumänien
har fortsatt hög andel barn som inte avslutar påbörjad obligatorisk
skolgång.

Det förekommer rapporter om övervåld av polis och gendarmeri, vilket
ofta drabbar romer. Situationen i fängelserna har förbättrats något, men
problem med överbeläggning kvarstår. Regeringen har en ambitiös plan
för att bygga nya fängelser och renovera existerande anstalter.

Andelen kvinnliga förtroendevalda på nationell och lokal nivå är låg men
ökade i det senaste parlamentsvalet i december 2016.

Civilsamhällesorganisationer lyfter att hbtq-personer löper stor risk att
utsättas för diskriminering på grund av sin sexuella läggning. Samkönade
äktenskap är inte tillåtna, men det finns ett lagförslag om civilt
partnerskap för samkönade par.

Samhället är ofta inte anpassat för funktionsnedsatta och
levnadsförhållandena på institutioner har kritiserats. Arbetet med att
stänga stora institutioner och utveckla alternativt boende fortsätter.

II. RÄTTSSTATENS PRINCIPER

Det rumänska rättsväsendet har fyra instanser med Högsta domstolen
som högsta överprövningsorgan. Utöver detta finns militärdomstolar,
specialdomstolar och en författningsdomstol. Det nationella rådet för
bekämpning av diskriminering (CNCD) är den juridiska myndighet som
ansvarar för tillämpningen av Rumäniens och EU:s antidiskriminerings-
lagstiftning samt hanterar den nationella antidiskrimineringsplanen.

Domstolarna i Rumänien är formellt självständiga i sin
verksamhetsutövning och rätten till en rättvis rättegång garanteras av
konstitutionen och annan lagstiftning. I allmänhet följs detta utan några
större anmärkningar. Det förekommer påståenden om att personer inom
rättsväsendet arbetar för underrättelsetjänstens räkning, trots att detta
formellt är förbjudet. Det förekommer också uppgifter om otillbörlig
påverkan på domare och åklagare.

3 (19)

Ombudsmannaämbetet har begränsad makt och ingen befogenhet att föra
talan för enskilda medborgare eller institutioner i rättsprocesser.

I Transparency Internationals index för upplevd korruption 2017 placeras
Rumänien som nummer 59 av 180 jämförda länder, med värde 48/100.
Trenden för Rumänien över tid är dock positiv. År 2006 (året före
Rumäniens EU-inträde) var landets placering 84 av 163 länder.

Det finns en växande insikt hos befolkningen om korruptionens negativa
inverkan i samhället. Detta har vid flera tillfällen de senaste åren
manifesterats i stora demonstrationer till stöd för korruptions-
bekämpningen när denna uppfattats vara hotad. Enligt EU-
kommissionens korruptionsbarometer 2017 upplevs korruption som
vanligast förekommande inom hälsovården, polisen samt vid offentliga
upphandlingar. När det gäller offentliga upphandlingar finns det ny
lagstiftning på området där möjligheterna att överklaga
upphandlingsbeslut skärpts. Transparency International anser att det finns
utrymme för ytterligare förbättringar.

World Justice Project Rule of Law Index placerar 2017–2018 Rumänien på
plats 29 av 113 jämförda länder, med värde 0,65. Detta innebär en
förbättring jämfört med 2016.

Den nuvarande regeringen har inlett en rättsreform som motiveras med
att den är nödvändig för att förhindra att individers rättigheter åsidosätts i
korruptionsmål. Vissa lagändringar är också påkallade efter tidigare utslag
i konstitutionsdomstolen. Två stora lagpaket har utarbetats och antagits
av parlamentet, dels rörande åklagaremyndigheten och domstolars
organisation, dels ett paket straffprocessrättsliga lagar. Dessa lagar har
rönt stor kritik från bland annat EU-kommissionen och
Venedigkommissionen och befaras få negativ inverkan på
korruptionsbekämpningen och rättsväsendets oberoende.

Europarådets antikorruptionsorgan (Greco) publicerade i januari 2018 en
rapport om Rumäniens genomförande av organets rekommendationer
från 2016 för att förhindra och bekämpa korruption bland
parlamentsledamöter, domare och åklagare. I rapporten noterade Greco
att Rumäniens framsteg var mycket begränsade.

4 (19)

Sedan EU-inträdet 2007 står Rumänien under särskild översyn av EU-
kommissionen genom samarbets- och verifikationsmekanismen (CVM),
som ska följa och stödja reformering av rättsväsende och
korruptionsbekämpning. Den senaste skriftliga CVM-rapporten från
november 2017 uttryckte oro för att utvecklingen skulle gå åt fel håll och
vid den muntliga rapporteringen sommaren 2018 hade denna oro för
situationen förstärkts.

Rättssäkerhet

Konstitutionen stipulerar rätten till en rättvis rättegång och ett oberoende
domstolsväsende vilket i stort tillämpas men kan komma att försämras
om de kritiserade lagarna på rättsområdet träder i kraft. Det finns rätt till
offentligt juridiskt biträde och rättegångar är öppna för allmänheten.

Straffrihet och ansvarsutkrävande

En granskning av rumänska Helsingforskommittén 2016 visade att få
anmälda fall av polisvåld prövades av domstol. Ledamöter i parlamentets
två kamrar har åtalsimmunitet. Denna kan upphävas genom omröstning i
senaten och deputeradekammaren. I de flesta fall beviljas upphävande av
immunitet.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Rumänien är en parlamentarisk republik med en president och en
premiärminister. Parlamentet består av två kamrar; senaten och
deputeradekammaren med sammanlagt 442 ledamöter. I Rumänien råder
politisk pluralism med flerpartisystem. Det finns en opposition med reella
möjligheter att agera. Konstitutionen ger medborgarna möjlighet att delta
i regelbundet återkommande val, baserade på allmän och lika rösträtt som
inträder vid 18 års ålder. Medborgarna har rätt att rösta, demonstrera,
samt ställa upp i allmänna val.

Vid parlamentsvalen i december 2016 ökade andelen kvinnliga ledamöter
från elva till 19 procent. I den nuvarande regeringen är nio av 26 ministrar
kvinnor, inklusive premiärministern.

5 (19)

År 2017 kategoriserades Rumänien i The Economists demokratiindex som
en ”demokrati med brister”. Landets placering var nummer 64 (med värde
6,44 av tio) av 167 jämförda länder, lägst bland EU:s medlemsstater.

Administrativt är landet indelat i 42 län (så kallade judeţ). Landet hade
senast lokalval den 5 juni 2016, vilka genomfördes utan några betydande
anmärkningar. Parlamentsvalet den 11 december 2016 bedöms ha varit
transparent och väl genomfört. Drygt 39 procent av röstberättigade
deltog i valet vilket var något lägre än 2012, då det var cirka 42 procent.

Enligt den rumänska konstitutionen har varje etnisk minoritet som inte
lyckas uppbåda ett eget politiskt parti över spärren om fem procent rätt
till en plats i deputeradekammaren, med förbehållet att platsen endast kan
representeras av en organisation från varje minoritetsgrupp. För
närvarande är 18 minoritetsgrupper representerade. Den ungerska
minoriteten har ett eget parti som fick över fem procent av rösterna.

Det civila samhällets utrymme

Konstitutionen garanterar förenings- och församlingsfrihet, vilket
respekteras av myndigheterna, och civilsamhällesorganisationer tillåts att
verka fritt. Det förs en regelbunden dialog mellan organisationer och
politiker.

I rankning av CIVICUS monitor – som mäter utrymmet för det civila
samhället - placerades Rumänien 2017 i kategorin ”begränsat utrymme”.
Sommaren 2018 antogs en lag innebärande ökade rapporteringskrav för
civilsamhällesorganisationer om varifrån medel erhålls och användandet av
dessa. Lagen har kritiserats av rumänska organisationer, däribland
rumänska Helsingforskommittén som anser att kraven är
oproportionerligt höga.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Konstitutionen förbjuder tortyr och det förekommer inga av statsmakten
sanktionerade mord eller utomrättsliga avrättningar. Utländska
medborgare kan enligt lag inte utvisas till länder där deras liv är i fara eller
där de riskerar att utsättas för tortyr. Inom Rumäniens ombudsmanna-

6 (19)

ämbete har en nationell förebyggande mekanism (NPM) upprättats i
enlighet med det fakultativa protokollet om förebyggande av tortyr. Det
förekommer återkommande rapporter och vittnesmål om misshandel,
kränkande behandling, trakasserier och övervåld av polis och gendarmeri.
Den romska befolkningen är enligt FN:s kommitté mot tortyr särskilt
utsatt.

FN:s underkommitté för förebyggande av tortyr besökte Rumänien 2016.
I en rapport från detta besök påpekades att det är viktigt att NPM är
oberoende och väl resurssatt. En rad rekommendationer framfördes,
exempelvis gällande avsaknad av en oberoende institution för att ta emot
och utreda anmälningar om övervåld av polis, överbeläggning i fängelser
och i psykiatriska institutioner.

Europarådets kommitté för förhindrande av tortyr (CPT) noterade i en
rapport efter besök i Rumänien 2014 att framsteg skett när det gäller
förhållanden i fängelser men att mycket återstod för att minska
överbeläggningen i både fängelser och häkten för att uppnå europeisk
genomsnittsstandard. Ett omfattande program för att uppgradera
fängelserna har tagits fram av justitieministeriet, vilket också innefattar
byggandet av två nya fängelser till 2021.

Rumänien är, enligt Eurostat, ett av de större ursprungsländerna inom
EU för människohandel och fungerar även som destinationsland, särskilt
från Moldavien. Den rumänska myndigheten ANIP ansvarar för att
bekämpa dessa brott. Europarådets kommitté mot människohandel
(Greta) gjorde i en utvärdering 2016 bedömningen att utvecklingen när
det gäller bekämpande av människohandel i Rumänien sedan 2012 har gått
i positiv riktning inom flera områden, bland annat med genomförda
kampanjer för att öka kunskapen om problemet. Denna utveckling
bekräftas av den internationella organisationen för migration, IOM.

Rumänsk officiell statistik för 2017 visar att 662 rumänska medborgare
identifierades som offer för människohandel – den lägsta siffran under
den senaste tioårsperioden – varav 261 identifierades som offer för
människohandel till utlandet. IOM uppskattar att det med all sannolikhet
finns ett mycket stort mörkertal i antalet offer för människohandel men
tillförlitliga studier om detta saknas. De främsta destinationsländerna var

7 (19)

Italien, Frankrike, Tyskland, Spanien och Storbritannien. Människo-
handel inom Rumänien stod dock fortsatt för den största andelen
identifierade offer – 401 rumänska medborgare, varav drygt 77 procent
var minderåriga. Av det totala antalet offer 2017 rörde 69 procent sexuell
exploatering, 12 procent tvångsarbete och fem procent tiggeri. 43
rumänska medborgare hade rekryterats för att stjäla (en stor ökning från
2016 då endast fyra sådana fall identifierades). År 2017 utfärdade
domstolar 222 fällande domar för personer ansvariga för människohandel,
en minskning jämfört med 2016 (472).

Dödsstraff

Dödsstraff är förbjudet enligt konstitutionen.

Rätten till frihet och personlig säkerhet

Konstitutionen och lagen förbjuder godtyckliga arresteringar, vilket i
stort efterlevs av myndigheterna. Anhållande och häktning beslutas av
domare. Anhållande får inte överskrida 24 timmar och häktning kan
beslutas för 30 dagar i taget upp till 180 dagar.

Yttrande-, press- och informationsfrihet, inklusive på internet

Konstitutionen garanterar yttrandefrihet i både tal och skrift, vilket
överlag respekteras. Det förekommer ingen statlig censur och det finns
ett flertal oberoende medier i landet. Rumänsk media kan beskrivas som
delvis fri. Flera TV- och radiostationer samt tidningar har i olika grad
kopplingar till partier eller enskilda politiker och Reportrar utan gränser

placerar i sin rankning av pressfrihet 2018 Rumänien i kategorin
”godtagbar situation”. I detta index har Rumänien plats 44 av 180
jämförda länder, en förbättring från plats 46 år 2017.

Allmänheten har enligt lag rätt till information från myndigheter i den
mån denna är relaterad till officiellt beslutsfattande.
Civilsamhällesorganisationer och medier har rapporterat att lagen
tillämpas otillräckligt och inkonsekvent.

Rätten till mötes- och föreningsfrihet

Konstitutionen garanterar förenings- och församlingsfrihet och ger rätt
för obeväpnade medborgare att samlas. Rätten att fritt ansluta sig till

8 (19)

politiska och fackliga organisationer är reglerad i konstitutionen, liksom
rätten att utlysa strejker. Strejker kan begränsas om dessa bedöms hota
samhällsviktiga funktioner. Omfattande demonstrationer har ägt rum de
senaste två åren som reaktion på regeringens förslag att försämra
möjligheterna att beivra korruption.

Religions- och övertygelsefrihet

Konstitutionen garanterar religionsfrihet och innehåller bestämmelser om
skydd av religiösa minoritetsgrupper. Den överväldigande majoriteten av
befolkningen, cirka 86 procent, är rumänsk-ortodox. Mindre grupper
innefattar katoliker, grekkatoliker, protestanter och muslimer, vilka alla
har en historisk närvaro i regionen. I samband med valet 2016 och
därefter 2017 förekom anti-muslimsk retorik vilken avtog efter att ett
planerat moskébygge i Bukarest ställts in av ekonomiska skäl. Det har
under de senaste åren även inträffat antisemitiska incidenter.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Rumänien har ratificerat ILO:s åtta kärnkonventioner. Det förekommer
vissa restriktioner i strejkrätten och när det gäller möjligheterna att ingå
kollektivavtal. En lag 2011 inskränkte rätten att ingå nationella
kollektivavtal, och de flesta löneavtal ingås nu på företagsnivå. Sedan
november 2015 finns en nationell strategi för dialogen mellan
arbetsmarknadens parter där olika problem som behöver åtgärdas
identifierats. Den uppskattade andelen anslutna till fackföreningar är
relativt hög men det finns ingen entydig statistik. Den varierar mellan en
tredjedel (ICTWSS) och uppskattningar av facken själva att uppemot
hälften av arbetstagarna är fackanslutna.

Lagen föreskriver 40 timmars arbetsvecka med övertidsersättning för
arbete därutöver. Totalt får arbetsveckan inte överstiga 48 timmar och
den betalda semestern ska uppgå till minst 21 dagar per år. Det är brist på
arbetskraft i landets stora städer som utgör viktiga tillväxtcentra. Mellan
tre och fem miljoner, såväl låg- som högutbildade, har sökt sig utanför
landet. Viss arbetskraftsinvandring från Asien förekommer. Lönerna för
offentliganställda har höjts kraftigt (25 procent) det senaste året i ett

9 (19)

försök att minska arbetskraftsutvandringen. Minimilönen höjdes i januari
2018 till motsvarande cirka 4 370 kr vilket är mer än en fördubbling sedan
2014. Statistik från Eurostat 2017 anger att en lägre andel kvinnor arbetar
(58 procent) jämfört med män (76 procent). Inkomstskillnaderna mellan
könen är cirka 10 procent. Sommaren 2016 infördes en tvåårig betald
föräldraledighet med ersättning för 85 procent av lönen.
Föräldraledigheten är inte knuten till modern utan kan fördelas mellan
föräldrarna enligt egna önskemål fram till att barnet är två år gammalt.

Diskriminering av den romska befolkningen är vanligt förekommande på
arbetsmarknaden.

Rätten till bästa uppnåeliga fysiska och mentala hälsa

Enligt senast tillgänglig statistik (2017) ökar den förväntade
medellivslängden i Rumänien stadigt och var för kvinnor 79 år och för
män 72 år. Olika studier har dock visat en kortare förväntad livslängd för
romer än övrig befolkning. Under 2015 användes enligt Eurostat 4,95
procent av Rumäniens totala BNP till sjukvård, den lägsta siffran bland
EU:s medlemsstater.

EU-kommissionen konstaterade i en undersökning i september 2017 att
korruptionen är utbredd inom hälsosektorn och att det påverkar både
tillgång och kvalitet. Akutsjukvården är i princip kostnadsfri medan den
reguljära vården kräver att medborgarna är anslutna till en sjukförsäkring,
vilken erhålls vid anställning eller när socialbidrag ges samt kan betalas av
egenanställda.

Problem har tidigare uppdagats gällande psykiatrivården och trots att
situationen den senaste tiden har förbättrats återstår problem. CPT
riktade 2015 kritik mot överbeläggningar, och Rumänien har bland annat
uppmanats se till att individuella behandlingsplaner upprättas för
patienter inom psykiatrivården.

Sex- och samlevnadsundervisning är i stort sett icke-existerande i skolan.
Preventivmedel kan lätt införskaffas men tonårsgraviditeter per capita var
enligt Världshälsoorganisationen 2015 den högsta i EU och den romska
minoriteten är överrepresenterad. Kvinnor har laglig rätt till säker abort
till och med graviditetsvecka 14, därefter av medicinska skäl. Antalet

10 (19)

barnmorskor är lågt och yrkets status inom sjukvården är låg.
Mödradödligheten var enligt Världsbanken 2015 fortsatt den högsta i EU
med 31 per 100 000 födslar, trots att situationen har förbättrats avsevärt
sedan 1990. Även spädbarnsdödligheten var enligt Världsbanken 2015 den
högsta i EU med tio fall per 1 000 födslar. Enligt statistik för 2016 från
Unicef föddes 706 barn av mödrar som var under 15 år och 19 405 barn av
mödrar som var mellan 15 och 19 år.

Enligt statistik från UNAIDS levde 2016 mellan 14 000 och 18 000
personer med hiv i Rumänien, en siffra som ökat över tid. Rumänien har
haft ett stort antal fall av mässling med över 50 dödsfall de senaste åren.

Rätten till utbildning

Det rumänska utbildningsväsendet är i många hänseenden eftersatt och
har problem med otillräckliga resurser samt även ojämn kvalitet där vissa
skolor är undermåliga och har brist på kvalificerad personal. Under 2016
motsvarade de statliga utgifterna för utbildning enligt Eurostat 3,7
procent av Rumäniens BNP, en av de lägsta siffrorna bland EU:s
medlemsstater.

Alla rumänska barn har rätt till kostnadsfri utbildning och skolplikt gäller
i elva år, från förberedande skolår till tionde klass. Det tillkommer
emellertid kostnader för skolmaterial och ibland transportkostnader.
Gratis skolmåltid är ovanligt. Extrakostnaderna medför att barn från
familjer som lever i fattigdom kan tvingas avsluta sina studier i förtid.
Gymnasieutbildningen är gratis men liknande kostnader som i
grundskolan förekommer. På universiteten finns det en viss andel fria
skolplatser vid de olika utbildningarna som fördelas efter betyg. Övriga
platser fördelas också efter betyg men studenterna får betala en avgift
som vanligtvis uppgår till mellan 2 000 och 10 000 kr per år beroende på
universitet och utbildning. Statliga studielån saknas.

Enligt Eurostat hade Rumänien 2017 den tredje högsta andelen i EU av
barn som inte fullgör grundskolan, 18,1 procent. 2015 antog regeringen
en strategi för att angripa orsakerna till att barn avbryter den
obligatoriska skolgången och under senare år har flera EU-finansierade
program lanserats för att vända trenden, bland annat i samarbete med
Unicef. Det kan röra sig om att förbättra och stärka samverkan för att

11 (19)

angripa olika skäl till att barn lämnar skolan och riktade lönebidrag till
särskilt kvalificerade lärare för tjänstgöring i utsatta områden. Enligt
Rädda barnens End of Childhood-rapport 2018 gick 14 procent av
rumänska barn varken i grundskola eller gymnasium under perioden
2012–2017. Analfabetism och låg utbildningsnivå är mångdubbelt mer
förekommande inom den romska minoriteten. Pisaundersökningen 2015
visade att runt 40 procent av rumänska 15-åringar var funktionella
analfabeter. Andelen romska barn är allt lägre ju högre upp man kommer i
utbildningssystemet och därtill är det få romska barn som deltar i
förskolan. Det finns de facto segregerade skolor av sämre kvalitet för
romska barn men trenden är att antalet sådana minskar, delvis tack vare
insatser från det civila samhället. Samtidigt finns det positiv särbehandling
av romer med reserverade gymnasie- och universitetsplatser. För
universitetsåret 2018–2019 erbjuds 953 sådana platser.

Rätten till en tillfredsställande levnadsstandard och social trygghet

Rumänien är ett av EU:s fattigaste länder och det finns en nationell
strategi för fattigdomsbekämpning. Eurostat uppskattade 2017 att 36
procent av rumänerna lever med en överhängande risk för fattigdom eller
social isolering, vilket dock utgör en klar förbättring jämfört med 2008 då
siffran uppskattades till 44 procent. Det finns stora skillnader i
levnadsstandarden mellan städer och landsbygd och svår fattigdom är tre
gånger vanligare på landsbygden. Barn är mer utsatta för fattigdom än
övrig befolkning och Rumänien har den högsta andelen fattiga barn inom
EU.

Rumänien rankades 2018 på plats 52 av 189 jämförda länder i UNDP:s
index för mänsklig utveckling, lägst av EU:s medlemsstater. Landet
tillhör dock kategorin ”mycket hög mänsklig utveckling”.

En större andel av romerna än majoritetsbefolkningen saknar elektricitet,
vatten och avlopp samt lagfarter till sitt boende. Amnesty International
och den rumänska ideella organisationen Romani CRISS har rapporterat
om evakueringar där de boende tvingats flytta till hälsofarliga områden i
väntan på nya direktiv från myndigheterna eller inte erbjudits något
boende alls. EU-kommissionen bedömer att risken att leva i fattigdom är
nästan tre gånger så hög för romer som för majoritetsbefolkningen.

12 (19)

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av de mänskliga rättigheterna

All form av diskriminering på grund av kön är förbjuden enligt lag. I det
senaste Gender Equality Index (2015) från Europeiska
jämställdhetsinstitutet (EIGE) placeras Rumänien långt ner i rankningen
– endast Ungern och Grekland har en lägre placering bland EU:s
medlemsstater.

Det finns en myndighet för jämställdhetsfrågor och en nationell
handlingsplan för jämställdhet men kritik framförs om brister i
genomförande. Rumänien rapporterade i februari 2017 om åtaganden
enligt konventionen om avskaffandet av alla former av diskriminering
mot kvinnor. I rapporten nämndes bland annat att inrikesministeriet har
genomfört utbildningar för poliser om våld i hemmet, att utbildningar av
jurister i antidiskriminering har genomförts och att en myndighet för
jämställdhetsfrågor etablerades 2015.

De stereotypa könsrollerna är starka i samhället. Samtidigt är andelen
högskoleutbildade kvinnor hög. Andelen kvinnliga styrelseledamöter i
Rumäniens största bolag var i april 2017 elva procent.

Våld i hemmet är vanligt förekommande. I augusti 2016 ratificerade
Rumänien Europarådets konvention om våld mot kvinnor. En allians av
kvinnorättsorganisationer är mycket aktiva i frågan om våld i hemmet.
Deras arbete driver på utvecklingen och under sommaren 2018 trädde en
förbättring av lagen om besöksförbud i kraft. Organisationerna har
påpekat brister när det gäller polisens bemötande av offer för sexuellt och
genderbaserat våld och våld inom familjer. De uppskattar också att det
finns ett mörkertal i antalet anmälda brott.

Barnets rättigheter

Rumänien har tillträtt och anpassat sina lagar efter FN:s barnkonvention
och landet har en nationell strategi för att stärka barns rättigheter. En
Barnombudsman har nyligen inrättats inom Ombudsmannaämbetet.
Rumänien rapporterade i september 2016 om genomförande av sina
åtaganden enligt konventionen om barnets rättigheter.

13 (19)

Arbetet med att lägga ner de gamla barnhemsinstitutionerna där många
barn gravt vanvårdades har fortsatt. Vanvården uppdagades i samband
med kommunismens fall och levnadsförhållandena i de kvarvarande
institutionerna har enligt Unicef förbättrats. Såväl Europarådets
kommissionär för mänskliga rättigheter som FN:s kommitté för barnets
rättigheter har dock i närtid kritiserat förhållandena på institutioner och
det förekommer rapporter i media om missförhållanden. Europarådets
kommissionär för mänskliga rättigheter uttryckte i ett brev till den
rumänske premiärministern i mars 2017 oro för levnadsvillkor och
hälsostatus för barn som bor på institutioner. I en rapport från FN:s
kommitté för barnets rättigheter i juli 2017 framfördes bland annat oro
över det stora antalet barn som bor på institutioner, otillräckligt
psykosocialt stöd till dessa barn samt otillräcklig undersökning av
rapporter om att barn utsatts för övergrepp på institutioner.

Barn är delvis straffbara mellan 14 och 16 år och från 16 fullt straffbara,
men med ett särskilt påföljdssystem för underåriga.

Tvångs- och barnarbete är förbjudet enligt lag. Minimiålder för
förvärvsarbete är 16 år, men 15-åringar kan anställas med målsmans
tillåtelse. Det förekommer uppgifter om att många barn arbetar och inte
går i skolan. Exploaterande tiggeri är förbjudet om det innefattar
utnyttjande av barn och personer med funktionsnedsättning. Det finns
inte några färska studier av förekomsten av gatubarn i Rumänien.
Europarådets kommissionär för mänskliga rättigheter uttryckte dock
efter besök i Rumänien 2014 oro över att problemet kvarstår med en
andra generation gatubarn, samt påtalade problemen med de många barn
som lämnas kvar hemma när en eller båda föräldrarna lämnar landet för
arbete utomlands.

Enligt FN:s högkommissarie för mänskliga rättigheter är det bland den
romska minoriteten särskilt vanligt att barn inte registreras vid födseln.
Detta medför att barnen kan hamna utanför både sjukvårds- och
skolsystemet. Sommaren 2016 ändrades emellertid regelverket och det är
numera betydligt enklare att erhålla födelsebevis.

14 (19)

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Rumänien har totalt ett 20-tal officiella nationella minoriteter. De två
största minoriteterna är romer och ungrare. Europarådet uppskattar att
det finns cirka 1,85 miljoner romer i Rumänien, vilket motsvarar åtta
procent av befolkningen. Vid den senaste folkräkningen år 2011 var den
officiella siffran endast cirka tre procent. Diskrepansen kan bero dels på
ett negativt socialt stigma gentemot romer, vilket gör att många inte
anger sin romska bakgrund, dels på att många romer saknar
identitetshandlingar. Den ungerska minoriteten utgjorde 2011 sex
procent av befolkningen.

Rumäniens lagar förbjuder i princip alla former av diskriminering och det
finns också en rätt att få officiella dokument, utbildning och allmän
samhällsinformation översatt till det egna språket parallellt med rumänska
i samhällen där minoriteten utgör mer än 20 procent av befolkningen. Det
har dock rapporterats att myndigheter har problem med att följa lagen.

Europarådets rådgivande kommitté om skydd för nationella minoriteter
betonade i sitt fjärde utlåtande om Rumänien, publicerat i januari 2018,
att både de romska och ungerska minoriteterna utsätts för omfattande
fördomar och att rasistiska incidenter fortsätter att rapporteras.
Rumänien rekommenderas att omedelbart vidta en rad åtgärder för att
förhindra och bekämpa ojämlikhet och diskriminering.

Negativa stereotyper och misstro mot romer bidrar till deras sociala och
ekonomiska exkludering. En rapport 2016 från EU:s byrå för
grundläggande rättigheter (FRA) som mätte upplevd diskriminering
bland romer visade dock att Rumänien låg bättre till än genomsnittet av
de nio EU-länder som undersöktes. Av de tillfrågade rumänska romerna
hade 29 procent upplevt sig vara diskriminerade åtminstone en gång de
senaste fem åren. Endast elva procent av de som upplevt diskriminering
det senaste året anmälde denna till relevant myndighet.

Enligt samma studie är många romer fortfarande underutbildade, har
bristande sjukförsäkring och befinner sig i större utsträckning än
majoritetsbefolkningen i arbetslöshet. Andelen romer som löper risk att
hamna i fattigdom är också betydligt högre än det nationella

15 (19)

genomsnittet. Europarådet har pekat på att det finns undersökningar som
visar att närmare 31 procent av romer betraktar sig själva som analfabeter.
Det finns ingen entydig officiell information eller statistik över
analfabetism att tillgå och olika uppskattningar förekommer. Det står
dock klart att analfabetism fortsatt är vanligt förekommande bland romer
i Rumänien.

Rumänien har sedan 2000-talets början haft strategier för hur romer ska
integreras i samhället. FN:s högkommissarie för mänskliga rättigheter har
pekat på att den utbredda avsaknaden av id-handlingar är ett av hindren
för romernas deltagande i samhället. Sommaren 2016 förenklades dock
regelverket så att det inte längre finns krav på ett fast eget boende för att
få ett temporärt id-kort. Regeringen satsar nu på att öka andelen romska
barn som går i förskola, bland annat genom kontantbidrag till familjer
som låter barnen delta och att en lättare måltid erbjuds barnen.
Vuxenutbildning arrangeras för personer som inte gått ut grundskolan,
men sådan erbjuds ännu inte i tillräcklig omfattning, enligt data
sammanställd av Eurostat.

Rumänien var 2016–2017 ordförande i International Holocaust

Remembrance Alliance (IHRA). I juni 2018 antog den rumänska
deputeradekammaren en lag om att bekämpa antisemitism.

Hbtq-personers åtnjutande av mänskliga rättigheter

Diskriminering på grund av sexuell läggning är enligt lag förbjuden.
Acceptansen i samhället gentemot hbtq-personer är emellertid låg och
civilsamhällsorganisationer påpekar att diskriminering ofta förekommer. I
den senaste mätningen av hbtq-personers mänskliga rättigheter i Europa
gjord av organisationen International Lesbian and Gay Association
(ILGA) hamnade Rumänien på plats 35 av 49 europeiska länder, med
endast tre EU-medlemsstater med lägre rankning. I oktober 2018 hölls en
folkomröstning för att ändra konstitutionens definition av ett äktenskap
från en ”union mellan två personer” till en ”union mellan en man och en
kvinna”. Kampanjen inför omröstningen präglades av ett polariserat
klimat och en i många fall hätsk ton mot hbtq-personer, inte minst i
sociala medier. Förslaget föll efter att valdeltagandet inte uppnådde kravet

16 (19)

om 30 procent av röstberättigade. Det finns ett lagförslag om civilt
partnerskap mellan samkönade par.

Flyktingars och migranters rättigheter

Flyktingar som beviljats uppehållstillstånd har lagstadgad tillgång till
samma rättigheter som övriga befolkningen, bortsett från vissa politiska
rättigheter. Enligt lag får inga utlänningar utvisas till länder där deras liv
sätts i fara. År 2017 beviljade Rumänien 844 asylansökningar. Samma år
fanns en balans om 4 756 asylansökningar. Problem har uppdagats då
flyktingar som blivit omallokerade av EU till Rumänien sökt sig vidare till
tredje land, bland annat i hopp om bättre ekonomiska förutsättningar.

Rättigheter för personer med funktionsnedsättning

Personer med funktionsnedsättning garanteras rättigheter i lag och det
finns en nationell strategi för social inkludering av personer med
funktionsnedsättning som dock anses brista i genomförandet. Olika
samhällsfunktioner och infrastruktur är sällan anpassade för personer med
funktionsnedsättning. Arbetet med att stänga stora boendeinstitutioner
för personer med funktionsnedsättning och utveckla alternativt boende
fortsätter. Europarådets kommissionär för mänskliga rättigheter har
uttryckt oro för levnadsförhållanden för personer med
funktionsnedsättning på institutioner samt över den bristande
tillgängligheten till samhällsservice, inklusive utbildning. FN:s kommitté
mot tortyr har kritiserat levnadsförhållanden på psykiatriska institutioner
samt bristen på undersökningar av inträffade dödsfall.

VII. Exempel på svenskt och internationellt arbete rörande mänskliga
rättigheter, demokrati och rättsstatens principer i Rumänien

Svenska Socialdepartementet och det rumänska social– och
arbetsmarknadsdepartementet undertecknade i juni 2015 en gemensam
deklaration om samarbete i frågor som rör sociala frågor inklusive utsatta
EU-medborgare, där fokus ligger på barn, jämställdhet och välfärd.
Utbytet sker i en gemensam arbetsgrupp enligt upprättad handlingsplan.
Flera svenska civilsamhällesorganisationer har sedan länge verksamhet i
Rumänien, ofta med fokus på att förbättra romers situation. Olika
projekt för att främja utsatta personer bedrivs också av inhemska
civilsamhällesorganisationer samt Världsbanken och Unicef.

17 (19)

Den senaste granskningen av Rumänien i FN:s universella
granskningsmekanismen (UPR) skedde första halvåret 2018. Sverige gav
rekommendationer till Rumänien om att intensifiera sina insatser för att
förbättra skolgången för romska barn och att införa registrerat
partnerskap för samkönade personer samt en uppmaning om att
Rumänien ska hörsamma rekommendationer inom EU:s
övervakningsmekanism CVM.

18 (19)

VIII. Ratificering av centrala konventioner om mänskliga rättigheter

Internationella 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
1993 respektive år 1991.

Internationella 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.

Internationella konventionen om avskaffandet av alla former av
rasdiskriminering, International Convention on the Elimination of all

forms of Racial Discrimination (ICERD) ratificerades år 1970.

Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination

Against Women (CEDAW) ratificerades år 1982. Det fakultativa
protokollet om enskild klagorätt ratificerades år 2003.

Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning, Convention Against Torture and Other

Cruel, Inhuman or Degrading Treatment or Punishment (CAT)
ratificerades år 1990. Det fakultativa protokollet om förebyggande av
tortyr ratificerades år 2009.

Konventionen om barnets rättigheter, Convention on the Rights of the

Child (CRC) ratificerades år 1990. Det tillhörande protokollet om barns
indragning i väpnade konflikter ratificerades år 2001. Det tillhörande
protokollet om handel med barn, barnprostitution och barnpornografi
ratificerades år 2001.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) ratificerades
år 2011.

19 (19)

Internationella konventionen till skydd för alla människor mot
påtvingade försvinnanden, International Convention for the Protection of

All Persons from Enforced Disappearances (ICED) har inte ratificerats.

1951 års konvention angående flyktingars rättsliga ställning, Convention

Relating to the Status of Refugees (Refugee Convention) ratificerades år
1991. Det tillhörande protokollet ratificerades år 1991.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the

International Criminal Court (ICC) ratificerades år 2002.

Regionala instrument

Europeiska konventionen om skydd för de mänskliga rättigheterna och
de grundläggande friheterna, The Convention for the Protection of Human

Rights and Fundamental Freedoms (ECHR) ratificerades år 1994.

Ramkonventionen om skydd för nationella minoriteter, Framework

Convention for the protection of National Minorities, ratificerades år 1995.

Europeiska stadgan om landsdels- eller minoritetsspråk, European Charter

for Regional or Minority Languages, ratificerades år 2008.

Europarådets konvention om förebyggande och bekämpning av våld mot
kvinnor och av våld i hemmet (Istanbulkonventionen), Council of Europe

Convention on preventing and combating violence against women and

domestic violence, ratificerades år 2016.

