

Mänskliga rättigheter i Litauen 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Situationen för de mänskliga rättigheterna (MR) är i Litauen överlag god.
Övergången till en demokratisk rättsstat har genomförts målmedvetet.
Anslutningsprocessen till EU skapade en harmoniserande lagstiftning på
området för mänskliga rättigheter.

Det går emellertid att peka på ett antal tillkortakommanden då det gäller
tillämpningen av lagstiftningen och den allmänna situationen för mänskliga
rättigheter. De sociala och ekonomiska rättigheterna är alltjämt i viss mån
eftersatta. Drygt en femtedel av befolkningen bedöms leva under
fattigdomsstrecket. Korruption utgör ett problem i det litauiska samhället, även
inom den offentliga förvaltningen. Brister råder inom de rättsliga instanserna.
Kvinnors, barns och de funktionshindrades samt psykiskt sjukas ställning i
samhället är alltjämt svag. Likaså är förhållandena i landets fängelser eftersatta.
Homo-, bi- och transsexuella är utsatta för viss diskriminering. Även romer är
utsatta för diskriminering.

2. Ratifikationsläget beträffande de mest centrala konventionerna om
mänskliga rättigheter samt rapportering till FN:s konventions-
kommittéer

Litauen har ratificerat de centrala konventionerna om mänskliga rättigheter;
− Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), samt tilläggsprotokollen om
enskild klagorätt och avskaffandet av dödsstraffet

− Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR)

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar. Rapporten kan inte
ge en fullständig bild av läget för de mänskliga
rättigheterna i landet. Information bör sökas också från
andra källor.

Utrikesdepartementet

2

− Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD)

− Konventionen om avskaffandet av alla former av diskriminering mot
− kvinnor, Convention on the Elimination of all forms of Discrimination Against

Women (CEDAW) samt tilläggsprotokollet om enskild klagorätt
− Konventionen mot tortyr, Convention against Torture and Other Cruel, Inhuman

or Degrading Treatment or Punishment (CAT), tilläggsprotokollet om
förebyggande av tortyr har varken undertecknats eller ratificerats

− Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt de två tillhörande protokollen om barn i väpnade konflikter
och om handel med barn

− Flyktingkonventionen, Convention related to the Status of Refugees, samt det
tillhörande protokollet från 1966

− Romstadgan för internationella brottmålsdomstolen, International Criminal
Court (ICC)

− Den europeiska konventionen angående skydd för de mänskliga
rättigheterna och de grundläggande friheterna (Europakonventionen)

Det trettonde protokollet till den europeiska konventionen om mänskliga
rättigheter och grundläggande friheter som rör dödsstraffet samt det fjortonde
protokollet som rör Europadomstolen har också ratificerats.

Konventionen om rättigheter för personer med funktionshinder, Convention on
the Rights of Persons with Disabilities samt Konventionen mot påtvingande
försvinnanden, Convention for the Protection of all Persons from Enforced Disappearences
undertecknades under våren 2007.

Återrapportering till FN:s konventionskommittéer har skett med viss
fördröjning.

Parlamentet (Seimas) har förlängt den nationella handlingsplanen för de
mänskliga rättigheterna som antogs 2003. Denna har sedan fortsatt att följas.
Planen för de mänskliga rättigheterna är skapad delvis utifrån svensk modell
och innefattar konkreta problem som landet söker åtgärda enligt en bestämd
tidsplan. Det finns även ett verkställande sekretariat knutet till planen samt en
kommitté för de mänskliga rättigheterna i Seimas.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det förekommer inga politiska mord, försvinnanden eller avrättningar.

3

Tortyr är förbjuden enligt författningen. Uppgifter om polisbrutalitet och
övergrepp förekommer alltjämt, men trenden är liksom föregående år
minskande.

Sedan 2004 finns det ett statligt program som syftar till att renovera och
humanisera landets fängelser. Även nybyggnation ingår i programmet. Hitintills
har ett nytt fängelse och ett häkte öppnats men flera planeras uppföras. Trots
att situationen förbättrats de senaste åren utgör förhållandena på fängelserna
och häktena ett fortsatt problem. Många anstalter är överfulla, de sanitära
förhållanden är undermåliga, HIV-kontrollen är bristande, våld mellan intagna
och godtyckligt maktutövande av personalen är vanligt förekommande. Polisen
har rätt att skicka runt häktade personer mellan olika fängelser/häkten, ett
förhållande som kritiserats. Bristen på medel, plats och utbildad personal utgör
således grunden för problemen i landets fängelser.

År 2005 förlorade Litauen ett mål i Europadomstolen för mänskliga rättigheter
efter att det fastslagits att utrymmet per intagen endast var 1,5 kvadratmeter.
Efter domen ändrades lagstiftningen och det stadgas idag att varje fånge har
rätt till minst 3 kvadratmeter. Trenden är att de överfulla fängelserna minskar. I
dagsläget anses fyra av landets 15 fängelser vara överfulla.

2006 trädde ny lagstiftning i kraft, enligt vilken intagna inte längre får ta emot
paket utifrån (med mat och andra förnödenheter), så när som på ett klädpaket i
halvåret. På vissa fängelser kan medelslösa fångar få ett bidrag till exempelvis
matinköp, men endast upp till 30 procent av den minimilevnadsstandard som
fastställts av den litauiska regeringen, vilket innebär knappt hundra kronor i
månaden. Systemet har kritiserats dels för godtycklighet i införandet, dels för
att det finns ett tak i ersättningsnivån, men däremot ingen miniminivå.

4. Dödsstraff

Dödsstraffet är avskaffat. Litauen har ratificerat det protokoll till den
europeiska konventionen om mänskliga rättigheter och grundläggande friheter
som förbjuder dödsstraff även i krigstid.

5. Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden uppges inte förekomma. Däremot är
häktningstiderna ofta alltför långa, vilket också lett till internationell kritik och
anmälningar till Europadomstolen i Strasbourg. Missförhållandet kan
huvudsakligen förklaras med alltför hög ärendebelastning och bristande
administrativ kapacitet. Den genomsnittliga häktningstiden är för närvarande 6
månader och 14 dagar. (källa: Justitieministeriet, www.tm.lt) Landet söker
komma till rätta med problemen bland annat genom att utbilda fler domare.

4

Skriftligt godkännande av domare eller åklagare krävs i normala fall för att
genomföra husrannsakan, men tillstånd ges idag rutinmässigt. Lokala
organisationer för mänskliga rättigheter (MR) har framfört kritik över hur
individers integritet och privatliv respekteras även i övrigt. Lagstiftningen om
telefonavlyssning och kameraövervakning är högst oklar, vilket centrala MR-
företrädare anser riskera individens rättssäkerhet. Det har hänt att avlyssnade
privata telefonsamtal återgivits ord för ord i tidningar, i samband med t.ex.
korruptionsskandaler.

6. Rättssäkerhet och rättsstatsprincipen

Enligt konstitutionen är det litauiska rätts- och domstolsväsendet oberoende av
statsmakten. För att garantera större oberoende tillsätts domarna av ett råd
som leds av Högsta domstolens ordförande. I syfte att stävja de korruptions-
tendenser som förekommer i lägre instanser har domarnas löner höjts under
senare år. Det finns emellertid skäl anta att korruption och/eller annat
otillbörligt inflytande också förekommer i högre instans.

De anklagade har laglig rätt till juridiskt ombud omedelbart i samband med
häktning. Bristen på utbildade jurister anses utgöra en försvårande faktor för
att denna rättighet skall kunna tillgodoses. De knappa anslagen till det för några
år sedan inrättade rättshjälpssystemet, med låga ersättningar till de juridiska
ombuden som följd, är också en försvårande faktor. Förhållandena drabbar
självfallet svaga grupper i samhället som söker hjälp i rättssak.

En parlamentarisk ombudsmannainstitution finns för att övervaka
maktmissbruk inom administrationen. Ombudsmannen kan bland annat
initiera en åtalsprocess, utdela en reprimand eller föreslå lagändringar till
Litauens parlament (Seimas). Institutionen har vid flera tillfällen kritiserat de
långa häktningstiderna.

Brottsbalken är anpassad till Europarådets regler på området och EU:s
Köpenhamnskriterier. Till följd av anpassningen förekommer t.ex. kortare
påföljder men det finns även alternativa påföljder till fängelsestraff.
Lagstiftningen sätter också effektivare ramar för häktningsprocessen. Den
processrättsliga lagstiftningen accepterar emellertid rättegångar "in absentia",
det vill säga i den anklagades frånvaro, något som har kritiserats av landets
MR-aktivister.

Det finns också såväl jämställdhets- som barnombudsman. Institutionerna
ifråga börjar bli alltmer kända bland allmänheten, varför också antalet
anmälningar har börjat öka. Numera har även den som anser sig vara utsatt för
etnisk diskriminering eller diskriminering på grund av sexuell läggning
möjlighet att vända sig till jämställdhetsombudsmannen. Straffbarhetsåldern
för barn är 14 år.

5

Förekomsten av korruption, som förmodas finnas i samtliga sektorer, utgör ett
samhällsproblem som äventyrar rättssäkerheten. Litauen ratificerade 2006 FN:s
konvention mot korruption. Trots landets ansträngningar med att minska
korruptionen sjönk Litauen 2007 från plats 46 till plats 51 i Transparency
Internationals (TI) årliga lista över korruptionen i olika länder. Landet har
liksom de senaste två åren ett index på 4,8 på en tiogradig indexskala, det vill
säga under gränsvärdet för att betraktas som ett mindre korrumperat land.
Enligt TI har var tredje litauer någon gång betalat muta.

Ett antal åtgärder har vidtagits för att komma till rätta med korruptionen.
Seimas antog 2002 en särskild antikorruptionsstrategi och särskild lagstiftning
som bland annat syftar till att underlätta avskedandet av korrupta tjänstemän
har också införts. I oktober 2006 undertecknade samtliga partier i Seimas ett
gemensamt nationellt avtal om att bekämpa korruption. Korruptionen lär vara
mest utbredd inom administrationen. Som mest korrumperade återkommer i
särskilda studier polis, särskilt trafik- och gränspolis. Härtill kommer att
polisväsendet är känt för brist på kompentent personal, stora
personalomsättningar, avsaknaden av en gedigen polisutbildning samt låga
löner. Dessa omständigheter medför att allmänhetens förtroende för polisen är
generellt lågt. Korruption förekommer även inom tull och rättsväsende samt
inom den så kallade privatiseringsfonden. I opinionsundersökningar brukar
dock sjukvårdssektorn hamna högst. Allmänhetens uppfattning härvidlag är att
vården blir bättre om patienten erbjuder ersättning utöver den reglerade
avgiften. De politiska institutionerna uppfattas som korrumperade
och massmedia rapporterar regelbundet om korruption och mutskandaler
bland politiker. Korruptionen utgör också ett problem i företagarnas
näringsutövning. Flera företag har emellertid anslutit sig till FN:s Global
Compact Initiative som bland annat syftar till att arbeta mot korruption. Ett
annat positivt exempel är skattemyndighetens lyckosamma projekt med att
skapa en transparent organisation.

7. Straffrihet

Straffrihet förekommer inte i någon större utsträckning. Anmälda fall av
övergrepp av polis leder dock sällan till åtal eller rättslig undersökning.

Litauens lagstiftning skiljer sig från den svenska på så vis att man även i
brottsmål har möjlighet att förlikas som i civilmål, vilket kan medföra att inget
straff utdelas. Man tillämpar ett så kallat kronvittnessystem, vilket innebär att
åklagare har möjlighet att ansöka om straffrihet/straffnedsättning hos domstol
om en misstänkt hjälper till i utredningen och vittnar mot sina
medgärningsmän. Detta kan dock bara ske när de misstänkta personerna ingår i
en klart definierad organiserad brottsorganisation.

6

De nationella domstolarna har kompetens att döma över internationella brott
begångna i utlandet (s.k. universell jurisdiktion).

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet m.m.

Förenings-, församlings- och religionsfrihet garanteras av författningen och
efterlevs tämligen väl men med vissa undantag (se vidare sidan 15).
Kommunistpartiet och andra organisationer som sammankopplas med
sovjettiden är dock fortsatt förbjudna.

Yttrande- och mediefrihet garanteras också av författningen och respekteras i
regel. Censur och monopolställning inom mediesfären förekommer inte. I den
särskilda medielagen fastställs medias och journalisters oberoende gentemot
staten. Meddelandeskyddet är emellertid inte heltäckande, eftersom domstol
kan beordra journalister att uppge sina källor. Media har självreglerande
instanser som en pressombudsman och en särskild pressetikkommission.

Enligt ”Reportrar utan gränsers” årliga granskning av pressfriheten i länder har
Litauens pressfrihet ökat sedan självständigheten och landet innehar i nuläget
plats 23 av 169 bedömda länder.

Det får anses stå klart att det råder korruption inom media. Såväl näringslivet
som politiker betalar för välvillig behandling. Påståenden om att departement
och myndigheter också betalar för medias tjänster figurerar. De etiska
aspekterna av detta har debatterats flitigt inom journalistkåren under det
senaste året.

9. De politiska rättigheterna och de politiska institutionerna

Litauens politiska institutioner uppfyller de krav som kan ställas på en väl
fungerande demokrati. Politisk pluralism med flerpartisystem råder.

Parlamentet, Seimas, har 141 ledamöter valda på fyra år. 70 av dem utses i
proportionella val och 71 genom majoritetsval i enmansvalkretsar. Seimas har
den lagstiftande makten. Seimas ska även godkänna eller förkasta presidentens
förslag till premiärminister samt utse domare till Högsta domstolen och
Konstitutionsdomstolen.

Presidenten väljs i direktval på fem år och ansvarar ytterst för landets
säkerhets- och utrikespolitik, är statsöverhuvud och formell regeringsbildare
samt har vetorätt i lagstiftningsfrågor.

Kvinnors deltagande och representation i det politiska livet är fortsatt svagt.
Det finns för närvarande 29 kvinnor av 141 ledamöter i Seimas. I regeringen

7

finns tre kvinnor. Den kvinnliga representationen på lokal nivå uppgår till
omkring 20 procent.

Valdeltagandet brukar ligga på runt 50 procent. De senaste allmänna valen ägde
rum 2004. I presidentvalet som hölls i juni var valdeltagandet 51,5 procent. I
valet till Europaparlamentet i juni röstade 48,2 procent. Slutligen röstade 46,1
procent i parlamentsvalet i oktober samma år. Vid lokalvalen i februari 2007
var valdeltagandet låga 36,5 procent. (källa: Statistikos departmentas (SD),
www.stat.gov.lt)

Undersökningar visar att de nationella politiska institutionerna har lägst
förtroende hos allmänheten medan internationella organisationer, såsom FN
och EU, har det högsta. Anledningen till det låga förtroendet för de nationella
politiska institutioner har säkert flera orsaker. Politiker uppfattas i allmänhet
inte som företrädare för det gemensamma bästa, en uppfattning som
återspeglas i media. Den omfattande korruptionen, vilket omnämns i avsnitt 6
ovan, har härvid stor betydelse. Det förhållandet att flera litauiska politiker
också varit verksamma under sovjettiden, bidrar möjligen också till
allmänhetens låga förtroende.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Litauen har undertecknat Internationella arbetsorganisationens (ILO) åtta
centrala konventioner om mänskliga rättigheter på området: föreningsfrihet
och förhandlingsrätt (konvention nr 87 och 98), icke-diskriminering i
arbetslivet (konvention nr 100 och 111), förbud mot tvångsarbete (konvention
nr 29 och 105) samt förbud mot barnarbete (konvention nr 138 och 182).

Även om framsteg åstadkommits, bland annat till följd av ökade utländska
influenser, är arbetsförhållandena alltjämt bristfälliga. Klagomålen som riktas
till det statliga arbetarskyddsinstitutet handlar dock främst om lönefrågor.
Arbetslagstiftningen stadgar om 40-timmars arbetsvecka. Det finns anledning
befara att varken den lagstadgade arbetstiden eller minimilönen alltid efterlevs.

I Litauen finns tre större nationella fackförbund till vilka separata
fackföreningar ansluter sig. Av den litauiska arbetskraften är endast 10 till 11
procent anslutna till fackföreningar. 10 till 15 procent av arbetstagarna
omfattas av kollektivavtal. De flesta fackanslutna arbetar inom den offentliga
sektorn. Misstron mot fackförbunden härrör med all sannolikhet från
sovjettiden. Arbetsgivarna bestämmer oftast lönesättningen utan
löneförhandlingar och inblandning från fackföreningen, oavsett lagstiftningen.
Lönesättningen sker oftast med stöd av statistiskt underlag. Strejkrätten, som

8

också är lagskyddad, utnyttjas emellanåt. Ett särskilt nationellt råd, med
deltagande av representanter för arbetsgivare, fackföreningar och regeringen,
dryftar och beslutar om gemensamma frågor, som t.ex. nivån på minimilönen.
I realiteten är dock rådet endast ett rundningsmärke på grund av arbetstagarens
svaga ställning.

Enligt den officiella statistiken uppgick arbetslösheten vid mätningen för andra
kvartalet 2007 till 4,1 procent. Arbetslösheten fortsätter kontinuerligt att
minska, vilket bland annat beror på ökat antal arbetstillfällen i
tillverkningsindustrin och servicesektorn men också ekonomisk emigration. I
vissa sektorer, t.ex. transport och byggsektorn, råder för tillfället
arbetskraftsbrist. Även ungdomsarbetslösheten har sjunkit under samma
period och ligger nu på 8,4 procent. Minskningen beror nästan uteslutande på
den omfattande emigrationen av ungdomar. De tidigare stora regionala
skillnaderna har minskat under året. Andelen långtidsarbetslösa är fortsatt hög
trots en minskning med drygt 40 procent under 2007. Cirka 30 procent av de
arbetslösa har sökt arbete i över ett år. Enligt statistiken är ungefär lika många
män som kvinnor arbetslösa. (källa: SD)

De tidigare stora löneskillnaderna mellan den offentliga och privata sektorn
börjar minska. Kvinnor tjänar alltjämt i genomsnitt mindre än männen. Antalet
kvinnor på chefsbefattningar inom såväl stat, kommun som näringslivet är
fortsatt oproportionerligt lågt.

11. Rätten till bästa uppnåeliga hälsa

Den litauiska befolkningen har lagstadgad rätt till kostnadsfri sjukvård vid de
offentliga vårdinstitutionerna. Korruptionen är dock omfattande.
Medborgarnas uppfattning är att bättre och snabbare sjuk- och hälsovård
erhålls om patienten betalar "under bordet" samt själv står för kostnaderna i
anslutning till vården (mat, mediciner etc.). Bland landets politiker tycks råda
samsyn om bristerna i sjukvårdssektorn och dess behov av effektivisering och
reformer. I budgeten för 2008 görs särskilda satsningar inom hälso- och
sjukvårdssektorn.

Spädbarnsdödligheten har halverats under de senaste femton åren, men även
födelsetalen har gått ner kraftigt under samma period. Antalet dödsfall har
under denna tid överstigit antalet födslar i Litauen. Medellivslängden för
kvinnor är 77,1 år, medan den för män är 65,3. (källa: SD) Alkoholmissbruk är
ett vanligt förekommande problem. Litauen bedöms vara ett av länderna inom
EU där alkoholkonsumtionen är störst. Alkoholism och alkoholrelaterade
skador och sjukdomar är mer utbrett bland män än bland kvinnor, vilket delvis
torde förklara den stora skillnaden i livslängd.

9

De vanligaste dödsorsakerna är enligt befintlig statistik hjärt- och
kärlsjukdomar, cancersjukdomar och externa orsaker, där självmord utgör den
avgjort främsta anledningen. Självmordsfrekvensen är högst för män mellan
35 och 49 år. Självmord är vanligare på landsbygden än i tätorterna.
Frekvensen av självmord, vilken ökat kraftigt sedan början av 1990-talet,
bedöms vara den högsta i Europa (källa: SD). Orsakerna till den höga
självmordsfrekvensen är säkerligen flera, men en bidragande orsak är det
utbredda alkoholmissbruket. Frågan har uppmärksammats av myndigheter och
satsningar görs för att minska problemen.

Enligt senast kända siffror finns omkring 3 500 HIV-fall rapporterade.
Litauens HIV-förebyggande och drogpreventiva arbete är relativt väl utvecklat
och anses vara ledande i regionen. Hälsoministeriet har ett omfattande
samarbete med bland annat det nationella AIDS-centrat.

Utvecklingsstörda sätts i regel på institution. De har sällan kontakt med övriga
samhället även om situationen långsamt förbättras. Flera enskilda
organisationer arbetar för att förbättra de utvecklingsstörda ungdomarnas
situation. Vad slutligen gäller den psykiatriska vården anses denna eftersatt (se
vidare kapitel 19).

12. Rätten till utbildning

Den tioåriga grundskolan är obligatorisk och i princip avgiftsfri, då resursbrist
resulterat i vissa smygavgifter för exempelvis läromedel. Så gott som hela
befolkningen kan läsa och skriva. Gymnasiet är på två år och uppdelat på olika
inriktningar. Som alternativ till gymnasium kan väljas yrkes- eller
ungdomsskola. Huvuddelen av de litauiska ungdomarna fullgör antingen
gymnasie- eller yrkesutbildning. Grund- och gymnasieskolan har genomgått en
stor förbättring, men vissa skillnader lär kvarstå i utbildningskvalitet mellan
stad och landsbygd. Litauen har en relativt högutbildad befolkning – 20,6
procent har minst en filosofie kandidatexamen (källa: SD). Kvaliteten på den
avgiftsbelagda högskoleutbildningen är varierande. Gammaldags pedagogik och
bristen på marknadsanpassade utbildningar kritiseras.

Enligt författningen utgör utbildning en bas för landets utveckling, varför den
också har hög prioritet. I budgeten för 2008 görs särskilda satsningar inom
utbildningssektorn. Under 2007 anslog Litauen dock minst medel per
utbildningsplats än något annat land i EU. Den genomsnittliga lärarlönen är
lägre än medelinkomsten i landet vilket har medfört problem med korruption
på universitet och högskolor. Lönesatsningar kommer att göras under 2008.

Studenternas villkor anses vara bristfälliga. Det finns ett studiestödssystem,
som innefattar dels stipendier givna på akademiska meriter, dels rena studielån,

10

men dessa kommer endast en minoritet till del. Det är därför vanligt att man
arbetar parallellt med studierna.

13. Rätten till en tillfredsställande levnadsstandard

Den höga litauiska tillväxttakten fortsätter. För 2007 är prognosen en ökning
av BNP med drygt 8 procent. Den robusta ekonomiska tillväxten har dock inte
kommit alla till del. 2006 bedömdes en femtedel leva under eller kring
fattigdomsgränsen. Siffran är densamma för år 2007. Fattigdomsgränsen
bedömdes då ligga strax över 1200 SEK per månad för en person eller drygt
2500 SEK för en familj med två barn. (källa: SD)

Reallönerna har det senaste året ökat med närmare 20 procent.
Genomsnittslönen uppgår för närvarande till drygt 5 000 SEK. Den
lagstadgade minimilönen höjs i 2008 års budget från ca 1 950 SEK till ca 2 260
SEK. 8,5 procent av arbetsstyrkan uppbär minimilön. U.S. State Department
hävdade i sin senaste rapport (före den tänkta höjningen) att minimilönen ej
tillgodosåg en dräglig levnadsstandard för en arbetare med familj. Den
genomsnittliga ålderspensionen ligger strax över 1 700 SEK. Minimipensionen
ligger på runt 900 SEK (källa: SD). Inkomst- och kostnadsläget innebär att
många måste dryga ut inkomsten med en eller flera extrasysslor, både bland
dem som har ett arbete och bland pensionärer. Under året har pensionärer
demonstrerat beträffande pensioner som frusits 2001. Dessa lovades då
utbetalas vid senare tillfälle.

Fattigdomen är ojämnt fördelad mellan stad och landsbygd. I en undersökning
för två år sedan beräknades hela 29,5 procent av befolkningen på landet leva
under fattigdomsstrecket, medan motsvarande andel i städerna var 10,6
procent. Klyftan hade således ökat i jämförelse med föregående femårsperiod.
Att fattigdomen ändå kan te sig mer påtaglig i städerna än på landsbygden
beror på problematikens karaktär; det är i någon mån lättare att överleva på
landet, där priserna är lägre, sociala kitt och viss självhushållning består.
Stadsfattigdomen är mer synlig för ögat. De allra fattigaste är de, för vilka flera
olika försvårande omständigheter sammanfaller, t.ex. en ensamstående,
outbildad mor med små barn eller pensionärer.

En oroande faktor för tillfredsställande levnadsstandard är att inflationen, som
under långt tid varit låg, började skjuta fart efter att Litauen stupat på
målsnöret för inträdet i EMU under 2006. Vi den senaste mätningen i oktober
2007 uppgick inflationen till hela 7,6 procent. (källa: SD)

Det faktum att de sociala och regionala klyftorna i Litauen består och till och
med ökar något har uppmärksammats av regeringen, då kampen mot fattigdom
och socialt utanförskap utgör ett av regeringens sex prioriterade områden.
Insatserna mot klyftorna mellan stad och landsbygd uppmärksammas särskilt,

11

troligen på grund av denna frågas potentiella politiska sprängkraft. Effekterna
har dock än så länge uteblivit.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Även om Litauen 2007 klättrade sju placeringar på World Economic Forums
internationella lista över jämställdhet mellan män och kvinnor och numera
ligger på plats 14, kvarstår många problem på jämställdhetsområdet.
Jämställdhetspolitik ses fortfarande med kritiska ögon och diskriminering och
genusrelaterat våld är närvarande i många kvinnors vardag. Sedan 1 januari
2005 kompletteras jämställdhetslagen med en lag om lika behandling
oberoende av kön men också ålder, sexuell läggning, funktionshinder, etnicitet,
religion och livsåskådning. Litauen har en ombudsman för jämställdhet
(JämO).

Ansvaret för jämställdhetsfrågor ligger hos social- och arbetsmarknadsministern.
Åren före EU-inträdet gjordes flera initiativ för att introducera principen om
”gender mainstreaming” (köns- och jämställdhetsintegrering). En nationell
handlingsplan för åren 2005 till 2009, det nationella programmet för lika
möjligheter för kvinnor och män) antogs 2005. Alla ministerier ska ansvara för
att tillämpa jämställdhetsperspektiv i sin politik. Emellertid saknar flera
ministeriet en särskild handlingsplan eller särskilda mål för detta. Integrering av
ett jämställdhetsperspektiv i budgetprocessen har inte genomförts. På
kommunal nivå är det nytt att arbeta med jämställdhetsfrågor och för ett år
sedan var det bara Vilnius kommun som hade en anställd i dessa frågor.

Kvinnors reproduktiva rättigheter skyddas enligt lag. Abort är tillåten de första
12 veckorna av graviditeten och är gratis om den genomförs av medicinska
skäl. Bristande kunskap om samt höga kostnader för preventivmedel gör att
abort ofta blir en huvudsaklig metod för familjeplanering. I snitt genomförs
51,5 aborter per 100 födda barn vilket är en minskning jämfört med
föregående år (källa: SD). Sexualundervisning, preventivmedel och abort är
kontroversiella ämnen, särskilt på grund av katolska kyrkans inställning i dessa
frågor.

Våld i hemmet, särskilt mot kvinnor, är vanligen förekommande och en
tredjedel av de litauiska kvinnorna har, enligt flera undersökningar, någon gång
utsatts för fysiskt eller sexuellt våld i hemmet. Endast en tiondel av alla
anmälningar leder till åtal, vilket enligt uppgifter från enskilda organisationer
beror på att det upplevs som komplicerat och tungt att gå vidare i en eventuell
rättgång samt att de utsatta har låg tilltro till polisen. Det finns ingen specifik

12

lagstiftning som rör våld i hemmet, men den nuvarande lagen om misshandel
ger större möjligheter att skydda kvinnor som blivit utsatta för våld i hemmet.
Påföljden för våldtäkt är fängelse, men få fall leder till åtal.

Litauens inställning till prostitution är strikt. Parlamentet godkände under
sommaren 2005 tillägg i lagstiftningen som kriminaliserar sexköp. Det är också
förbjudet att sälja sex. Båda brotten straffas med böter på ca 900 SEK. Det är
betydligt vanligare att de prostituerade straffas än de som köper sex..
Organisationen Demetra, som arbetar direkt med prostituerade i Vilnius, anser
att lagen gör teoretisk skillnad för förändring av attityder, men att den har ännu
inte fått några praktiska effekter eftersom så få bötfälls. Demetra uppger att
många prostituerade som bötfälls i slutändan måste arbeta mer för att ha råd
att betala böterna, då prostitution är deras enda inkomstkälla.

Sedan 90-talet har en oproportionerligt stor del av registrerade offer för
trafficking/människohandel i delar av västra Europa anknytning till Litauen.
Litauen är inte bara ursprungsland utan också ett transit- och destinationsland
för människohandel, främst från Vitryssland och Ryssland. Majoriteten av
offren är kvinnor och nästan samtliga hamnar i prostitution. Det finns även fall
med andra typer av arbete under slavliknande förhållanden, även om denna typ
av trafficking inte är lika dokumenterad. Ett inte obetydligt antal av offren är
underåriga.

2002 uppskattades 3 000 individer årligen ha blivit bortförda från Litauen.
Enligt International Organization for Migration (IOM) är siffran lägre idag.
Enligt Demetra har även antalet utländska prostituerade i Litauen minskat.
Detta kan bero på ett mer aktivt polisiärt samarbete, större medvetenhet hos
riskgrupper samt olika organisationers engagemang för frågan.

Myndigheter och den centrala polisförvaltningen tillmäter problemet större vikt
än förut. Sedan januari 2006 finns det en särskild polisavdelning som
specialiserar sig på traffickingbekämpning. Den nya strafflagstiftningen från
2005 stipulerar fängelsestraff upp till tio år för människohandel. Landet saknar
dock specifik lagstiftning som reglerar kompensationsfrågor och frågor som
t.ex. straffrihet för illegal inresa för de utländska offren. Inrikesministeriet
samordnar ett nationellt traffickingprogram. Litauen deltar i arbetet inom
ramen för Östersjöstaternas Råd för att bekämpa människohandel.

15. Barnets rättigheter

Litauen har ratificerat samtliga internationella överenskommelser till skydd för
barnets rättigheter. Lagstiftningsmässigt har landet kommit långt i strävan att
efterleva barnkonventionen, bl.a. genom särskild lagstiftning för barnets
rättigheter. Under 2006 skärptes lagstiftningen för sexualbrott mot barn

13

ytterligare. En barnombudsman söker också sedan några år tillbaka skydda
barnets rättigheter.

Sammantaget omhändertas omkring 3 000 barn årligen i Litauen, en siffra som
varit konstant under ett antal år. 6 000 barn uppges växa upp på institutioner,
av inalles 14 000 barn utan närvarande föräldrar. I en färsk rapport skriven av
barnombudsmannen i samarbete med flera organisationer konstateras flertalet
brister på institutionerna. Misshandel, isolering, besöksförbud och indragna
måltider fungerar i vissa fall som otillåtna bestraffningsmetoder. Det finns
uppgifter om sexuellt utnyttjande av barn på institution. I svåra fall uppges
situationen likna den på ett sämre fängelse. Barn med handikapp är generellt en
särskilt utsatt grupp. Lagstiftningen kring vilken grad av handikapp som kräver
institutionalisering är oklar, vilket öppnar upp för godtyckliga beslut där
barnets överföring till institution ses som en bekväm lösning, inte som en sista
utväg.

Gatubarn uppges ha full tillgång till offentligsponsrad service, men situationen
för dem bedöms likväl vara otillfredsställande av människorättsgrupper.

Våld mot barn antas vara relativt vanligt förekommande, trots att misshandel
är straffbart och kan medföra fängelsestraff. Gamla attityder och ovilja att
blanda sig i "familjeangelägenheter" försvårar efterlevnaden. Aga är tillåtet men
frågan om ett förbud är återkommande föremål för diskussion i parlamentet.
Enligt de senaste uppskattningarna lever omkring 40 000 barn i familjer med
omfattande problem. Alkoholrelaterade problem äger här en särställning.

Förvärv eller innehav av barnpornografi är straffbart. Tilläggsprotokollet till
barnkonventionen om försäljning av barn, barnprostitution och
barnpornografi ratificerades 2004.

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

Det förekommer inte av statsmakterna sanktionerad systematisk och
organiserad diskriminering på grund av ras, hudfärg, etnisk härkomst, religion,
politisk eller annan åskådning i Litauen. Ett nytt antidiskrimineringsprogram
för åren 2006-2008 undertecknades av regeringen hösten 2006. Programmet
syftar till att stoppa diskriminering p.g.a. ålder, sexuell läggning,
funktionshinder, etnicitet, religion eller livsåskådning.

De nationella minoriteterna i Litauen utgör omkring 15 procent av
befolkningen. Minoriteternas ställning tillvaratas dels av konstitutionen, dels av
lagen om nationella minoriteter. Det finns ett särskilt råd för nationella
samfund, bestående av representanter för 21 olika minoritetsgrupper. (källa:
den litauiska motsvarigheten till statistiska centralbyrån)

14

I en studie från 2005 konstaterar European Commission against Racism and
Intolerance (ECRI) att litauiska myndigheter har gjort stora ansträngningar för
att stoppa diskriminering och rasism. Efter den återupprättade
självständigheten erbjöds medborgarskap till samtliga utan beaktande av etnisk
tillhörighet. Till följd av den förhållandevis generösa lagstiftningen uppbär
numera 97 procent av befolkningen litauiskt medborgarskap. 23 olika etniska
minoriteter är företrädda genom 297 registrerade enskilda organisationer. Trots
detta får myndigheterna klagomål för att inte ha kunnat säkra de etniska
minoriteternas ställning.

Både den polska och den ryska minoriteten på 6,3 respektive 5,1 procent av
befolkningen är relativt välintegrerad i samhället. Bland annat företräds den
polska minoriteten av ett eget parti i parlamentet. Frågan om återbördande av
polsk egendom som konfiskerats före och under andra världskriget är en fråga
som drivits av partiet. Denna fråga är för övrigt återkommande på den polska
agendan vid bilaterala möten med Litauen. Den ryska minoritetens
representation i statsförvaltningen är försvinnande liten. Viss dold
diskriminering mot ryssar antas förekomma.

Det finns idag cirka 4 000 litauiska judar. Behandlingen av ärenden som rör
återlämnande av under kriget konfiskerad egendom går ytterst långsamt, liksom
motsvarande polska ärenden. 2009 kommer ett större återlämnandeprojekt att
inledas, vilket beräknas komma kosta litauiska staten motsvarande omkring en
halv miljard kronor.

Av Litauens cirka 3 000 muslimer tillhör en del de s.k. Lipka-tatarerna, som
anlände till det polsk-litauiska samväldet under 1300-talet och traditionellt är
välintegrerade i det litauiska samhället. Efter 1991 har muslimer från andra
länder, bl.a. tjetjener, ytterligare flyttat till landet, vilket har ökat den muslimska
gruppens synlighet, men också komplicerat allmänhetens syn på muslimer.

Den till antalet begränsade romska minoriteten, enligt senaste folkräkningen
2 571 registrerade, får anses vara särskilt utsatt i det litauiska samhället. På
grund av lagens strikta krav om främst fast arbete och kunskaper i litauiska
samt 10 års dokumenterat boende saknar de flesta romer medborgarskap.
Romerna utsätts för diskriminering av såväl polis, utbildningsväsende, i
samband med bostadssökande och i hälsovården. Inför EU-medlemskapet
genomfördes ett omfattande integrationsprogram för romerna 2002-2004,
vilket föll relativt väl ut. Den innefattade bl.a. satsningar på utbildning,
yrkesträning, hälsovård, program för drogavvänjning men också juridisk hjälp
och kulturella aktiviteter. En andra fas av programmet har inletts. Om
integrationsprogrammen kommer att leda till beständiga förbättringar för
romerna del är dock för tidigt att bedöma.

15

Den internationella kommission, som har till uppgift att utreda de förbrytelser
mot mänskliga rättigheter som begicks av de tyska och sovjetiska
ockupationsmakterna under andra världskriget, fortsätter sitt arbete. Även
chefsåklagarämbetet fortsätter sina ansträngningar kring folkmordsfrågor. Ett
relativt stort antal förundersökningar om folkmord pågår. En allmän inställning
är att litauerna själva inte helt har gjort upp med sitt förflutna, till exempel med
det faktum att omkring 220 000 litauiska judar bragtes om livet under
förintelsen.

De romska, judiska och tjetjenska grupperna är särskilt utsatta för rasistiska
stämningar. Under sommaren 2006 vandaliserades exempelvis 19 gravstenar på
en judiska gravplats i Vilnius. En annan gravplats var i fokus under hösten
2007 då byggandet av bostäder på gränsen till denna vållade internationell
uppmärksamhet med bland annat ett flertal demonstrationer runt om i EU och
USA. Litauen har tagit intryck av kritiken och tillfälligt stoppat byggandet
medan man utreder gränsdragningen.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Den litauiska lagstiftningen avseende icke-diskriminering av personer på grund
av sexuell läggning är överlag EU-anpassad och begreppet sexuell läggning
nämns i lagstiftningen som en grund för skydd mot diskriminering.
Strafflagstiftningen erbjuder skydd för flera utsatta grupper i samhället. Det
finns lagstiftning om hälsa och säkerhet för anställda, som även ger HBT-
individer, dvs homo-, bi- och transsexuella individer, rätt till likabehandling i
arbetslivet. Individer ur HBT-gruppen har rätt att vända sig till ombudsmannen
för likabehandling men få nyttjar denna möjlighet.

Homo-, bi- och transsexuella individer utsätts likväl för diskriminering i
samhället. Homofobin är dessutom utbredd. I en undersökning från 2006
uppgav 68,9 procent av de tillfrågade att de motsatte sig att homosexuella
arbetar i skolor. 46,6 procent instämde i påståendet att homosexualitet bör
behandlas på medicinsk väg och 61,5 procent uttalade att de inte skulle vilja
vara med i en organisation som tillät homosexuella medlemmar.
Homosexualitet anses höra hemma i det privata rummet och inte i det
offentliga. Enligt Lithuanian Gay League, LGL, den mest framträdande
organisationen för homosexuella i Litauen, lever ett fåtal personer som öppet
homosexuella i Litauen.

Enligt den civilrättsliga lagstiftningen är äktenskapet något som endast kan
ingås av mellan en kvinna och en man.

I september avkunnade Europadomstolen dom i ett uppmärksammat mål om
könsbyte. En person önskade fullfölja ett könsbyte men hindrades av litauisk
lagstiftning. Staten dömdes att utge skadestånd till den drabbade samt att införa

16

lagstiftning som tillåter könsbyte. Av allt att döma avser Litauen att överklaga
domstolens beslut.

Den katolska kyrkan har ett starkt fäste i Litauen och intar en konservativ
ställning gentemot HBT-personer och dess rättigheter. LGL för inte någon
dialog med den katolska kyrkan, eftersom det enligt organisationen är lönlöst.
LGL uppger att landets politiker, för att inte tappa i anseende, avstår från att
medverka i konferenser och seminarier anordnade av LGL. Hatbrott mot
HBT-grupperna är enligt LGL och organisationen HRMI (Human Rights
Monitoring Institute) vanligt förekommande, men sällan eller nästan aldrig
uppföljda av de polisiära och rättsliga instanserna.

Våren 2007 avslog Vilnius stad en ansökan om tillstånd för genomföra en
HBT-manifestation i samband med ”The European Year of Equal
Opportunitites for All”. Tanken var att regnbågsflaggan skulle vecklas ut samt
att en ”Equal rights-buss” som under fyra år rest runt i 19 EU-länder skulle
ställa ut med information om jämställdhet och diskriminering. Detta var första
och enda gången bussen nekats inresa i ett EU-land. Beslutet att inte bevilja
tillstånd för manifestationen var väntat. Vilnius nytillträdda borgmästare,
Juozas Imbrasas, hade i samband med att ett av projektets planerade
reklamkampanjer stoppats offentligt uttalat ”att staden värnar om kärnfamiljen
och traditionella familjevärderingar”. Som officiell anledning angavs sedan att
staden önskade hindra att våld bröt ut.

Under hösten 2007 genomförde International Lesbian and Gay Associations
europasektion (ILGA) sin årliga konferens i Vilnius. Konferensen föregicks
återigen av ovilja från Vilnius stads sida då man nekade tillstånd att veckla ut
regnbågsflaggan på Rådhustorget. Den officiella anledningen till att tillstånd
slutligen nekades var att området stod under ombyggnad. Efter att LGL
överklagat beslutet till domstol och fått avslag väntar man nu på att målet ska
tas upp till prövning av andra instans. Vid konferensen deltog en
statssekreterare från litauiska utrikesministeriet samt en parlamentsledamot,
vilket är unikt då ingen officiell företrädare tidigare deltagit i konferenser av
detta slag. Statssekreteraren försäkrade i ett kort anförande under konferensen
att den litauiska regeringen i framtiden ska göra sitt yttersta för att säkra HBT-
individers rättigheter i Litauen. Ett smärre antal demonstrationer mot
konferensen hölls utanför lokalen. Under konferensen detonerade två
rökbomber på en gayklubb där flera av konferensens deltagare befann sig.
Polisens ovilja att hantera ärendet både på plats och i den efterföljande
utredningen har kritiserats.

18. Flyktingars rättigheter

År 2004 antog Seimas en ny lagstiftning om flyktingars legala status, som följer
EU:s och andra internationella organisationers riktlinjer.

17

Lagen föreskriver att migrationsenheten vid inrikesministeriet utgör första
instans. Genom den nya lagstiftningen övertogs den tidigare utlännings-
nämndens funktion av nyinrättade förvaltningsdomstolar. Enligt ett tillägg till
lagen, som ytterligare närmade Litauen till EU:s lagstiftning, har flyktingbarn
rätt till temporära förmyndare och, om möjligt, att återförenas med sina
familjer i Litauen.

Antalet asylsökande i Litauen är ringa. De asylsökande kommer idag främst
från Ryssland, varav de flesta är av tjetjenskt ursprung. De flesta asylsökande
kommer alltjämt via Vitryssland och Ryssland, eftersom gränserna mellan
länderna i forna Sovjetunionen fortfarande inte är lika hårt kontrollerade som
gränsen till EU.

Litauen strävar efter en god integration av flyktingar och av personer som av
humanitära skäl garanterats temporärt skydd. Det sociala integrations-
programmet innefattar anslag till bosättning, hjälp att finna bostad,
socialbidrag, undervisning till och med gymnasium, undervisning i litauiska,
integration på arbetsmarknaden och sjukvård.

Mottagningsrutiner och förhållanden på flyktingregistreringscentret i Pabrade
och flyktingförläggningen i Rukla har förbättrats under de senaste åren. I
Pabrade finns asylsökande som kommer från länder som anses som "säkra"
och därmed tros sakna skäl för asyl samt de som saknar giltiga resedokument
eller har ofullständiga sådana. Övriga asylsökande har rätt att vistas där helst de
önskar alternativt stanna kvar i flyktingförläggningen i Rukla under det att
deras ansökningar behandlas. En ansökan behandlas vanligtvis inom sex
månader och en avslagen ansökan kan överklagas inom två veckor.
Asylsökande har inte rätt att arbeta under tiden ansökan behandlas.

19. Funktionshindrades rättigheter

I författningen garanteras medborgares rätt till ålders- och handikappension,
liksom socialt stöd i händelse av arbetslöshet, sjukdom eller när en
försörjare/make/maka avlider. I en särskild lag om integration av
funktionshindrade stipuleras att funktionshindrade skall ha samma rättigheter
som andra medborgare. Ett särskilt råd för frågor rörande funktionshinder
finns också. Trots de rättsliga framstegen anses att tillgången till utbildning och
arbete är fortsatt bristfällig och att diskriminering av de funktionshindrade
förekommer. Anpassning av offentliga miljöer och byggnader för personer
med funktionshinder går dessutom långsamt.

Särskilt kan situationen för mentalt handikappade och personer med psykiska
sjukdomar kritiseras. Dessa läggs ofta rutinmässigt in på institution. Medan

18

själva lokalerna förbättrats, finns det fortfarande mycket av gamla rutiner och
attityder kvar från Sovjettidens institutioner, som begränsar patienternas
mänskliga rättigheter. Bristen på privatliv samt rätten till information om till
exempel sin egen diagnos och om sina rättigheter utgör ett problem. Det
förekommer uppgifter om begränsningar i reproduktiva rättigheter, såsom
framtvingade aborter. Projekt som syftar till att hjälpa personer med särskilda
behov att komma från institutionaliserad vård pågår.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Nationella såväl som internationella organisationer för mänskliga rättigheter
bedriver verksamhet i Litauen. Statliga tjänstemän får anses vara
tillmötesgående och hjälpsamma med att lämna ut uppgifter. Vidare inbjuds
inte sällan företrädare för de mer tongivande organisationerna för mänskliga
rättigheter i Litauen att medverka eller ingå i statliga kommittéer och
arbetsgrupper som konsulteras i lagstiftningsarbetet. Särskilt synbara är
"Human Rights Monitoring Institute" och "Human Rights Association of
Lithuania".

En rad enskilda organisationer arbetar också med olika gruppers mänskliga
rättigheter.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Litauen besöks flitigt av en rad olika internationella organisationer som ges
tillträde till de institutioner de önskar besöka. Myndigheterna är
samarbetsvilliga. I landet finns representanter för UNDP (FN:s
utvecklingssamarbete), UNHCR (FN:s flyktingkommissariat), UNODC (FN:s
organ mott brott och narkotika) och UNESCO:s nationella kommittéer samt
Världshälsoorganisationen, WHO, liksom IOM (International Organisation for
Migration), Europarådet och EU-representationen. Nordiska ministerrådet är
etablerat i Vilnius. Därutöver är de bilaterala kontakterna och besöken många.

