

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.

 Sid. 1(15)

Utrikesdepartementet

Mänskliga rättigheter i Polen 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Det polska EU-medlemskapet har gett arbetet med de mänskliga rättigheterna
en tydlig skjuts framåt. Statsmakten arbetar kontinuerligt med att reformera
lagstiftning och myndigheters arbete för att ännu bättre kunna efterleva
ingångna konventioner landet är part till. Ett stort antal ideella organisationer
verkar på området och tillsammans utgör de en viktig röst och opinionsbildare
i samhället som inte kan ignoreras.

Det polska rättsväsendet och fångvården hamnar ofta i fokus då mänskliga
rättigheter diskuteras. En stor del av befolkningen visar begränsat förtroende
för domstolarnas arbete, och handläggningstiden i olika brottsmål är ofta lång.
Den överbeläggning som tidigare rådde har dock åtgärdats och lagen om att
varje fånge ska ha en yta av mist 3 m² efterlevs bättre än tidigare.

Korruption är ett erkänt problem men fenomenet verkar vara på tillbakagång.
Polen klättrade på Transparency Internationals CPI-index från plats nr 49 år
2009 till plats nr 41 år 2010.

Det råder full yttrandefrihet. Ärekränkning är dock straffbart, och om det
utförs med hjälp av massmedia kan det leda till två års fängelse vilket vissa
kritiker menar inverkar negativt på yttrandefriheten.

Arbetslösheten uppgår till drygt 10 procent och det pågår ett arbete med att ta
fram ett nytt vägledande policydokument för arbetsmarknadspolitiken.
Hälsotillståndet hos befolkningen förbättras, och sju procent av BNP

2

spenderas på hälsosektorn som dock fortsätter vara i stort behov av
reformering. Trångboddhet är ett problem och det finns åtminstone 30 000
hemlösa i Polen.

Jämställdhetsdebatten har tidigare legat långt ned på den politiska agendan,
men det finns tecken på att förändringar håller på att ske. Vissa partier har
självmant försökt öka andelen kvinnor i beslutandepositioner genom
utformningen av sina valsedlar. Lönegapet mellan könen krymper, och ideella
organisationer bedriver en systematisk lobbyverksamhet i frågan.
Abortlagstiftningen är fortsatt mycket restriktiv och föremål för debatt. Våld
mot kvinnor är ett allvarligt problem, men ett ökande antal anmälningar kan
också tolkas som att förtroendet för rättsväsendet växer. Debatten om sexuella
trakasserier har blivit mer synlig. Det finns fortfarande en acceptans i samhället
för barnaga, men det sker förbättringar på området. Den 1 augusti 2010
infördes lagändringar om våld inom familjen vilket exempelvis medförde
förbud mot kroppsstraff (aga), förbud mot vållande av psykiskt lidande hos
barn samt ett stärkt skydd för våldsoffer.

Det polska samhället är etniskt sett mycket homogent, men de senaste årens
trend pekar tydligt mot ett stigande antal personer av annan nationell och
etnisk bakgrund som arbetar och bor i landet. Regeringens femåriga program
för att motverka diskriminering, rasism och främlingsfientlighet har förlängts
till att omfatta även perioden 2010-2013. År 2008 utsågs Elzbieta Radziszewska
till den av regeringen nyinrättade tjänsten som statssekreterare med ansvar för
lika behandling vilket bland annat inbegriper diskriminering på grund av
nationalitet eller etnicitet. Generellt sett bedöms vaksamheten mot
antisemitiska och rasistiska uttalanden i exempelvis parlamentet, ”Sejmen” ha
ökat.

Efter flera års diskussioner och påminnelser från EU trädde en ny lag rörande
likabehandling i kraft den 1 januari 2011.

Situationen för många HBT-personer (homosexuella, bisexuella och
transpersoner) är fortfarande utsatt och Polen saknar hatbrottsbestämmelser
som omfattar sexuell läggning. Acceptansen för HBT-fientliga kommentarer
från offentligt håll är dock mindre under nuvarande regering och i juni 2010
genomfördes EuroPride i Warszawa utan större incidenter. Det var första
gången ett EU-land från utvidgningsvågen 2004 stod värd för paraden.

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

Polen har ratificerat alla centrala konventioner för de mänskliga rättigheterna.

3

- Den europeiska konventionen angående skydd för de mänskliga

rättigheterna och de grundläggande friheterna (Europakonventionen)

- Konventionen om medborgerliga och politiska rättigheter,

International Covenant on Civil and Political Rights (ICCPR), samt det
fakultativa protokollet om enskild klagorätt. Protokollet om
avskaffandet av dödsstraffet har endast undertecknats. Polen inkom
med sin sjätte rapport till kommittén år 2010.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Convention on Economic, Social and Cultural Rights
(ICESCR). Polen inlämnade sin femte rapport till kommittén år 2009.

- Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination
(CERD.) CERD har dock riktat kritik mot Polen gällande den romiska
minoriteten i landet. Senaste rapporteringen till kommittén var 2009.

- Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of all forms of Discrimination
Against Women (CEDAW) samt det fakultativa protokollet om enskild
klagorätt. Senaste rapporteringen skedde under 2007 och kritik riktades
då mot bl.a. bristen på samarbete med NGO:er och inrättandet av en
familjeombudsman samtidigt som ombudsmannen för kvinnofrågor
avskaffades.

- Konventionen mot tortyr, Convention against Torture and Other
Cruel, Inhuman or Degrading Treatment or Punishment (CAT), samt
det fakultativa protokollet om förebyggande av tortyr. Senaste
inrapporteringen skedde 2007 och CAT har önskat en uppdatering av
rapporten från polskt håll.

- 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. Senaste inrapportering till
kommittén skedde 2007.

- Flyktingkonventionen, Convention relating to the Status of Refugees,
samt det tillhörande protokollet från 1967.

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

Polen har gjort reservationer till barnkonventionen. Förbehållen rör bevarandet
av ”polska traditioner” samt föräldrars rätt att bestämma och gäller artiklarna
12-16 i barnkonventionen.
Beträffande artikel 24, som behandlar rätten till sjukvård samt frågor som rör
födseln, har Polen deklarerat att familjerådgivning ska ske i överensstämmelse

4

med den allmänna moralen. Här åsyftas den så kallade ”moralklausulen” som
Polen åberopar i abortfrågan (se även avsnitt 14 ”Kvinnors rättigheter”).

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Summariska rättegångar, politiska mord och påtvingade försvinnanden
har inte rapporterats under perioden. Polen har dock, tillsammans med
ett flertal andra europeiska länder, granskats av bland andra Europarådet
och Europaparlamentet i samband med anklagelser om fångtransporter
med amerikanska CIA-plan och hemliga fängelser på sitt territorium. I
den rapport om uppgifterna som Sejmer publicerade i februari 2007
menar man att anklagelserna vare sig kunde bevisas eller avfärdas, medan
Europarådets utredare ansåg att det fanns tillräckliga bevis för att
hemliga arrestlokaler funnits på bland annat polsk mark. Detta
tillbakavisades dock av den polska regeringen.

Amnesty International skriver i rapporten Open Secret från 2010 att det finns
alltmer tecken på att sådana arrestlokaler verkligen existerade. I september
offentliggjorde åklagarämbetet att man undersökte påståenden som den
saudiske medborgaren Abd al-Rahim al-Nashiri gjort om att han i hemlighet
ska ha hållits inspärrad i Polen och utsatts för tortyr. Polska myndigheter har
annars varit återhållsamma med kommentarer i frågan om fängelserna med
hänvisning till att informationen är sekretessbelagd.

4. Dödsstraff
Dödsstraffet är sedan 1998 avskaffat i Polen; den sista avrättningen ägde rum
1988.

5. Rätten till frihet och personlig säkerhet
Det finns inga politiska fångar i Polen. Inga godtyckliga frihetsberövanden har
rapporterats under perioden.

6. Rättssäkerhet och rättsstatsprincipen
Polska fängelseförhållanden har kritiserats under lång tid, framför allt för
överbeläggning på flera anstalter. Helsingforskommittén uppger dock att
fängelsemyndigheter har blivit bättre på att efterleva polsk lagstiftning om
rätten för varje frihetsberövad att ha minst en yta på 3 m² till sitt förfogande.
Europadomstolen konstaterade år 2009 att det rådde systematisk
överbeläggning på polska fängelseanstalter (Grochowski vs Polen).
Fängelsekapaciteten har ökat på senare år och i december 2010 låg
beläggningen i anstalterna på 97,3 procent enligt officiella källor.

5

Enligt en opinionsundersökning gjord vid årsskiftet 2008/09 på uppdrag av
justitieministeriet gav 44 procent av den polska befolkningen ett negativt
omdöme åt rättsväsendet medan 37 procent var positiva. Vanligt
förekommande motiveringar till missnöjet är orättvis rättspraxis, dåliga
erfarenheter av det utförda arbetet och tvivel kring domstolarnas oberoende.
Det polska rättsväsendet är dock välfinansierat i jämförelse med många andra
länder enligt en undersökning gjord år 2010 av Helsingforskommittén och
Forumet för medborgerlig utveckling, ”Forum Obywatelskiego Rozwoju”. De
offentliga utgifterna per capita för rättsväsendet liksom antalet domare per
100 000 invånare är större i Polen än i Tyskland, men kritiker menar att
resurserna används på ett ineffektivt sätt vilket bland annat delvis skulle
förklara den långa väntetiden på domar. Europadomstolen hade fram till den 1
jan 2009 konstaterat att Polen brutit mot Europakonventionen i över 550 fall,
och drygt en tredjedel av dessa hade att göra med långa handläggningstider för
rättsärenden.

Alla övergripande utbildningsprogram för poliser inkluderar avsnitt om
mänskliga rättigheter, och kontaktpersoner för frågor om mänskliga rättigheter
finns i alla län. I de fall polisbrutalitet misstänks, brukar massmedia
uppmärksamma dessa fall.

Korruption är ett problem som diskuteras öppet av både regeringsmakten, som
på olika sätt försöker bekämpa den, och massmedia som ägnar mycket
utrymme åt frågan. Situationen förbättras dock stadigt och Polen klättrade på
Transparency Internationals CPI-index från plats nr 49 år 2009 till plats nr 41
år 2010.

Den statliga antikorruptionsbyrån CBA, som bildades 2006, har kritiserats för
sina arbetsmetoder och kritiker menar bland annat att byrån i enskilda fall
överskrider sina befogenheter. Ett särskilt uppmärksammat fall som ännu är
under utredning rör parlamentsledamoten Barbara Blida som begick självmord
då agenter från CBA försökte häkta henne år 2007.

7. Straffrihet

Inga uppgifter om straffrihet är kända.

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet med mera

Yttrandefriheten respekteras generellt i Polen och det finns ett brett utbud av
självständiga tidningar och tidskrifter liksom statliga och privata radio- och tv-
kanaler. Journalister garanteras enligt lag fullt källskydd med undantag för fall
som gäller nationell säkerhet, mord och terrorism. Media får enligt lag inte
uppmuntra aktiviteter som är olagliga, strider mot samhällsmoralen eller

6

samhällsnyttan. Radio- och tv-program får inte heller innehålla diskriminerande
inslag. Polen ligger på plats 32 av 178 i det index över pressfrihet som varje år
sammanställs av Reportrar utan gränser.

Massmedia har dock under andra halvåret 2010 ägnat utrymme åt påstådd
övervakning av journalister och privatpersoner som främst ska ha bedrivits av
säkerhetstjänsten ABW under perioden 2005-2007. Tidningen Gazeta
Wyborcza skrev i november att polska teleoperatörer under 2009 vid mer än en
miljon tillfällen ska ha fått förfrågningar om samtalslistor och
internetabonnemang. Kritiker menar att ABW agerat i ett juridiskt tomrum
som nu måste regleras.

Ärekränkning är straffbart, och om det utförs med hjälp av massmedia kan det
leda till två års fängelse. Vissa kritiker menar att detta inverkar negativt på
yttrandefriheten, och i februari 2010 beslutade Europadomstolen att en
journalist som fällts för ärekränkning av en politiker hade hindrats i sin
yrkesutövning.

Det råder förenings-, församlings- och religionsfrihet i Polen. Frågan om
religionsundervisning i skolan har dock väckt kontrovers, bland annat för att
det i praktiken mycket sällan erbjuds något alternativ till kristendom som
läroämne trots att så borde vara fallet enligt polsk lag. I juni 2010 fälldes Polen
i Europadomstolen i ett fall som berörde detta (Grzelak vs Polen).

9. De politiska rättigheterna och de politiska institutionerna

I Polen har medborgare rösträtt från och med 18 års ålder då man även kan
kandidera i val. Presidentval hålls vart femte år och parlamentsval vart fjärde.
Alla val övervakas av den oberoende instansen Krajowe Biuro Wyborcze
(Nationella valmyndigheten).

I 1997 års konstitution stärktes regeringens (och i synnerhet premiärministerns)
makt på bekostnad av presidentens formella maktbefogenheter. Presidenten
har likväl inflytande över utrikespolitiken och försvaret, där formella
utnämningar av vissa högre ämbetsmän sköts av presidenten. Rätten att lägga
fram lagförslag ingår i presidentens uppgifter. En viktig aspekt härvidlag är
presidentens rätt att lägga in veto mot lagförslag, vilket i viss mån innebär en
möjlighet att påverka lagstiftningsarbetet. Det krävs en kvalificerad majoritet
(tre femtedelar) för att parlamentet ska kunna tillbakavisa presidentens veto.
Även internationella traktat och överenskommelser måste ratificeras av
presidenten. Presidenten har befogenhet att överlämna lagförslag till
konstitutionsdomstolen vars beslut är slutgiltigt och bindande.

7

Konstitutionen befäster ett 40-tal mänskliga rättigheter, däribland barnets
rättigheter, medborgarnas rätt till information om myndigheternas verksamhet
och skyddet av personuppgifter.

I samband med att Polen ratificerade Lissabonfördraget har nya krav ställts på
den polska författningen. President Komorowski har lagt fram ett förslag inför
sejmen om modifieringar för att konstitutionen ska vara förenlig med
Lissabonfördraget.

Det största regeringspartiet, Medborgarplattformen, ”Platforma Obywatelska”
har föreslagit revideringar i konstitutionen som ytterligare skulle begränsa
presidentens maktbefogenheter.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

I slutet av september 2010 uppgick arbetslösheten till 9,6 procent vilket
motsvarar EU-snittet. Efter en kraftig ökning av arbetslösheten under den
senare delen av nittiotalet och början av 2000-talet, ligger arbetslösheten i
Polen nu i nivå med övriga EU-länder. Arbetslösheten minskade kraftigt efter
Polens EU-inträde 2004, men steg dock något igen under 2008 och 2009 i
efterdyningarna av den internationella finanskrisen. Viktigt att nämna i
sammanhanget är även att arbetslösheten är mycket geografiskt differentierad.
Warszawa och andra tillväxtmotorer i den polska ekonomin har mycket låga
arbetslöshetssiffror, medan de fattigare och mer jordbruksintensiva distrikten i
östra Polen fortfarande har hög arbetslöshet.

Det pågår ett arbete med att ta fram ett nytt vägledande policydokument för
arbetsmarknadspolitiken. Detta är en del i ett nytt policypaket bestående av nio
”framtidsstrategier”. Man gjorde för ett par år sedan en övergripande
framtidsanalys, ”Polen 2030”, som skulle vara vägledande i de stora
strukturomvandlingarna som landet står inför. Den finansiella krisen har dock
gjort att många prognoser behövt korrigeras.

Brist på barnomsorg till en överkomlig kostnad gör att många kvinnor stannar
hemma. Även här är skillnaden stor mellan stad och landsbygd. På landbygden
är problemet en närmast total avsaknad av barnomsorg, medan det i de större
städerna snarare är en kostnadsfråga som gör att många polacker inte har råd
att ha två arbetande föräldrar.

8

11. Rätten till bästa uppnåeliga hälsa

I FN:s välfärdsindex från år 2010 återfinns Polen på 41 plats och landet
spenderar omkring sju procent av BNP på hälsosektorn (två procent mindre än
genomsnittet för OECD-länder). Det statliga sjukvårdsystemet är i stort behov
av reformering och vissa steg har nu tagits för att öka effektiviteten. Det finns
åtskilliga privata vårdalternativ men dessa är av kostnadsskäl inte realistiska
alternativ för många. Det som framför allt kritiseras gäller sjukvårdens
ineffektivitet samt skillnader i kvalitet mellan stad och landsbygd, i synnerhet
vad gäller specialistsjukvård. En viss brist på läkare har uppstått i samband med
att EU-medlemskapet gjorde det enklare och mer lönsamt för polska läkare att
arbeta utomlands. Hälsotillståndet bland polackerna förbättras dock på flera
områden och Polen står sig relativt väl i jämförelse med många OECD-länder.
Ifråga om bland annat livslängd och spädbarnsdödlighet befinner sig dock
landet under genomsnittet.

12. Rätten till utbildning

År 1999 genomfördes en omfattande utbildningsreform i Polen som inbegrep
decentralisering, jämlikt utbud av utbildning oavsett bostadsort, ökad
individuell kunskapsinhämtning och fler praktiska inslag inom undervisningen.
Numera ansvarar kommunerna för daghemmen, förskoleverksamheten och
grundskolorna. Den administrativa och pedagogiska tillsynen fördelas mellan
lokala och regionala myndigheter. Utbildningen är enligt konstitutionen i
princip kostnadsfri, men till exempel måste böcker och skrivhäften införskaffas
av eleverna själva. Det förekommer utbildningsklyftor mellan elever från
landsbygden och städerna. Den privata utbildningssektorn erbjuder
undervisning på alla nivåer, och ungefär en tredjedel av de polska studenterna
läser vid privata lärosäten.

13. Rätten till en tillfredsställande levnadsstandard

Rätten till bostad finns garanterad såväl i den polska konstitutionen som i ett
antal internationella traktat som Polen har undertecknat. Bostadsbrist,
trångboddhet och hemlöshet är dock ett kvardröjande problem i Polen. En av
de främsta orsakerna till hemlöshet är att de ekonomiska omställningarna har
medfört en stor brist på kommunala bostäder med låg hyra. Ministeriet för
arbete och sociala frågor uppskattade år 2010 antalet hemlösa i Polen till
30 000 medan antalet sängplatser på olika typer av härbärgen runtom i landet
uppgick till 23 000. Det finns ideella organisationer som menar att antalet
hemlösa är väsentligt högre.

9

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETENA

14. Kvinnors rättigheter

Jämställdhetsdebatten i Polen har tills nyligen legat långt ned på den politiska
agendan. Kvinnor är traditionellt underrepresenterade i den polska politiken
och utgör för närvarande 20 procent av Sejmens ledamöter. Motsvarande siffra
för Senaten är åtta procent och i Europaparlamentet 13 procent. I den
nuvarande regeringen är 5 av 18 ministrar kvinnor, vilket är den högsta andelen
sedan 1989. Kvinnor har en tendens att hamna tämligen lågt på de flesta
partiers valsedlar och för närvarande pågår en debatt om kvotering och ett
lagförslag ligger på remiss hos Sejmen. Förslaget innebär att kvinnor skulle
garanteras 35 % av platserna på vallistorna till Sejmen, Europaparlamentet
samt till lokala myndigheter. Vissa politiska partier har självmant infört
jämställdhetsfrågor i sina procedurer; till exempel har regeringspartiet
Medborgarplattformen infört en 40/60-princip på sina valsedlar.
Organisationen Kvinnokongressen med flera ledande opinionsbildare bedriver
en systematisk lobbyverksamhet för att uppnå förändringar på området.

Antalet kvinnor som innehar offentliga ämbeten eller ledande poster inom
näringslivet är alltjämt lågt och kvinnor i Polen tenderar också att ha lägre
utbildning än män och arbeta inom de lägst betalda yrkena, bland annat inom
vård- och utbildningssektorn. Kvinnor är oftare arbetslösa och löper större risk
än män att bli långtidsarbetslösa. Lönegapet mellan kvinnor och män är har
dock minskat drastiskt. Den allmänna snittlönen är 9,8 procent lägre för
kvinnor än för män (jämfört med 17 procent år 2003). I Polen går kvinnor i
pension vid 60 års ålder och män vid 65, något som leder till att kvinnor får
motsvarande fem års lägre pension än män. Det pågår för närvarande en debatt
om pensionssystemet och det har framförts krav från flera håll på att höja
kvinnors pensionsålder till 65 år, inte minst med hänsyn till den demografiska
utvecklingen.

Abortlagstiftningen har utgjort en tvistefråga i Polen under mycket lång tid. I
det kommunistiska Polen var abort tillåtet och många svenskor åkte till Polen
för abort innan fri abort infördes i Sverige 1975. Men efter 1993 begränsades
möjligheterna till fri abort. Den nuvarande lagstiftningen är mycket restriktiv
och abort kan endast utföras vid fall då havandeskapet utgör en fara för
moderns liv eller hälsa eller om graviditeten är ett resultat av våldtäkt
(läkarintyg samt domstolsutslag krävs). Att i annat fall utföra eller medverka till
abort är straffbart med upp till åtta års fängelse, kvinnan själv kan dock inte
åtalas. Många kvinnor i Polen reser utomlands för att avbryta sin graviditet, och
det talas om ”abortturism” till framförallt Tyskland. Polen fälldes 2007 i

10

Europadomstolen för mänskliga rättigheter efter att en kvinna praktiskt taget
miste synen sedan läkare nekat henne att utföra abort (fallet Tysiac vs. Polen).

Våld riktat mot kvinnor utgör ett allvarligt problem. De senaste åren har antalet
anmälningar av våld mot kvinnor ökat, något som dock kan bero på större
förtroende för rättsväsendet och att fler kvinnor vågar anmäla förövarna.
Mörkertalet beräknas emellertid fortfarande vara stort. Våld mot kvinnor anses
vara socialt betingat, och den nuvarande lagstiftningen betraktar hustru-
misshandel som ett familjerelaterat problem, som faller under familjevåld,
vilket i praktiken leder till att problemet hamnar i skymundan. Om straff
utdöms tenderar dessa vara relativt milda.

Det finns en lagstiftning mot sexuella trakasserier, men denna berör enbart
personliga relationer där en arbetsledare missbrukat sin ställning gentemot en
arbetstagare och krävt sexuella tjänster. Ett sådant brott kan bestraffas med
upp till tre års fängelse. Debatten om sexuella trakasserier förekommer allt
oftare i media.

Prostitution är inte förbjudet i Polen, däremot är människohandel och
verksamhet vars syfte är att utnyttja andra personer i sexuellt syfte straffbart.
Gatuprostitutionen är inte särskilt iögonfallande. Vanligare är annonser för
massagesalonger och eskortservice i tidningar och på Internet. Den senare
typen anses vara tämligen omfattande och svår att bekämpa.

15. Barnets rättigheter

Barns rättigheter åtnjuter ett relativt starkt skydd i Polen. Exempelvis var man
ett av de första länderna som undertecknade FN:s barnkonvention år 1999.
Vart femte år utser Sejmen en barnombudsman vars funktion blir alltmer
synlig, inte minst när det gäller att uppmärksamma brister i barnens rättsliga
situation.

Det finns fortfarande en acceptans i samhället för barnaga, men det sker
förbättringar på området. Den 1 augusti 2010 infördes lagändringar om våld
inom familjen vilket exempelvis medförde förbud mot barnaga, förbud mot att
vålla psykiskt lidande hos barn samt ett stärkt skydd för våldsoffer.

Socialarbetares möjligheter att omhänderta utsatta barn har ökat genom att till
exempel fler fosterhem inrättas och att våldsverkaren i en familj numera kan
tvingas bort från hemmet, istället för att omplacera barnet/barnen.
Brottspåföljden leder varken till fängelse- eller penningstraff för förövaren. I
stället kan den förälder eller målsman som bryter mot lagen fråntas
förmyndarskapet över barnet/barnen helt eller delvis.

Gatubarn utgör inte något stående inslag i samhällsbilden och det finns inga
kända fall av organiserat barnarbete. Arbetslagen förbjuder anställning av barn

11

under 15 år års ålder. Barn på landsbygden är dock traditionellt sett mer
involverade i diverse jordbruksarbete än stadsbarn och är därmed mer utsatta
för arbetsrelaterade skador.

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

Polen är sedan slutet på andra världskriget ett av Europas etniskt sett mest
homogena länder och minoriteterna är mycket små. En överväldigande del av
befolkningen bekänner sig till den romersk-katolska kyrkan. År 2002
genomfördes en stor folkräkning i vilken 96 procent av alla tillfrågade
betecknade sig själva som polacker och 1,2 procent som tillhörande antingen
en etnisk eller nationell minoritet. Till de större nationella minoriteterna hör
tyskar (147 000), vitryssar (48 000) och ukrainare (27 000) medan romer utgör
den största etniska minoriteten med drygt 13 000 personer.

Enligt en lag från 2005 åtnjuter alla nationella och etniska minoriteteter bland
annat rätt att bevara och utveckla sina språk, seder och traditioner liksom att
instifta egna institutioner för utbildning, kultur och religion. Vid parlamentsval
sker en positiv särbehandling av minoriteter då femprocentsspärren inte gäller
om dessa har registrerat ett eget parti.

De senaste årens trend pekar tydligt mot ett stigande antal personer av annan
nationell och etnisk bakgrund som arbetar och bor i Polen. Det är svårt att
ange exakta siffror i sammanhanget och det finns flera olika typer av tillstånd
för boende i landet. Som riktmärke kan dock anges att det totala antalet
utlänningar i Polen, enligt officiell statistik från år 2006, uppgick till drygt
200 000 personer. År 2009 innehade 93 000 utlänningar från länder utanför
EU uppehållstillstånd och antalet beviljade tillstånd har ökat de senaste åren. I
absoluta tal är det främst ukrainare och vitryssar som bosätter sig i Polen men
alltfler kommer från asiatiska länder såsom Vietnam och Kina.

Efter att under många år ha varit ett negligerat problem sjösatte regeringen i
samband med EU-inträdet 2004 ett femårigt landsomfattande program samt en
särskild grupp på inrikesministeriet för att motverka diskriminering, rasism och
främlingsfientlighet. Programmet berörde en mängd områden och syftade
bland annat till att öka kunskapen och kompetensen om hatbrott hos polis och
rättsväsende. Kritik har riktats mot programmet för bland annat brist på
koordinering och otillräcklig finansiering. Det har dock förlängts till att omfatta
även perioden 2010-2013 vilket väckt uppskattning hos många icke-statliga
aktörer.

 År 2008 utsågs Elzbieta Radziszewska till den av regeringen nyinrättade
tjänsten som statssekreterare med ansvar för lika behandling vilket bland annat

12

inbegriper diskriminering på nationell och etnisk grund. Ämbetets instiftande
har fått beröm men några uttalanden av Radziszewska har väckt debatt och lett
till att hon betraktas med viss skepsis hos flera ideella organisationer, i
synnerhet de som arbetar med HBT-frågor.

Efter flera års diskussioner och ett antal påminnelser från EU trädde en ny lag
rörande likabehandling i kraft den 1 januari 2011. En mer sammanhållen
lagstiftning i dessa frågor ska nu utöka ansvarsområdet för den nuvarande
ombudsmannen för mänskliga rättigheter Irena Lipowicz. Drygt 40 ideella
organisationer hade skapat en koalition (Koalicja Rownych Szans) för att
påverka utformningen av lagen och enligt dess talman Krzysztof Smiszek har
regeringen inte varit vidare samarbetsvillig i utformningsprocessen. I en
kommuniké från juni 2010 sade koalitionen att lagförslaget inte tillräckligt
mycket skulle stärka efterlevnaden av principerna för likabehandling.

Polsk lagstiftning innehåller en rad bestämmelser som behandlar brott på
rasistisk och etnisk grund varav några utvidgades under 2009-2010 till att
innefatta fler handlingar. Helsingforskommittén påpekar dock i en rapport från
2010 att ett väl utbyggt juridiskt ramverk inte behöver innebära att brott lagförs
på rätt sätt. Intervjuer med personer av annat etniskt ursprung än polskt om
deras erfarenheter av exempelvis rasistiska tillmälen och fysiska påhopp visar
att detta antagligen förekommer oftare än vad antalet anmälda brott pekar på
(ca 200 år 2009). Enligt Sällskapet för rättslig intervention (Stowarzyszenie
Interwencji Prawnej) beror detta delvis på att polis inte alltid uppmärksammar
den rasistiska aspekten i brott samt att många offer av bland annat just den
anledningen inte vänder sig till rättsväsendet.

Det finns inga betydande politiska partier eller grupperingar som förespråkar
extrema åsikter baserade på exempelvis rasistiska, främlingsfientliga eller
antisemitiska slagord och värderingar. Detta betyder inte att liknande grupper
helt saknas, och exempelvis tvingades en avdelning av ONR (Oboz
Narodowo-Radykalny/National-Radical Camp) att upphöra med sin
verksamhet efter beslut i en regional domstol år 2009. Europarådets
kommission mot rasism och intolerans (ECRI) skriver också i en rapport från
2010 att det i Polen finns åtminstone två antisemitiska marginella politiska
partier som verkar öppet. ECRI ifrågasätter i samma rapport det sätt på vilket
den katolska radiostationen Radio Maryja återger historien om polska judar och
deras förhållande till majoriteten av befolkningen. För att stävja förekomsten
av antisemitiska och rasistiska uttalanden i massmedia uppmanar ECRI
motsvarigheten till Granskningsnämnden för radio och TV att vara mer
uppmärksam på detta. Generellt sett bedöms dock vaksamheten mot
antisemitiska och rasistiska uttalanden i exempelvis Sejmen ha ökat. Ett tecken
i tiden på en ökande öppenhet i det politiska livet är att Polen 2010 fick sin

13

första svarta senatsledamot någonsin. John Godson är av nigerianskt ursprung
och erhöll polskt medborgarskap år 2000.

Enligt det polska inrikesministeriet utgör romerna den enda minoritet vars
plats i samhället på ett märkbart sätt avviker från resten av befolkningen.
Utanförskapet, fattigdomen och arbetslösheten bland romerna förklaras till
stor del med en låg utbildningsnivå. I det program som regeringen sjösatte
2004 för att hjälpa den romiska minoriteten spelar därför utbildningsfrågor en
viktig roll. Programmet löper ut 2013 och har en budget som överstiger tio
miljoner polska zloty, PLN, årligen (ungefär 22 miljoner SEK). Polen erhåller
dessutom extra finansiering för projektet från bland annat EU. Europeiska
kommissionen mot rasism och intolerans, ECRI, berömmer regeringens
initiativ till programmet, men påpekar bland annat att den decentraliserade
verkställigheten av programmet ibland innebär att lokala strukturer kan bromsa
och motverka olika beslut.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Heterosexualitet har betraktats som självklar norm i Polen ända fram till
nyligen och förekomsten av personer med annan sexuell läggning var länge ett
tabubelagt ämne. Inställningen verkar dock stadd i förändring bland såväl vissa
befolkningslager som företrädare för massmedia och politiker. Under perioden
2005-2007 förekom relativt ofta kommentarer från regeringsföreträdare med
udden riktad mot HBT-personer, men acceptansen för sådana kommentarer är
mindre under nuvarande regering.

Många HBT-personer lever dock i en fortsatt utsatt situation och enligt den
ideella organisationen Kampanj mot homofobi, ”Kampania Przeciw
Homofobii”, tar man regelbundet emot rapporter om våld, hot och
trakasserier. Viljan att rapportera brott med koppling till sexuell läggning är låg
vilket brukar hänföras till en bristande tilltro till de rättsvårdande
myndigheterna och en rädsla att uppgiften om offrets sexuella läggning skall
spridas. Polen saknar hatbrottsbestämmelser som omfattar sexuell läggning och
det faktum att offrets sexuella läggning varit ett motiv för brottet betraktas
därmed inte heller som en försvårande omständighet vid bedömningen av
straffvärdet. I augusti 2010 föll dock en uppseendeväckande dom där en
kvinna bötfälldes för att ha hängt ut sin granne som homosexuell vilket ledde
till trakasserier från andra personer.

Det finns ingen partnerskapslag eller äktenskapsliknande reglering och Polen
hade i sitt EU-anslutningsdokument en skrivning som innebär att man inte
behöver erkänna partnerskap mellan två personer av samma kön som ingåtts
mellan EU-medborgare i andra medlemsländer. Inget av de större politiska
partierna visar tecken på att vilja ändra detta.

14

I juni 2010 genomfördes EuroPride i Warszawa utan större incidenter och
Polen blev därmed det första EU-land från utvidgningsvågen 2004 som stod
värd för paraden.

I höstens regionalval blev Krystian Legierski invald i Warszawas stadsstyre och
därmed blev han Polens första öppet homosexuella politiker.

I mars 2010 fälldes Polen i Europadomstolen för att en man inte hade fått bo
kvar i en lägenhet vars kontrakt var tecknat på dennes bortgångne manlige
partner (Kozak vs Polen).

18. Flyktingars rättigheter

Polen har anslutit sig till 1951 års flyktingkonvention. I december 1997 trädde
en ny utlänningslag i kraft och den har sedan dess utvecklats i omgångar.
Principen om "säkert ursprungsland" och "säkert första asylland" tillämpas.
Även humanitära skäl kan åberopas. Ett fristående flyktingråd har inrättats för
att överpröva avslag på asylansökningar..

Antalet asylsökande brukar ligga kring 5000 per år men kriget mellan Georgien
och Ryssland ledde till ett hopp i statistiken. År 2009 sökte fler än 10 000
personer asyl i Polen varav över 40 procent var georgiska medborgare. En
annan stor grupp asylsökande är ryska medborgare av tjetjenskt ursprung.

Enligt officiell statistik från 2010 hade 2 920 personer ansökt om asyl fram till
30 juni medan 46 personer hade blivit erkända som flyktingar enligt
Flyktingkonventionen. Vid samma tidpunkt bodde drygt 1000 personer med
flyktingstatus i Polen.

Det finns också ett svåruppskattat antal utlänningar som vistas i Polen utan att
ha registrerat sig. Det rör sig bland annat om personer som valt att stanna kvar
efter det att landet gick med i Schengensamarbetet vid årsskiftet 2007-2008 och
sedan dess av olika anledningar inte har legaliserat sin vistelse.

19. Rättigheter för personer med funktionsnedsättning

De funktionshindrade var fram till nyligen tämligen osynliga i samhället.
Främst tack vare ideella organisationer får de alltmer uppmärksamhet och
statsmakterna söker genom lagstiftning och andra åtgärder förbättra de
funktionshindrades villkor. Bland annat har en statlig fond för rehabilitering av
funktionshindrade skapats.

15

Funktionshindrade är dock fortfarande ofta utestängda från mycket av det
normala livet på grund av de fysiska hinder som finns i den polska vardagen.
Pengar saknas ofta för genomgripande anpassning av exempelvis
kollektivtrafiken, gatumiljön och offentliga byggnader även om tydliga framsteg
görs.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter
Oberoende och enskilda organisationer som engagerar sig i frågor som rör
mänskliga rättigheter har inga problem att bedriva sin verksamhet i Polen.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Internationella människorättsorganisationer bedriver inte någon fältverksamhet
i Polen.

