
Post: 118 82 Stockholm
Besök: Hornsgatan 20
Telefon: 08-452 70 00

www.skl.se

Genomförandet av mänskliga rättigheter

Det formella ansvaret för genomförandet av mänskliga rättigheter ligger på na-
tionell nivå. Men det är på lokal och regional nivå som många av rättigheterna
garanteras och tillhandahålls. I denna rapport från Europarådets kongress för
lokala och regionala organ (CLRAE) visar den svenske rapportören Lars O Molin
vilka rättigheter det handlar om och att rättigheterna inte bara är ett ansvar. De
innebär också möjligheter för kommuner, landsting och regioner att stärka dia-
logen med medborgarna och demokratin.

Kongressen har Europarådets uppdrag att övervaka hur konventionen om kom-
munal självstyrelse tillämpas. Rapporter kring enskilda medlemsländer eller
någon enskild artikel i konventionen utgör tyngdpunkten i kongressens arbete.
Övervakningen trappas nu upp och utvidgas. Genomförandet av mänskliga rät-
tigheter ska ingå i demokratiövervakningen. I nästa steg utformas konkreta ”in-
dikatorer” för arbetet, även detta med Lars O Molin som kongressens rapportör.

Rapporten är en fortsättning på diskussionerna vid Europarådets Demokratifo-
rum i Stockholm/Sigtuna 2007 och det seminarium om systematiskt arbete för
mänskliga rättigheter som Sveriges Kommuner och Landsting arrangerade un-
der svenska ordförandeskapet 2008.

Sveriges Kommuner och Landsting har låtit översätta Lars O Molins rapport och
de rekommendationer som kongressen antagit. Förhoppningen är att svenska
kommuner, landsting och regioner på tydligare sätt ska kunna se sin roll i ge-
nomförandet av mänskliga rättigheter och ta tillvara de möjligheter som ligger i
ansvaret för dessa.

Beställ eller ladda ner på www.skl.se/publikationer eller på telefon 020-31 32 30.

isbn 978-91-7164-570-8

2010

Europarådet

Genomförandet av
mänskliga rättigheter
ansvar och möjligheter för kommuner och regioner

Sveriges Kom
m

uner och Landsting
G

enom
förande av m

änskliga rättigheter

www.skl.se
www.skl.se/publikationer

Genomförandet av
mänskliga rättigheter
ansvar och möjligheter för kommuner,
landsting och regioner

Upplysningar om innehållet:
Christina Rydberg, christina.rydberg@skl.se
Björn Kullander, bjorn.kullander@skl.se
	
© Sveriges Kommuner och Landsting, 2010
ISBN: 978-91-7164-570-8
Text: Lars O Molin, Tom Madell, Christina Rydberg
Illustration/foto: Matton
Produktion: SKL FS Grafisk Produktion
Tryck: SKL FS Grafisk Produktion
Ladda ned som pdf: www.skl.se/publikationer
Se också: www.skl.se/europaradet

Förord

Hur kommuner och regioner i praktiken organiserar, prioriterar och bedri-
ver sin verksamhet har stor inverkan på medborgarnas dagliga liv och hur
mänskliga fri- och rättigheter fungerar i praktiken. Särskilt i Sverige arbetar
kommuner och landsting redan med många av de tjänster som nämns i inter-
nationella konventioner och överenskommelser.

Europarådets kongress för lokala och regionala organ (CLRAE) ställde sig
i mars 2010 bakom ett antal rekommendationer rörande kommuners och re-
gioners roll i genomförandet av mänskliga rättigheter i de 47 medlemslän-
derna. Bakom rekommendationerna låg en rapport utarbetad av den svenske
vice ordföranden i kongressens institutionella utskott.

Även om regelverken för mänskliga rättigheter i Europa är starka, finns
uppenbara brister i hur rättigheterna verkställs i praktiken. Staterna är inte
ensamma om att tillhandahålla rättigheter. Lokal och regional nivå spelar en
växande roll.

Demokrati och mänskliga rättigheter hänger samman. Detta framgick
både vid Europarådets Demokratiforum i Stockholm/Sigtuna 2007 och det
seminarium som Sveriges Kommuner och Landsting arrangerade 2008 un-
der svenska ordförandeskapet.

Den politiska analysen inom Europarådets kongress har fortsatt. Den här
rapporten rör bland annat frågan om vilka rättigheter det handlar om – en
del är grundläggande och kan överklagas i domstol medan andra är beroende
av det enskilda landets ekonomiska resurser. En annan fråga är vem som ska
ha ansvaret att prioritera om människors rättigheter står emot varandra. Lo-
kal demokrati är en viktig förutsättning för att förverkliga människors lika

rättigheter. Europakonventionen om kommunal självstyrelse ger rättigheter
som samverkar med de ambitioner som mänskliga rättighetskonventionerna
bygger på.

Det finns stort behov att stärka medvetandet och kunskapen bland både
förtroendevalda och tjänstemän på lokal och regional nivå. Nationerna bör
stödja en sådan kompetensutveckling samtidigt som kommuner och regio-
ner måste få bli delaktiga i den nationella planeringen av handlingsplaner och
mätningar.

Europarådets kongress trappar nu upp sin övervakning av demokratin på
lokal och regional nivå i de enskilda medlemsländerna och inkluderar över-
vakning kring hur mänskliga rättigheter förverkligas. Kongressen ska rap-
portera om tillståndet för demokrati och rättigheter och föra en öppen po-
litisk debatt om vad man ser i samband med övervakningen. Riktlinjerna för
att konkretisera detta utvidgade uppdrag är redan på gång. Rapporten blir en
hörnpelare i det fortsatta arbetet.

För rapporten ansvarar Lars O Molin (kd), fullmäktigeordförande i Öre-
bro. Som expert har fungerat Tom Madell, professor i juridik vid Umeå Uni-
versitet. Stöd i arbetet har bland annat kommit från delegationssekreteraren
Christina Rydberg, SKL, och Stéphanie Poirel vid sekretariatet i Strasbourg.
För översättningen från engelska svarar Cecilia Kullander. Arbetet med
mänskliga rättigheter fortsätter inom förbundets avdelning ekonomi och
styrning.

Sveriges Kommuner och Landsting har låtit översätta rapporten om kom-
muner och regioners roll i genomförandet av mänskliga rättigheter. En kort
sammanfattning och bakgrund finns också med. Genom fotnoterna i rappor-
ten finns länkar till mycket mer material.

Min förhoppning är att rapporten kan komma till användning i det fort-
satta arbetet inom svenska kommuner, landsting och regioner. Det arbetet
gagnar både människors dagliga liv och den kommunala självstyrelsen.

				
Stockholm, augusti 2010

Anders Knape
Ordförande för svenska delegationen till Europarådets kongress
Ordförande för Sveriges Kommuner och Landsting

Innehåll

7	 Sammanfattning

9	 Bakgrund
9	 Konventioner
10	 Kongressen för lokala och regionala organ
10	 Rekommendationer till regeringarna

12	 Resolution

15	 Rekommendation

17	 Förklarande rapport
19	 Introduktion

Allmän introduktion
Vad handlar det om?
Arbetet med rapporten
Kommuner och regioners roll i genomförandet av mänskliga rättigheter

23	 Att säkerställa mänskliga rättigheter och respektera kommunal självstyrelse

25	 Mångfalden av mänskliga rättigheter
Olika slags mänskliga rättigheter
Klassificeringen av de mänskliga rättigheterna
Kommuner och regioners ansvar för att uppfylla de mänskliga rättigheterna
Kostnader för mänskliga rättigheter

36	 Rätt metoder för genomförandet – inklusive de förtroendevaldas roll
Utmaningen
Metoder för genomförandet
Att öka medvetenheten
Goda exempel på hur man genom ökade insatser kan främja mänskliga rättigheter
Övervakning och medling
Den rättsliga processen
Lokala och regionala ansvarsområden

48	 Slutsatser

Genomförandet av mänskliga rättigheter 7

Sammanfattning
Det finns ingen verklig demokrati utan respekt för mänskliga rättigheter. De
åtaganden som Europarådets medlemsländer tagit på sig genom Europakon-
ventionen om mänskliga rättigheter och grundläggande friheter ska genom-
föras. Men medlemsländernas regeringar äger inte makten fullt ut. Kom-
muner och regioner är också centrala aktörer när det gäller att uppfylla de
internationella målen och arbetar nära människors vardagsbehov.

Som offentliga myndigheter måste kommunerna inom sina ansvarsområden
uppfylla skyldigheterna i enlighet med den egna statens internationella åtagan-
den. Alla berörda parter bör därför engageras i processens olika skeden. Det gäller
även det civila samhället, d.v.s. föreningar eller företrädare för särskilda grupper.

Medborgerliga och politiska rättigheter och friheter gäller framför allt för
staten som helhet och genomförandet kan överklagas till Europadomstolen.
Men individen har fler rättigheter, främst ekonomiska och sociala. Dessa ska
tolkas av medlemslandet som måste göra sitt yttersta för att följa Europa-
konventionen. Standarden avgörs då på nationell nivå med utgångspunkt i
rådande ekonomiska förutsättningar. Ett förhandlingsutrymme uppstår för
kommuner och regioner att dessutom genomföra rättigheter med hänsyn
tagna även till de prioriteringar som görs på lokal/regional nivå.

Kommuner, landsting och regioner bör ta initiativ att synliggöra rättig-
hetsperspektivet i den dagliga politiken. Detta kan leda inte bara till bättre
kvalitet på de sociala tjänsterna utan även till ökad social sammanhållning
i samhället. Utbildningsinsatser behövs inom kommuner och regioner och
måste gälla både förtroendevalda och tjänstemän.

Arbetet för mänskliga rättigheter ska vara systematiskt. Det finns ingen
standardlösning för genomförandet. Befintliga metoder kan ses som en
”verktygslåda” som anpassas till lokala förhållanden. Ett grundläggande krav
är dock att invånarna har tillgång till en fristående överklagningsmekanism
om det uppstår problem.

Genomförandet av mänskliga rättigheter8

Sammanfattning

Europarådets kongress för lokala och regionala organ (CLRAE) kan spela en
viktig roll som förmedlare av erfarenheter. Mellan mänskliga rättigheter och
lokal/regional demokrati finns ett viktigt och konstruktivt samband. Mänsk-
liga rättigheter ska bli en ny dimension i kongressens demokratiövervakning.
Varje gång kongressen övervakar tillämpningen av Europakonventionen om
kommunal självstyrelse ska också en bedömning göras av tillståndet för de
mänskliga rättigheterna.

Med jämna mellanrum ska kongressen sammanställa en översikt som gäl-
ler alla medlemsländer. Den temarapporten ska bli föremål för politisk de-
batt och ge en grund för rekommendationer till regeringarna.

Genomförandet av mänskliga rättigheter 9

Bakgrund
Demokrati och mänskliga rättigheter är huvudfrågor för Euro-
parådet i Strasbourg som bildades 1949 med grundtanken att
konflikter ska lösas genom ett väl fungerande rättssamhälle.
Genom kongressen för lokala och regionala organ (CLRAE) har
svenska kommuner, landsting och regioner ett direkt inflytande
i Europarådets arbete.

Konventioner

Samarbetet är mellanstatligt, d.v.s. Europarådet stiftar inte lagar utan arbetar
huvudsakligen genom att regeringarna gör överenskommelser som blir norm-
givande för de enskilda länderna och som ska övervakas i praktiken. En över-
enskommelse i form av en konvention som ratificerats av ett medlemsland
blir bindande för landet. Den mest kända konventionen gäller mänskliga rät-
tigheter och grundläggande friheter. Alla 47 medlemsländerna har ratificerat
denna. Medborgarna kan vända sig till Europadomstolen i Strasbourg för stöd.

En annan grundläggande konventionstext gäller kommunal självstyrelse.
Denna ställer krav på medlemsländerna att upprätthålla demokratiska spel-
regler som egen och tillräcklig finansiering för landets kommuner, lagfäst
kommunal självstyrelse, fungerande samråd med staten etc. Sverige ratifi-
cerade konventionen 1989 och den gäller för både kommuner och landsting/
regioner.

Genomförandet av mänskliga rättigheter10

Bakgrund

Kongressen för lokala och regionala organ
Det dagliga samarbetet sker på olika nivåer i Europarådet. Kongressen för lo-
kala och regionala organ (CLRAE) svarar för samarbetet på lokal och regional
nivå och har en rådgivande roll inom Europarådet. Kongressen har 318 leda-
möter som alla är valda representanter på lokal och regional nivå, d.v.s. har ett
direkt folkvalt mandat. Tolv representanter för svenska kommuner, lands-
ting och regioner deltar i arbetet. Representanterna föreslås av styrelsen för
Sveriges Kommuner och Landsting och nomineras formellt av svenska reger-
ingen till Europarådets generalsekreterare Andreas Kiefer. Mandatperioden
gäller två år. Nuvarande svenska delegation sitter till 2011. Ett reformarbete
är just nu på gång inom Europarådet. Fokuseringen på huvudfrågorna skärps
och samspelet inom Europarådet och med andra organisationer (främst EU
och OSSE) förtydligas. Kongressens arbete påverkas och svenska delegatio-
nen välkomnar reformerna.

Regeringarna har gett kongressen i uppdrag att svara för övervakningen av
hur den kommunala självstyrelsekonventionen tillämpas. Kongressens in-
stitutionella utskott arbetar med detta med stöd av en fristående grupp fors-
kare och experter. Utskottet gör tematiska rapporter kring någon eller några
artiklar i konventionen med syftet att studera självstyrelsens legala bas och
omständigheterna under vilka denna omsätts i praxis i medlemsländerna.
Studierna har fokuserat på finansieringen, på samspelet mellan politiker
och tjänstemän, på konventionens förhållande till nationell lagstiftning etc.
Dessutom görs länderrapporter med syftet att studera den faktiska tillämp-
ningen i ett enskilt land. Lokal och regional demokrati i Sverige var föremål
för en rapport 2005. Kongressens nya ambition är att varje land ska överva-
kas ungefär vart femte år.

Rekommendationer till regeringarna
Kongressens ledamöter kan utses till ”rapportör” i viktiga sakfrågor vilket be-
tyder att man har särskilt ansvar att ta fram bedömningar för kongressens po-
litiska behandling. Till stöd vid övervakningsrapporter m.fl. utses en expert,
ofta medlem i institutionella utskottets särskilda grupp. Rapportören svarar
för innehållet i sin rapport, men när kongressens plenarmöte fattat sitt beslut
blir detta ett allmänt ställningstagande. Kongressens formella beslut består
av en rekommendation som överlämnas till medlemsstaternas regeringar i
form av Europarådets ministerkommitté. Rekommendationen går också till
Europarådets s.k. Parlamentariska församling som yttrar sig över förslaget
före ministerkommitténs behandling. Det svar regeringarna lämnar ligger till
grund för en uppföljning inom Kongressen. En särskild frågestund med reger-
ingsrepresentanter arrangeras. Kongressen kan då rikta ytterligare rekom-
mendationer till medlemslandet. Samarbetet har i grunden politisk karaktär

Genomförandet av mänskliga rättigheter 11

och några möjligheter till juridiska sanktioner finns inte. Endast konventio-
nen om mänskliga rättigheter äger sanktionsrätt via Europadomstolen.

Utöver rekommendationerna finns i många fall också en s.k. resolution.
Denna text redovisar de ställningstaganden som kongressen gör i sak inklusive
åtaganden kongressen själv sätter upp samt förslag till Kongressens egna med-
lemmar.

I Lars O Molins rapport ”Kommuner och regioners roll i genomförandet
av mänskliga rättigheter” inleds texten med den resolution och den rekom-
mendation som blev kongressens beslut den 17 mars 2010. Därefter kommer
den förklarande rapporten som utgör en bakgrund och analys av frågeställ-
ningarna.

Genomförandet av mänskliga rättigheter12

Resolution

Resolution1

1. Europarådet är den auktoritativa paneuropeiska organisationen när det
gäller att skydda och främja mänskliga rättigheter, demokrati och rättssta-
tens principer.

2. Medan det är den mellanstatliga nivån som främst berörs av genomföran-
det av medlemsländernas åtaganden inom dessa områden, innebär subsidia-
ritetsprincipen att även Europas kommuner och regioner spelar en viktig roll
i den dagliga tillämpningen av demokratin och de mänskliga rättigheternas
grundläggande värden.

3. Ansvaret att skydda och främja de mänskliga rättigheterna delas av samt-
liga myndighetsnivåer inom varje enskilt medlemsland i Europarådet. På
grund av den nära kontakten mellan medborgarna och deras förtroendevalda
är det den lokala och regionala nivån som är bäst lämpad att analysera situa-
tionen för mänskliga rättigheter, identifiera relevanta problem och vidta åt-
gärder för att lösa dem.

4. Kongressen betonar att det är i regioner, städer och bostadsområden, på
nivåer som befinner sig så nära människors vardag som möjligt, som mänskli-
ga rättigheter måste tillgodoses. Det sätt på vilket Europarådet är organiserat,
med tre skilda men kompletterande pelare bestående av Ministerkommittén,
den Parlamentariska församlingen och Kongressen för lokala och regionala
organ, innebär ett ojämförbart steg framåt för den lokala och regionala de-
mokratin och ger utrymme för en flernivåsatsning för mänskliga rättigheter.

5. Kommuner och regioners befogenheter och ansvar blir alltmer mångsidiga
och komplexa. De tar enstaka eller mer allmänna beslut om bland annat ut-
bildning, bostäder, hälsa, miljö och lag och ordning. Besluten har direkta eller

1	 Se sidan 56

Genomförandet av mänskliga rättigheter 13

indirekta samband med mänskliga rättigheter och kan påverka hur medbor-
garna kommer i åtnjutande av de mänskliga rättigheterna.

6. I samband med detta kan Kongressen, som den politiska församlingen
för Europas folkvalda representanter på lokal och regional nivå, ge ett ovär-
derligt bidrag till utbytet av erfarenheter och information och till samman-
ställningen av goda exempel inom människorättsområdet. Eftersom det inte
finns någon standardmodell för genomförandet av mänskliga rättigheter på
lokal och regional nivå skulle Kongressen som ett första steg kunna sätta
samman en verktygslåda med befintliga metoder. Dessa skulle sedan kunna
anpassas till lokala förhållanden.

7. Kongressen är också ett utmärkt forum för att höja medvetenheten om
mänskliga rättighetsfrågor hos lokala och regionala politiker och tjänste-
män. Det viktigaste sättet att förmå kommuner och regioner att ta ansvar för
mänskliga rättigheter är att genomföra systematisk kompetensutbildning av
politiska ledare och att sprida tillförlitlig information till medborgarna om
deras rättigheter (särskilt till utsatta grupper).

8. Kongressen uppmanar kommuner och regioner att inrätta lämpliga organ
och rutiner för att effektivt övervaka situationen för mänskliga rättigheter
och för att åtgärda situationer där grundläggande rättigheter inte respekteras
fullt ut, särskilt vid tillhandahållandet av offentliga tjänster.

9. Mot bakgrund av ovanstående, och med hänvisning till den deklaration
som Kongressen tillsammans med Europarådets kommissionär för mänsk-
liga rättigheter och Sveriges Kommuner och Landsting (SKL) antog den 6 ok-
tober 2008, uppmanar Kongressen kommunerna och regionerna:

�att agera med fullt beaktande av de grundläggande rättigheterna, särskilt
med avseende på dataintegritet;
�att bidra till att indikatorer utarbetas nationellt för att underlätta mät-
ningen av hur väl mänskliga rättigheter uppfylls på lokal och regional nivå
och att medverka till inrättandet av nationella handlingsplaner för att
säkerställa och främja mänskliga rättigheter. På grundval av de problem
och åtgärder som identifieras under arbetet med ovanstående kommer
kommuner och regioner regelbundet att kunna analysera den lokala situa-
tionen för de mänskliga rättigheterna och vid behov hänvisa till staten;
�att främja inrättandet av en oberoende instans för klagomål, exempelvis
ett lättillgängligt och oberoende lokalt eller regionalt ombudsmannakon-
tor, utformat för att kunna hantera anklagelser om brott mot den enskilde
individens rättigheter;

Genomförandet av mänskliga rättigheter14

Resolution

�att utveckla kompetensutbildningar om mänskliga rättigheter för lokala
förtroendevalda och tjänstemän så att de kan identifiera och hantera
mänskliga rättighetsfrågor i verksamheten;
�att främja samrådsprocesser så att alla som deltar i det lokala och regio-
nala offentliga livet får möjlighet att utbyta information om situationen
för mänskliga rättigheter och komma fram till samordnade lösningar på
problem som uppstår;
�att garantera samma tillgång till offentliga tjänster för alla medborgare
och icke-medborgare utan att någon diskrimineras, samtidigt som de
sociala rättigheterna respekteras;
�att när utbildning, hälsovård och sociala tjänster privatiseras införa ett
system som gör respektive verksamhet ansvarig för sina handlingar samt
upprätta ett system för kvalitetskontroll;
�att granska kommunernas budgetar utifrån ett människorättsperspektiv
så att de mänskliga rättigheterna tillerkänns sin rätta uppmärksamhet när
de prioriterade behoven ska fastställas.

10. Kongressen uppmanar det institutionella utskottet att systematiskt ut-
värdera situationen för mänskliga rättigheter under sina övervakningsbesök
avseende genomförandet av Europakonventionen om kommunal självsty-
relse. Kongressen uppmanar också de övriga utskotten att observera situa-
tionen för mänskliga rättigheter under genomförandet av sina respektive
verksamheter.

11. Kongressen uppdrar även åt det institutionella utskottet att vart femte år
utarbeta en rapport om situationen för de mänskliga rättigheterna på lokal
och regional nivå i varje medlemsland i Europarådet.

Genomförandet av mänskliga rättigheter 15

Rekommendation2

1. Kongressen påminner om att:
�det främsta syftet med Europarådet är att skapa ett gemensamt område,
omfattande hela den europeiska kontinenten, grundat på respekt för de
mänskliga rättigheterna, demokrati och rättstatens principer;
�demokrati och mänskliga rättigheter är ömsesidigt beroende av varandra.
Demokrati, även på lokal och regional nivå, kan inte existera utan en ovill-
korlig respekt för de mänskliga rättigheterna;
�kommuner och regioner måste efterleva medlemsländernas internatio-
nella åtaganden i fråga om mänskliga rättigheter, dock bara inom sina
lokala/regionala ansvarsområden;
�kommuner och regioner är inte bara statens agenter - de säkerställer mänsk-
liga rättigheter samtidigt som de förverkligar den kommunala självstyrelsen;
�goda styrelseformer är rättighetsbaserade styrelseformer. Att efterleva de
åtaganden som mänskliga rättigheter innebär är en utmaning med inne-
boende möjlighet att stärka den lokala och regionala demokratin.

2. Kongressen spelar en särskild roll inom Europarådet eftersom det är ett
forum där folkvalda kan diskutera gemensamma problem, utbyta erfarenhe-
ter och utarbeta strategier. Genom sin övervakande verksamhet arbetar den
för att stärka demokratin.

3. För att bättre säkerställa kommuner och regioners praktiska genomför-
ande av de mänskliga rättigheterna rekommenderar Kongressen Ministerkom-
mittén att uppmana alla medlemsländer att:

�se till att fördelningen av ekonomiska resurser till kommuner och regio-
ner fastställs på en lämplig nivå för att garantera att de mänskliga rättighe-
terna kan genomföras fullt ut och att övervakningen av dessa rättigheter
kan säkerställas på ett effektivt sätt;

2	 Se sidan 56

Genomförandet av mänskliga rättigheter16

Rekommendation

�samverka med företrädare för kommuner och regioner i utarbetandet av
nationella strategier, riktlinjer och indikatorer för att genomföra mänskli-
ga rättigheter. På så sätt kan medlemsländerna ta del av kommunernas och
regionernas synpunkter och göra dem medvetna om deras skyldigheter i
genomförandet av de mänskliga rättigheterna;
�uppmuntra kommuner och regioner att främja respekten för mänskliga
rättigheter genom initiativ som höjer medvetandet i frågan och genom
lokala och regionala handlingsplaner;
�uppmuntra inrättandet av oberoende klagomålsmekanismer på lokal och
regional nivå, i synnerhet inrättandet av oberoende organ, såsom lokala
eller regionala ombudsmän, eller medlare, som kan hitta lösningar i de fall
där mänskliga rättigheter inte respekteras fullt ut, särskilt i tillhandahål-
landet av offentliga tjänster på lokal nivå;
�involvera det civila samhällets organisationer i planeringen och genomför-
andet av verksamheter för att säkerställa mänskliga rättigheter på alla nivåer.

4. Kongressen konstaterar att det bästa sättet att effektivt garantera skyd-
det för mänskliga rättigheter är att vidta åtgärder grundade på en regelbun-
den, fullständig och korrekt granskning av situationen. Därför ber Kongressen
Ministerkommittén att uppmana medlemsländerna att överväga olika metoder
som kan uppmuntra kommuner och regioner att skapa lämpliga strukturer
och tillvägagångssätt för att underlätta en effektiv övervakning av situationen
för mänskliga rättigheter på lokal och regional nivå. Det finns ingen standard-
lösning för genomförandet av mänskliga rättigheter på lokal och regional nivå,
men ett kriterium för god samhällsstyrning bör vara att ge medborgarna så
mycket stöd och råd som behövs för att de ska kunna tillämpa sina rättigheter.

5. Kongressen rekommenderar likaså Ministerkommittén att uppmana medlems-
länderna att tillförsäkra sig om att lokala och regionala myndigheter följer prin-
cipen om icke-diskriminering vid genomförandet av de mänskliga rättigheterna.

6. Kongressen betonar att utbildning och systematisk jämförelse på alla ni-
våer är avgörande för att förbättra situationen för de mänskliga rättigheterna
i Europa. Den rekommenderar att Ministerkommittén:

�uppmuntrar en systematisk dialog mellan de politiska samhällsnivåerna i
alla medlemsländer för att främja den kommunala självstyrelsens männis-
korättsperspektiv.
�främjar respekten för mänskliga rättigheter genom kompetensutbildning
av förtroendevalda och anställda på lokal och regional nivå.

Genomförandet av mänskliga rättigheter 17

Förklarande rapport3

Denna rapport är en del av det pågående arbete som Europarådets Kongress
för lokala och regionala organ (här benämnd ”Kongressen”) ansvarar för
inom det mänskliga rättighetsområdet. I rapporten undersöks bland annat
vilket utrymme mänskliga rättigheter ges i kommuner och regioner, vilket
ansvar dessa myndigheter har samt de kostnader som genomförandet av
mänskliga rättigheter kan medföra för en kommun eller region.

Rapporten lyfter fram ett antal exempel från lokal och regional nivå i med-
lemsländerna och kommer med rekommendationer till medlemsländerna,
kommuner och regioner och till Kongressen. Rekommendationerna syftar
till att underlätta ett effektivt och praktiskt genomförande av de mänskliga
rättigheterna, vilket är en förutsättning för varje demokrati.

1. En av Europarådets grundläggande uppgifter är genomförandet och efter-
levnaden av de mänskliga rättigheterna. Det finns ingen verklig demokrati,
inga goda styrelseformer – oavsett politisk nivå – utan respekt för mänskliga
rättigheter. Kommuner och regioner ansvarar dagligen för mänskliga rät-
tighetsfrågor och politiker och tjänstemän på lokal och regional nivå arbe-
tar nära medborgarnas vardagsbehov. Lokala och regionala ansvarsområden
innehåller redan en välfärdsaspekt. I många fall, och till stor del, är dessa nära
förbundna med mänskliga rättigheter. I enlighet med subsidiaritetsprincipen
kan kommuner och regioner anses vara de centrala aktörerna när det gäller
att uppfylla de internationella konventionernas grundläggande mål.

2. Vikten av ett systematiskt arbete för mänskliga rättigheter får inte under-
skattas. Det är viktigt att engagera alla berörda parter i processens alla ske-
den, inklusive nationella människorättsinstitutioner, det civila samhället och
företrädare för missgynnade grupper. Det är också viktigt att integrera plane-

3	 Se sidan 56

Genomförandet av mänskliga rättigheter18

Förklarande rapport

ring av de mänskliga rättigheterna in i den offentliga förvaltningens dagliga
arbete för att säkerställa en effektiv samverkan mellan myndigheter på alla
nivåer. Arbetet för mänskliga rättigheter måste samordnas med budgetpro-
cessen för att säkra en tillräcklig finansiering. Den rättsliga befogenheten att
genomföra vissa uppgifter är meningslös om kommunerna inte får de ekono-
miska resurser som krävs för att genomföra dem.

3. Det finns ingen standardlösning för genomförandet av mänskliga rättighe-
ter på lokal och regional nivå, men ett första steg är att skapa en verktygslåda
innehållande befintliga metoder och anpassa dessa till lokala förhållanden.
Det är också viktigt att genom utbildningsinsatser skapa en kultur baserad på
mänskliga rättigheter. Det finns alltså ett behov av utbildning och av att höja
medvetandet i rättighetsfrågan hos kommuner och regioner och bland med-
borgarna.

4. Säkerställandet av de mänskliga rättigheterna kräver oberoende klago-
målsmekanismer. System för klagomål kan utformas på olika sätt i olika de-
lar av samhället. Det finns flera exempel som kan tjäna som modell – lokala
och regionala ombudsmän, nationella eller tematiska ombudsmän, konsu-
mentombudsmän, patientskadeombud, antidiskrimineringsorgan osv. Kla-
gomålsmekanismerna eller organen kan ha olika funktioner beroende på vil-
ken typ av mänskliga rättigheter de hanterar, men måste ses som ett viktigt
instrument för att säkerställa de mänskliga rättigheterna och som en första
instans för att hantera medborgarnas klagomål. Systematiskt arbete för att
genomföra och övervaka mänskliga rättigheter på lokal och regional nivå i
medlemsländerna stödjer inte bara genomförandet av mänskliga rättigheter.
Det kommer också att minska den nationella nivåns börda och göra det möj-
ligt för Europadomstolen att fungera effektivare.

5. Kongressen har således en viktig roll när det gäller att förmedla goda exempel
och höja medvetandet hos kommuner och regioner för att möjliggöra deras roll
i genomförandet av mänskliga rättigheter. Kongressen har också en viktig roll
som förmedlare av goda erfarenheter som kan konsolideras och systematiseras.
Kongressen bör samla in och förmedla goda exempel. Kongressen skulle kunna
ansvara för övervakningen av mänskliga rättigheter genom att göra mänskliga
rättigheter till en indikator i den pågående processen att övervaka lokal och re-
gional demokrati. Dessutom kan Kongressen regelbundet utarbeta särskilda
rapporter som belyser situationen för mänskliga rättigheter i medlemsländer-
na. Slutligen skulle Kongressen kunna analysera utvärderingsrapporter med
utgångspunkt i särskilda teman, olika för varje år. Mest angeläget är att införliva
mänskliga rättigheter som en ny dimension av den pågående övervakningen av

Genomförandet av mänskliga rättigheter 19

den lokala och regionala demokratin i medlemsländerna och ständigt sträva ef-
ter att förstärka principen om finansiering av mänskliga rättigheter.

Introduktion

Allmän introduktion
6. Genomförandet av och respekten för mänskliga rättigheter utgör en cen-
tral del av Europarådets verksamhet som en av de tre pelare som styr hela
organisationens verksamhet. Det finns ingen verklig demokrati, inga goda
styrelseformer – oavsett politisk nivå – utan respekt för mänskliga rättighe-
ter. Det är ett övergripande och ständigt angeläget problem. Demokrati och
mänskliga rättigheter är i stor utsträckning ömsesidigt beroende av varandra.

7. FN:s Allmänna förklaring om de mänskliga rättigheterna, Europakonven-
tionen om skydd för mänskliga rättigheter och grundläggande friheter och
alla andra relevanta internationella normer är mer än värdegrunder. De är en
uppmaning till upprättandet av handlingsplaner för att anpassa idealistiska
och filosofiska visioner till verkligheten så att rättigheterna kan förverkligas
och tillgodoses, d.v.s. normgivning. Respekt för mänskliga rättigheter kräver
flernivåstyrning. Det är inte bara en fråga för nationella regeringar utan för
alla andra politiska nivåer också. Kommuner och regioner, nivån närmast
medborgarna, är logiskt sett de aktörer som är mest lämpade att uppnå de
konkreta ambitioner som har utvecklats sedan ovanstående grundläggande
normer undertecknades. Detta påvisas tydligt av rättspraxisen i Europa-
domstolen för mänskliga rättigheter.

8. Det finns flera grundläggande och normgivande dokument att ta hänsyn
till när man analyserar mänskliga rättigheter och lokala myndigheter:

Den allmänna förklaringen om de mänskliga rättigheterna,
�Europakonventionen om skydd för mänskliga rättigheter och grundläg-
gande friheter (EMRK),
Europeiska unionens stadga om de grundläggande rättigheterna,
Den reviderade europeiska sociala stadgan,
Konventionen om medborgerliga och politiska rättigheter,
Konventionen om ekonomiska, sociala och kulturella rättigheter,
Den stadspolitiska stadgan4,
�Europakonventionen om kommunal självstyrelse (om rätten till kommu-
nal självstyrelse kan ses som en grundläggande rättighet), och
�Den europeiska referensramen för regional demokrati (vilket inte är en
normgivande text men ett referensverktyg när det gäller regional demo-
krati)

4	 Resolution 269 (2008)1, European Urban Charter II – Manifesto for a new urbanity.

Genomförandet av mänskliga rättigheter20

Förklarande rapport

9. Europarådets kongress för lokala och regionala organ representerar mer
än 200 000 kommuner och regioner i Europarådets medlemsländer och är
mycket medveten om betydelsen av vad den kan bidra med i detta avseende.
Kongressen har redan tagit några viktiga steg för att analysera kommuners och
regioners roll i genomförandet av mänskliga rättigheter.5 Denna rapport kan
betraktas som en uppföljning till Europarådets forum för demokratins fram-
tid 2007 och seminariet om systematiskt arbete för att genomföra de mänskli-
ga rättigheterna på lokal och regional nivå i oktober 2008.6 Forumet bekräfta-
de det ömsesidiga beroendet mellan demokrati och mänskliga rättigheter och
behovet av att betrakta lokal demokratiutveckling som både ett verktyg och
ett centralt mål för alla länder i deras arbete med att utveckla genomförandet
av mänskliga rättigheter. Det måste därför finnas ett ramverk (rättsligt och/
eller politiskt) som fördelar ansvaret mellan nationella myndigheter, regioner
och kommuner. Det är viktigt att komma ihåg att de lokala förtroendevaldas
ansvar är beroende av sådana ramar. En annan mycket viktig faktor är det pro-
fessionella yrkeskunnandet hos de förtroendevalda och deras anställda.

Vad handlar det om?
10. Europarådet har under ett antal år haft en ledande roll i arbetet med att
sammanföra det demokratiska samhällets alla viktiga aktörer (parlament,
regeringar, kommuner och regioner, det civila samhället, media och den aka-
demiska världen) för att på så vis främja demokrati på alla nivåer över hela
Europa. Europarådets Parlamentariska församling, Ministerkommittén,
Kongressen, INGO-konferensen (internationella icke-statliga organisatio-
ner) och Europeiska Kommissionen för demokrati genom lag (Venedigkom-
missionen) spelar alla en viktig roll i denna pågående process.

11. Men man måste komma ihåg att det finns 47 medlemsländer – varav 27
även är medlemmar i EU – som alla har olika traditioner att ta hänsyn till.
Alltså kan det inte finnas någon standardlösning för hur mänskliga rättighe-
ter ska genomföras. Oavsett vilken metod som väljs är det alltid ett lokalt och
regionalt ansvar att se till att de mänskliga rättigheterna respekteras. Denna
rapport kommer därför att ge några generella förslag på hur genomförandet
skulle kunna gestalta sig.

12. Utgångspunkten är att det är på den lokala nivån som demokratin kan ut-
vecklas och stärkas och att kommuner och regioner är centrala aktörer när
det handlar om att säkerställa medborgarnas mänskliga rättigheter. Men om

5	 Såsom seminariet i Barcelona, det första rundabordssamtalet för Europeiska regionala ombudsmän,
Barcelona 2-3 juli 2004. Anordnades i samarbete med sekretariatet för Kommissionären för mänskliga
rättigheter.

6	 Europarådets Demokratiforum, Stockholm/Sigtuna, Sverige 13–15 juni 2007 och Sveriges Kommuner
och Landstings: Systematiskt arbete för mänskliga rättigheter – en utmaning för kommuner, landsting
och regioner, dokumentation från seminarium 6 oktober 2008.

Genomförandet av mänskliga rättigheter 21

kommuner och regioner ska kunna fullgöra dessa uppgifter måste de ges de
befogenheter, verktyg och finansiella förutsättningar som krävs. Även om
respekt och ansvar för mänskliga rättigheter måste likriktas och koordineras
för att till fullo kunna genomföras på lokal och regional nivå, kan metoderna
för att uppfylla och skydda rättigheterna skilja sig åt på grund av olika tradi-
tioner och förhållanden i medlemsländerna. Detta är också logiskt i enlighet
med närhets-, subsidiaritets-7 och proportionalitetsprincipen.

”…kommuner och regioner är centrala aktörer
när det handlar om att säkerställa medborgarnas
mänskliga rättigheter. Men om kommuner och re-
gioner ska kunna fullgöra dessa uppgifter måste
de ges de befogenheter, verktyg och finansiella
förutsättningar som krävs.”
� (Rapporten Genomförandet av mänskliga rättigheter, punkt 12)

13. Kongressen har redan varit initiativtagare till flera Europakonventioner,
särskilt Europakonventionen om kommunal självstyrelse och andra. Därför
bör givetvis Kongressen ta initiativet till att uppmärksamma Europarådets
olika organ på den skillnad som gradvis har uppstått mellan ett allt mer inten-
sivt skydd för de mänskliga rättigheterna och det faktum att principuttalan-
den om krav på ett demokratiskt samhälle inte har omfattat ”politiska rättig-
heter” på alla nivåer av det offentliga livet. Om ”social sammanhållning” ska
betonas är det nödvändigt att mänskliga rättigheter stärks på kommunal nivå.

Arbetet med rapporten
14. I enlighet med traditionen från 2007 års Demokratiforum och 2008 års
seminarium var målet att utarbeta denna rapport med utgångspunkt i ett in-
kluderande arbetssätt. Rapportören har varit i nära kontakt inte bara med
institutionella utskottet (som fokuserade på några av de centrala frågorna
under ett rundabordssamtal som hölls den 15 maj 2009) utan även med andra
delar av Europarådet, t.ex. Byrån för kommissionären för mänskliga rättighe-
ter och Europadomstolen. Viktiga studiebesök arrangerades för rapportören

7	 Artikel 4.3 i Europakonventionen om kommunal självstyrelse föreskriver: ”De offentliga uppgifterna
skall normalt i första hand utföras av de myndigheter som ligger närmast medborgaren. Tilldelningen
av en viss uppgift till en annan myndighet bör grundas på uppgiftens omfattning och natur samt
kraven på effektivitet och ekonomi”.

Genomförandet av mänskliga rättigheter22

Förklarande rapport

och experten den 3 december 2009 i Strasbourg. I januari 2010 inbjöds ett an-
tal ”visa personer” att läsa och kommentera det första utkastet av rapporten.
Under arbetsprocessen har rapportören också biståtts av en referensgrupp i
Sverige och sist men inte minst av Kongressens sekretariat. Rapportören vill
tacka alla som har bidragit till rapporten.8

Kommuner och regioners roll i genomförandet av mänskliga rättigheter
15. Spänningen mellan principen om staters suveränitet och mänskliga rät-
tigheter är gammal. Detta har varit tydligast i arbetet inom FN. I FN-stadgan
betraktas den enskilda staten som suverän och självständig. Samtidigt fast-
slås i FN:s allmänna förklaring om mänskliga rättigheter varje lands skyldig-
het att skydda medborgarna. Spänningar av detta slag kan uppstå om en stats
efterlevnad av regler som fastställts i en ratificerad konvention ifrågasätts.
Spänningar finns också mellan centrala nationella myndigheter och kommu-
ner och regioner – statens suveränitet kontra lokal och regional självstyrelse
– inte minst när man analyserar kommuners och regioners genomförande
av mänskliga rättigheter utifrån deras ansvar för utbildning, socialt boende,
social trygghet, sjukvård, flyktingar, osv.9 Man måste komma ihåg att dessa
typer av tjänster inte bara är en fråga om kommuners och regioners ansvar
att tillhandahålla offentliga tjänster till medborgarna, utan ofta har sin grund
i ansvaret att uppfylla de mänskliga rättigheterna för den enskilde.

”Where, after all, do universal human rights begin? In small places, close to
home – so close and so small that they cannot be seen on any map of the world.
Yet they are the world of the individual: the neighbourhood he lives in; the
school or college he attends; the factory, farm or office where he works. Such
are the places where every man, women and child seeks equal justice, equal
opportunity, equal dignity without discrimination. Unless these rights have
meaning there, they have little meaning anywhere. Without concerted citizen
action to uphold them close to home, we shall look in vain for progress in the
larger world.” � (Eleanor Roosevelt, anförande i FN 27 mars 1958)

16. ”Var börjar då de universella mänskliga rättigheterna? På små platser,
nära hemmet - så nära och så små att de inte kan ses på någon karta i värl-
den. Ändå utgör de den enskildes värld: grannskapet han bor i, skolan han går
i, fabriken, bondgården eller kontoret han arbetar på. Det är här som varje
man, kvinna och barn söker efter rättvisa, lika möjligheter och lika värdig-
het utan diskriminering. Om inte dessa rättigheter har en betydelse där, har
de ingen större mening någon annanstans. Utan samordnade insatser från

8	 Rapporten är utarbetad med professor Tom Madell, vid Umeå Universitet i Sverige, som expert.
9	 Staaf & Zanderin (Red.), Mänskliga rättigheter i svensk belysning, 2007, s. 74.

Genomförandet av mänskliga rättigheter 23

medborgarna för att upprätthålla rättigheterna i hemmets närhet, kan vi inte
räkna med att få se några framsteg i den större världen.”10

17. Analysen nedan fokuserar på tre aspekter av genomförandet av rättighe-
terna: 1) att säkerställa mänskliga rättigheter och respektera kommunal själv-
styrelse (II), 2) mångfalden av mänskliga rättigheter (III) och 3) rätt metoder
för genomförande – vilket även innefattar de förtroendevaldas roll (IV).

Att säkerställa mänskliga rättigheter och respektera
kommunal självstyrelse
18. Kommissionären för mänskliga rättigheter, Thomas Hammarberg, har
konstaterat att balansen mellan tillhandahållandet av mänskliga rättigheter
å ena sidan och lokal och regional självstyrelse å andra sidan är avgörande för
demokratin. I själva verket finns det ett starkt samband mellan dem – inga
mänskliga rättigheter kan uppfyllas utan demokrati och ingen ”verklig” de-
mokrati kan uppnås utan respekt för mänskliga rättigheter. Med andra ord,
desto mer de mänskliga rättigheterna respekteras, desto starkare blir demo-
kratin.11 Dessutom finns det ingen verklig demokrati utan lokal demokrati.
Om mänskliga rättigheter inte respekteras i det dagliga livet kommer de ald-
rig att respekteras. Det finns ingen motsättning mellan tillhandahållandet av
mänskliga rättigheter och kommunal självstyrelse.

19. Under de senaste åren har trycket ökat på att genomföra de mänskliga rät-
tigheterna på lokal nivå. Nationell lagstiftning har ofta lagt ansvaret för hante-
ringen av dessa rättigheter på lokal eller regional nivå. En del av ansvaret kom-
mer av de befogenheter som delegerats av den nationella regeringen och en
del befogenheter är en följd av principerna om lokal och regional självstyrelse.
Samtidigt som staten som helhet ingår och är bunden av internationella avtal,
har kommuner och regioner rätten att organisera sitt ansvar på det sätt som är
mest ändamålsenligt. Detta gäller även sambandet mellan mänskliga rättighe-
ter och kommunal självstyrelse. Kommuner och regioner är således inte bara
agenter åt staten – de har ett eget ansvar att förvalta de mänskliga rättigheterna,
likaväl som det är staten som har huvudansvaret för att genomföra fördragen.

20. Efter hand som befogenheterna utvidgas och mer ansvar för att hantera
individuella behov förs över till kommuner och regioner ökar även deras an-
svar för att utveckla och skydda mänskliga rättigheter. I ett civiliserat sam-
hälle spelar social välfärd en viktig roll för erkännandet av det stöd som sam-
hället är skyldigt att ge utsatta grupper såsom personer med funktionshinder,

10	 Eleanor Roosevelt, kommentar till FN, 27 mars, 1958. Citat från Chavkin & Chesler, Where human
rights begin: health, sexuality, and women in the new millennium, 2006, s. 1. Inofficiell svensk översätt-
ning (öa).

11	 Hammarberg, Real Democracy requires respect for Human Rights, CommDH/Speech (2007)7, Stras-
bourg, 13 juni 2007.

Genomförandet av mänskliga rättigheter24

Förklarande rapport

etniska minoriteter, offer för sexuell diskriminering, små barn och äldre.
Kommuner och regioner har ett direkt ansvar inom dessa områden, särskilt
för att möjliggöra för medlemmar ur dessa grupper att fullt ut bli deltagande
och respekterade samhällsmedborgare. Kommunerna har kommit att bli den
första försvarslinjen för mänskliga rättigheter och är även den nivå där för-
verkligandet av rättigheterna börjar. Alla människor är bärare av mänskliga
rättigheter, oavsett deras rättsliga status som icke-medborgare, flyktingar,
invandrare eller utländska medborgare, oavsett om de är kvinnor, barn, äldre
eller personer med funktionshinder, oavsett religion, etnisk bakgrund, poli-
tiska åsikter eller sexuell läggning. I kommunernas ögon ses – eller borde åt-
minstone ses – alla människor som jämställda samhällsmedlemmar.

”I kommunernas ögon ses – eller borde åtminstone
ses – alla människor som jämställda samhällsmed-
lemmar.”� (Rapporten Genomförandet av mänskliga rättigheter, punkt 20)

21. För att respektera den kommunala självstyrelsen är det viktigt att med-
lemsländerna erkänner att kommuner och regioner inom det rättsliga ram-
verket måste ha oberoende och självstyrelse – säkerställt genom Europa-
konventionen om kommunal självstyrelse – att fatta beslut med hänsyn till
behoven i den egna kommunen. Det stora ansvar som vilar på kommuner och
regioners axlar blir tydligt även i de fall som tagits upp i Europadomstolen
och som utifrån Europakonventionen om mänskliga rättigheter behandlar
en mängd olika fall som rör kommunala verksamheter.12

22. Den demokratiska rätten att förvalta kommunala ärenden på lokal eller re-
gional nivå återfinns bl.a. i Europakonventionen om kommunal självstyrelse.
Den är bindande för de medlemsländer i Europarådet som har ratificerat den.
Kongressens rapport från 2007 års Demokratiforum beskriver sambanden
mellan mänskliga rättigheter och lokal och regional demokrati. Kongressen
påpekar att skyddet och främjandet av mänskliga rättigheter är ett gemensamt
ansvar för alla myndigheter. Kommuner och regioner har en särskilt viktig roll
att spela med tanke på deras många olika befogenheter och den omedelbara ef-
fekt som deras beslut får för medborgarna. Konventionen om kommunal själv-
styrelse spelar därför en viktig roll och måste ses som en av hörnstenarna i det
system som skyddar de mänskliga rättigheterna. Genom olika exempel visar
rapporten att gemensamma överväganden nyligen har inletts kring skyddet
för mänskliga rättigheter på lokal och regional nivå. Rapporten avslutas med

12	 Se Monserrat Enrich Mas, Selected judgements of the European Court of Human Rights concerning
local or regional authorities, uppdaterad 15 september 2009.

Genomförandet av mänskliga rättigheter 25

rekommendationer i form av en lista med grundprinciper som ska tjäna som
gemensam nämnare för alla inblandade aktörer på lokal och regional nivå. Av-
sikten är att principerna ska utgöra en enhetlig grund för effektiva åtgärder
som syftar till att säkerställa arbetet med mänskliga rättigheter.13

23. Eftersom kommuner och regioner är de aktörer som ska ta itu med män-
niskorättsfrågor och tillgodose behoven hos de invånare som bor i kommu-
nen eller regionen, finns det också ett behov av proaktivt arbete från aktö-
rernas sida. Det är viktigt att initiativ kan komma nerifrån och inte bara via
nya direktiv från staten. Det finns därför ett behov av en kontinuerlig dialog
mellan olika nivåer i samhället, men det kan också finnas behov av övervak-
ning och normering från Europarådets sida. En fråga som kan kräva fördju-
pat samarbete är att bestämma vilka ekonomiska och sociala rättigheter som
är viktigast att skydda när det är en nedgång i den lokala, nationella eller glo-
bala ekonomin.

Mångfalden av mänskliga rättigheter

Olika slags mänskliga rättigheter
24. De rättigheter som anges i Europakonventionen om mänskliga rättighe-
ter kan delas upp i åtminstone två kategorier; kvalificerade rättigheter och
okvalificerade rättigheter, av vilka några är absoluta eftersom inga undantag
enligt artikel 15 är tillåtna.14 Vissa mänskliga rättigheter kan upprätthållas av
domstol och gäller för alla individer oavsett nationalitet, medan andra rät-
tigheter – exempelvis vissa kulturella och socioekonomiska rättigheter – an-
ses vara i behov av mer ”sofistikerade” metoder för att genomföras. De sist-
nämnda måste ses i sitt ekonomiska och kulturella sammanhang och utifrån
nationella och lokala resurser – även om detta kan vara en svår avvägning.
Det leder oss till flera viktiga frågor: Vad betyder denna variation när det gäl-
ler ”utrymmet” för de lokala politiska beslutsfattarna, och vilka gränser kan
urskiljas? Hur stora variationer kan godkännas och vem ska besluta det? Det
kanske inte bara är mellan medlemsländer som variationer kan finnas, de
skulle troligen även kunna existera inom vissa medlemsländer.

25. Det är viktigt att betona kommunernas positiva roll när det gäller att
skydda och främja ekonomiska, sociala och kulturella rättigheter. Kommu-

13	 Whitmore, The links between local and regional democracy and human rights, Kongressens bidrag till
Demokratiforum (Sigtuna, Sverige, 13–15 juni 2007). Experten som utarbetade rapporten var profes-
sor Emmanuel Décaux, ordförande för det permanenta internationella sekretariatet för mänskliga
rättigheter och kommuner, SPIDH, Nantes, http://www.spidh.org/en/home/index.html. I rapporten
framhålls rätten att hantera lokala frågor som en ”kollektiv” politisk rättighet. Rätten till gemensam
kontroll över sina angelägenheter på lokal nivå enligt Europakonventionen om kommunal självstyrelse
har fortfarande inte erkänts som en enskild politisk rättighet, eller frågan har åtminstone ännu inte har
väckts inför Europeiska domstolen för de mänskliga rättigheterna.

14	 Jacobs & White, The European Convention on Human Rights, 2006, s. 6–8.

Genomförandet av mänskliga rättigheter26

Förklarande rapport

ner och regioner har olika grader av ansvar beroende på vilka rättigheter och
vilka områden de hanterar: t.ex. flyktingar, rasdiskriminering eller sexuell in-
tolerans, rätten att kunna arbeta och få anställning utan fördomar och diskri-
minering, rätten till ett anständigt hem utan onödiga begränsningar, rätten
för barn att utbilda sig, rätten till god hälsovård eller rätten för personer med
annan nationalitet och religion att erbjudas samma möjligheter i samhället
som infödda medborgare samt verktyg för att kunna utnyttja dem. Dessa rät-
tigheter är skyddade enligt lag och upprätthålls av domstolen. När det hand-
lar om de ekonomiska och sociala rättigheterna blir bilden mer komplicerad.
Dessa rättigheter byggs upp gradvis och kan även skilja sig åt mellan olika
samhällen. Lokalt beslutsfattande och politiska prioriteringar gör det nöd-
vändigt att väga individens rättigheter mot det politiska ansvaret att skapa ett
hållbart och allomfattande samhällstyre – något som kan leda till en situation
där uppfyllandet av en persons rättigheter kan vara till nackdel för en annan.

”… som offentliga myndigheter måste kommuner-
na inom sina ansvarsområden uppfylla skyldighe-
terna i fråga om mänskliga rättigheter i enlighet
med statens internationella åtaganden.”
� (Rapporten Genomförandet av mänskliga rättigheter, punkt 26)

26. Alla mänskliga rättigheter har en sak gemensamt; som offentliga myn-
digheter måste kommunerna inom sina ansvarsområden uppfylla skyldighe-
terna i fråga om mänskliga rättigheter i enlighet med statens internationella
åtaganden. Standarden ska fastställas på nationell nivå. Som ett exempel kan
anföras att den lokala polisen inte får göra sig skyldig till tortyr. Om en stad
inte har någon lokal polis är detta irrelevant, om den har det så är det rele-
vant. Likaså har kommunerna skyldighet att ordna fram anständiga bostäder
till alla, vilket inte betyder att alla har rätt att äga en 200m² stor lägenhet i den
bästa delen av staden.

Klassificeringen av de mänskliga rättigheterna
27. Det finns flera sätt att klassificera mänskliga rättigheter. Ett sätt är att
tala om a) medborgerliga och politiska rättigheter,15 b) ekonomiska, sociala
och kulturella rättigheter16 och slutligen c) kollektiva rättigheter. Ett mer
historiskt sätt för att beskriva mänskliga rättigheter är att klassificera dem
i första, andra och tredje generationens rättigheter. Den första generationen

15	 Kallas ibland klassiska eller negativa (liberala) rättigheter.
16	 Kallas ibland positiva rättigheter.

Genomförandet av mänskliga rättigheter 27

som avser medborgerliga och politiska rättigheter, den andra generationen
som omfattar ekonomiska, sociala och kulturella rättigheter och slutligen
den tredje generationen som avser kollektiva rättigheter.

28. Politiska rättigheter, tillsammans med medborgerliga rättigheter, syftar i
första hand till att skydda enskilda mot statlig inblandning och är omedelbart
tillämpliga. Politiska rättigheter omfattar rätten till politiskt deltagande, det
vill säga medborgarnas rätt att försöka påverka och delta i det egna samhäl-
lets offentliga angelägenheter. Politiskt deltagande kan anta många former,
den viktigaste är rätten att rösta.17 Men de omfattar också rätten att gå med
i ett politiskt parti, rätten att ställa upp i val, rätten att delta i demonstratio-
ner och föreningsfrihet. Även om politiska och medborgerliga rättigheter är
olika så är skillnaden mellan de två inte alltid självklar eller tydlig, faktum
är att de ibland överlappar varandra. Exempelvis är friheten att uttrycka en
åsikt och föreningsfrihet tydligt kopplad till rätten till politiskt deltagande.
De är därför politiska rättigheter, men de ses också ofta som medborgerliga
rättigheter.18

29. Rätten till politiskt deltagande förtjänar särskild uppmärksamhet efter-
som den till stor del, men inte helt, är begränsad till medborgarna. De övriga
rättigheterna – som erkänns i FN-stadgan, den Allmänna förklaringen om de
mänskliga rättigheterna och den Internationella konventionen om medbor-
gerliga och politiska rättigheter – tillkommer varje människa just i egenskap
av att hon är en människa. Rätten till politiskt deltagande är delvis begränsad
till personer med medborgarstatus. Den är kopplad till en politisk gemenskap
och framför allt till en stat. Rätten till politiskt deltagande förutsätter således
att det finns en regering/stat. Denna rättighet garanteras också i inledningen
till Europakonventionen om kommunal självstyrelse.

30. Trots skillnaderna är medborgerliga och politiska rättigheter nära sam-
mankopplade. Att uppfylla och skydda den ena är till stor del beroende av att
så också sker med den andra. Alla mänskliga rättigheterna är odelbara, öm-
sesidigt beroende och hänger samman med varandra. Det innebär att upp-
fyllandet och skyddet av medborgerliga och politiska rättigheter är beroende
av och påverkar andra kategorier av mänskliga rättigheter. Det är också nöd-
vändigt att påpeka vikten av att kunna få föra sitt fall till domstol samt vikten
av att icke-diskrimineringen likriktas in i alla rättigheter – särskilt för EU-
medborgare i enlighet med EU:s stadga om grundläggande rättigheter.

17	 Artikel 3 i det första tilläggsprotokollet till Europakonventionen om mänskliga rättigheter fastställer
rätten att rösta i valen till den lagstiftande församlingen.

18	 Jfr Konventionen om utländska medborgares deltagande i samhällslivet på lokal nivå, ETS nr. 144.

Genomförandet av mänskliga rättigheter28

Förklarande rapport

31. Ekonomiska, sociala och kulturella rättigheter, eller den andra genera-
tionens mänskliga rättigheter, bygger på principerna om social rättvisa och
offentliga skyldigheter och är baserade på kontinentala europeiska frihets-
begrepp såsom jämställdhet. Denna typ av mänskliga rättigheter utvecklades
av personer som hade en stark önskan att staten skulle skydda samhällets
mest utsatta invånare genom att erbjuda hjälp till de mindre lyckligt lottade.
Rättigheterna har sedan dess utvecklats till det som nu kallas kulturella och
religiösa rättigheter – rätten till fri grundskola, allas rätt till lika tillgång till
högre utbildning utifrån meriter, rätt till utbildning som främjar tolerans
och förståelse, rätten till religion, minoriteters och ursprungsbefolkningar
rättigheter;19 sociala rättigheter – rätten till hälsa, invandrares rättigheter,
rätten till socialt boende, skydd och säkerhet för familjer; och ekonomiska
rättigheter – rätten till rättvisa och tillfredsställande arbetsförhållanden,
rätten till skydd mot arbetslöshet, rätten till lika lön för lika arbete, rätten till
vila och fritid som anställd, rätten till en rimlig begränsning av arbetstiden
och regelbunden betald semester, rätten att vara medlem i en fackförening,
rätten till en grundläggande levnadsstandard, rätten till mat, kläder, bostad,
sjukvård och nödvändiga sociala tjänster, rätten till trygghet i händelse av ar-
betslöshet, sjukdom, invaliditet, ålderdom, rätten till särskild omvårdnad och
stöd för mödrar och barn, rätten att erhålla lön och en levnadsstandard som
är tillräcklig för att upprätthålla hälsan, välbefinnandet och värdigheten hos
medborgarna och deras familjers osv.20

32. En särskild typ av mänskliga rättigheter är den så kallade tredje genera-
tionens rättigheter, eller kollektiva rättigheter.21 Det är viktigt att observera
att den gemensamma uppfattningen om mänskliga rättigheter har förändrats
genom åren. Bortsett från de absolut grundläggande medborgerliga, politiska
och sociala rättigheterna är det vanligt att tala om en ny kategori av rättigheter
– de så kallade framväxande rättigheterna: t.ex. rätten till en säker miljö, till-
gång till dricksvatten och sanitet. Det är rättigheter som vi strävar efter att få
men som ännu inte tydligt ingår i någon rättsligt bindande text. De ger uttryck
för en utveckling av rättspraxis som ledde till en bred tolkning av en grundläg-
gande rättighet som redan garanteras. Den nya dimensionen av dessa inter-
nationellt erkända rättigheter innebär, på grund av principen om odelbarhet,
skyldigheter för nationella myndigheter men också för kommuner och regio-
ner. Underlåtenhet att följa dessa rättigheter kan dömas av domstol. När det
gäller de kollektiva rättigheterna, eller den tredje generationens rättigheter,
kan en medlem av en utsatt minoritetsgrupp vidta rättsliga åtgärder antingen
enskilt eller i grupp, på samma sätt som för sociala och ekonomiska rättigheter.

19	 T.ex. samerna som är den största urbefolkningen i Europa och befolkar de norra delarna av Sverige,
Norge, Finland och Kolahalvön i Ryssland.

20	 Se exempelvis Europakonventionen om minoritetsspråk (ETS 148) och den reviderade Europeiska
Sociala stadgan.

21	 Dessa rättigheter har funnits länge, men klassificerades nyligen som mänskliga rättigheter.

Genomförandet av mänskliga rättigheter 29

33. Följaktligen har de politiska myndigheternas roll utvecklats även i detta
avseende. De nya rättigheterna ger kommuner och regioner nya ansvarsom-
råden att uppfylla. Europarådets kongress för lokala och regionala organ har i
flera år varit mycket aktiv inom området. Europakonventionen om kommunal
självstyrelse bygger på goda styrelseformer och på demokratiska principer.
Det innebär att mänskliga rättigheter måste respekteras. Huvudinriktningen
för Kongressens insatser på människorättsområdet är att skapa en jämlik och
hållbar samhällsmiljö som integrerar de politiska, ekonomiska, sociala, eko-
logiska och kulturella aspekter som präglar medborgarnas vardag. I en sådan
samhällsmiljö kan medborgarna fritt utöva och förverkliga sina rättigheter
till fullo. En sådan ”jämlik samhällsmiljö” skulle innefatta jämlika juridiska
och administrativa ramar för alla samhällsmedlemmar – jämlikt rättighets-
skydd, jämlik tillgång till offentliga tjänster, jämlik icke-diskriminerande
behandling, jämlika möjligheter till jobb och jämlik tillgång till stads- och
landsbygdsmiljö. Dessa rättigheter omfattas dock inte av denna rapport.22

34. Sammanfattningsvis: de medborgerliga och politiska rättigheterna och
friheterna gäller framförallt för staten som helhet. Men enligt de senaste in-
ternationella avtalen har individen även ekonomiska och sociala rättigheter.
Dessa har sitt ursprung i medborgarnas solidaritet med varandra. Brott mot
de medborgerliga och politiska rättigheterna kan tas upp i Europadomstolen
för mänskliga rättigheter. Men de flesta ekonomiska och sociala rättigheterna
måste tolkas av medlemslandet som måste göra sitt yttersta för att följa Eu-
ropakonventionen. Exempelvis kan rätten till rimligt boende vara fastställd
även om standarden är en ”variabel geometri” mellan olika länder, d.v.s. det
är tillåtet att standarderna skiljer sig åt. Detta är också den största skillna-
den mellan medborgerliga och politiska rättigheter jämfört med sociala och
ekonomiska rättigheter. Det är därför farligt att påstå att dessa rättigheter är
likvärdiga med medborgerliga och politiska rättigheter. Det skulle kunna leda
till att man hamnar i en situation där även de medborgerliga och politiska rät-
tigheterna anses vara beroende av ekonomiska förutsättningar.23

Kommuner och regioners ansvar för att uppfylla de mänskliga rättigheterna
35. Kommuner och regioner är utan tvekan viktiga aktörer i genomförandet
av olika typer av mänskliga rättigheter. Det är kommunerna och regionerna
som bär huvudansvaret för att genomföra dessa politiska riktlinjer och stra-
tegier i sina samhällen. De ska också anpassa dem till medborgarnas behov
och till rådande situationer på lokal och regional nivå samt vidta konkreta

22	 Det kan nämnas att den reviderade Sociala stadgan har ett tilläggsprotokoll från 1995 om ett system
för kollektiva klagomål, CETS Nr. 158.

23	 Hur väl medlemsländernas lagstiftning efterlever dessa rättigheter övervakas av den Europeiska
sociala stadgans oberoende expertkommitté . Rekommendationer skickas till ministerkommittén som
ser till att berörda myndigheter i medlemsländerna får ta del av dem. http.//www.coe.int/t/dghl/moni-
toring/socialcharter/Presentation/AboutCharter_en.asp.

Genomförandet av mänskliga rättigheter30

Förklarande rapport

åtgärder för att förbättra medborgarnas dagliga liv. Även om vi ofta talar om
mänskliga rättigheter i abstrakta termer måste vi komma ihåg att utanför de
juridiska texterna är de mänskliga rättigheterna högst verkliga och konkreta
för varje enskild människa som kommer i kontakt med dem.

36. I det politiska livet finns en ständigt pågående konflikt mellan det eko-
nomiska läget och de prioriteringar som måste göras mellan vad som är bäst
för individen respektive för medborgarna som helhet. Oavsett om det gäller
lokal, regional eller nationell nivå måste politikerna alltid stå till svars för
fördelningspolitiken och göra prioriteringar – t.ex. att uppfyllandet av en per-
sons sociala och ekonomiska rättigheter kan leda till att en annan individ eller
grupp missgynnas. Det är också inom detta område som ekonomiska förut-
sättningar kan vara avgörande för vilka beslut som fattas. Om ekonomin är då-
lig, kan man då verkligen värdera individers rättigheter gentemot ett politiskt
ansvar för hållbar och heltäckande politisk styrning till gagn för alla medbor-
gares välfärd? Har kommunen ett verkligt val när fråga uppstår om att välja
mellan att tillhandahålla utbildning, sjukvård eller omsorg för äldre? Att olika
principer kolliderar i sådana situationer är inget ovanligt scenario – det finns
en konflikt mellan individens rätt och den politiska fördelningspolitiken.

37. I dagens alltmer individorienterade samhälle blir dessa frågor allt vikti-
gare. Medan mänskliga rättigheter och medborgerliga rättigheter omedelbart
ska genomföras fullt ut, ska sociala och ekonomiska rättigheter genomföras så
fullständigt som är möjligt i överensstämmelse med de med el som varje enskilt
medlemsland förfogar över. Men det måste finnas någon som tar övergripande
ansvar och det är de förtroendevalda som har ansvaret för det gemensammas
bästa och för att fastställa nödvändiga prioriteringar. Dessa prioriteringar blir
svårare ju mer individuella rättigheterna är och ju tydligare de personliga kon-
sekvenserna av de politiska besluten blir. Det är lättare att fastställa priorite-
ringar när gemensamma värden står på spel. Även i detta fall är det av stor vikt
att kommunerna är förberedda och att lokala handlingsplaner tas fram på ett
öppet sätt - alla beslut som tas bör motiveras väl och med en lättförståelig ar-
gumentation. Dessa frågor är emellertid så viktiga att de kräver handling från
Europarådet och de nationella parlamenten – det kan till och med vara så att
prioriteringarna inte ska fastställas på kommunal nivå om man vill slå vakt om
en gemensam europeisk standard. Det leder fram till en klassisk fråga – hur
ska man handskas med stora skillnader, mellan medlemsländerna och mellan
regioner inom länderna, och hur gör man för att främja egenmakt?

38. Det första steget för att förhindra att frågor om mänskliga rättigheter
överskuggas av ekonomiska argument skulle kunna vara att faktiskt identi-

Genomförandet av mänskliga rättigheter 31

fiera de olika mänskliga (sociala eller ekonomiska) rättigheterna. Det andra
steget skulle kunna vara att upprätta olika typer av miniminivåer för dessa
rättigheter. Det kan då vara viktigt att slå fast en europeisk gemensam syn på
miniminivåer för olika typer av rättigheter. Sedan skulle medlemsländerna
och kommuner och regioner, utifrån den ekonomiska situationen, kunna
fastställa andra prioriteringar ovanför den beslutade miniminivån. Med hän-
syn till subsidiaritet, legitimitet och ekonomi är det förmodligen mer funk-
tionellt om miniminivåerna fastställs på nationell nivå och baseras på varje
lands särskilda villkor. Men om medborgarna fått en ”lista” över sina rättig-
heter måste kommunerna, oavsett hur nivåerna fastställs, först och främst
se till att uppfylla dessa rättigheter. Endast när dessa är uppfyllda kan kom-
munerna använda sig av det politiska utrymmet för egna beslut och priorite-
ringar. Det tredje steget för att säkerställa att mänskliga rättigheter uppfylls
och skyddas fullt ut är att utforma lämpliga övervakningsprocesser och till-
räckliga metoder för att föra fram klagomål.

”Därför kan förhandlingar vara ett viktigt kom-
plement till miniminivåer även om förhandling-
arna i sig själva kan vara tidskrävande. Denna
tankeskiss är också ”kopplingen” mellan mänsk-
liga rättigheter och rätten till kommunal självsty-
relse.”� (Rapporten Genomförandet av mänskliga rättigheter, punkt 39)

39. Samtidigt är det mycket viktigt att komma ihåg att ju mer detaljerade krav
och miniminivåer en nationell myndighet fastställer, desto mindre är utrym-
met för lokal eller regional politisk självstyrelse. För detta måste vi finna en
godtagbar lösning. Samarbete med staten kan vara ett sätt för kommuner och
regioner att fastställa prioriteringarna. Förhandlingar är ofta ett bra sätt att
uppnå ett tillförlitligt resultat eftersom den lägsta nivån riskerar att också
bli den faktiska nivån. Därför kan förhandlingar vara ett viktigt komplement
till miniminivåer även om förhandlingarna i sig själva kan vara tidskrävande.
Denna tankeskiss är också ”kopplingen” mellan mänskliga rättigheter och
rätten till kommunal självstyrelse. Mänskliga rättigheter är förpliktigande
för staterna som helhet och ansvaret för att uppfylla rättigheterna ligger såväl
på nationell som på lokal och regional nivå. Därför kan varken en stat eller
en kommun vägra att uppfylla sina skyldigheter med hänvisning till statens

Genomförandet av mänskliga rättigheter32

Förklarande rapport

suveränitet eller till självstyrelsen. På så vis kan aldrig de miniminivåer som
fastställs sägas stå i konflikt med den kommunala självstyrelsen. Man måste
också acceptera att det finns en variabel geometri – att det finns vissa olikheter
men att de jämnar ut varandra. Åtminstone till viss del kan detta lösas inom
staten, exempelvis genom solidaritet och metoder för kompensation mellan
regioner, mellan kommuner, mellan städer och mellan olika förorter osv.

40. Oavsett om vi talar om den lokala, regionala och nationella nivån eller om
lokala, statliga och federala nivåer, är det en central uppgift för varje samhälle
att säkra att individens rättigheter inte faller mellan de olika nivåerna. Här
är det viktigt att påpeka att kommuner och regioner har en viktig roll när det
gäller att lösa de konfliktproblem som kan uppstå mellan olika rättigheter.
Sådana konflikter behöver inte påverka ekonomin, men det är mycket viktigt
att myndigheterna arbetar proaktivt och har en beredskap för olika typer av
situationer som kan uppstå. Om det är mer sannolikt att en konflikt uppstår
på lokal nivå är det ett lokalt och inte ett statligt ansvar att lösa problemet. Ett
sätt att hantera problemet proaktivt kan vara att utveckla lokala handlings-
planer. Det är viktigt att lokala och regionala förtroendevalda tar initiativet
om de vill undvika risken att lagstiftning om mänskliga rättigheter för ut-
satta samhällsgrupper åläggs kommuner och regioner. Lokala och regionala
beslutsfattare har alltså en viktig roll när det gäller att bedriva systematiskt
arbete för att stärka och skydda den kommunala självstyrelsen.

41. Något som utmärker utvecklingen inom modern lagstiftning är den kon-
tinuerliga uppdelningen och framväxten av nya rättsområden. Rättsstaten,
och det faktum att lagregleringar blivit vanligare, har lett till ett ökande antal
nya rättsakter och rättsliga dokument, nationella såväl som internationella.
Juridiska rättigheter utvecklas i många olika sociala miljöer och historiska
sammanhang. Rättigheter är baserade på en mängd olika värden – ofta de in-
ternationella konventionerna om mänskliga rättigheter. Dessa ligger sedan
till grund för det rättsliga systemet.24

42. Ett exempel på en konflikt mellan nationell och lokal nivå är den svenska
lagstiftningen om funktionshinder från 1993 och framåt. Lagen om särskilt
stöd och service (LSS) grundar sig på tydliga rättigheter till ersättning åt funk-
tionshindrade samt omfattande skyldigheter för kommunerna i fråga. De rät-
tigheter som regleras i LSS är bistånd i olika former, hjälpresurser, rehabili-
tering, service och särskilda boenden. Den funktionshindrade kan själv ordna
service utifrån hans eller hennes särskilda behov. Lagen bygger på tydliga och
förutsägbara rättigheter för funktionshindrade och ett tydligt samspel mel-
lan statens och kommunernas åtaganden och skyldigheter. Trots det visade

24	 Se Gustafsson, Rättens polyvalens, 2002.

Genomförandet av mänskliga rättigheter 33

det sig snart att lagen inte var lika framgångsrik som man först hade hoppats
på. Ett stort problem var att många personer med funktionshinder nekades
sina rättigheter på grund av beslut som hade fattats av lokala sociala myn-
digheter. Problemet var inte så mycket på vilka villkor rättigheter beviljades
eller avslogs, utan det faktum att de inte genomfördes korrekt. Det fanns två
huvudskäl till varför kommunerna inte fäste tillräcklig stor vikt vid sociala
rättigheter. Den vanligaste anledningen till fördröjningar var enligt kommu-
nerna bristen på ekonomiska resurser. Det andra argumentet var rätten till
kommunal självstyrelse. Det hävdades bl.a. att lagstiftningen gav medbor-
garna ovillkorliga rättigheter som innebar ovillkorliga skyldigheter för kom-
munerna. Eftersom detta inkräktade på självstyre och lokal demokrati upp-
hävde detta i själva verket förmågan att styra den kommunala servicen enligt
kommunens egna behov och prioriteringar. I RÅ 1993 ref. 11 slog emellertid
Regeringsrätten fast att bristen på ekonomiska medel inte var ett giltigt skäl
för att neka någon de utlovade rättigheterna. Trots det blev ett stort antal av
besluten inte genomförda på grund av ”fördröjt utförande”. Situationen blev
inte bättre förrän lagstiftaren ändrade lagen så att det blev möjligt att bestraf-
fa de lokala myndigheterna med böter om de inte verkställde rättigheterna i
enlighet med LSS.25 Däremot löste lagstiftningen inte frågan om hur man ska
fastställa de ekonomiska prioriteringarna.

Kostnader för mänskliga rättigheter
43. En viktig faktor för kommuner och regioner är de kostnader som genom-
förandet av mänskliga rättigheter kan medföra. På grund av sina skyldigheter
att upprätthålla medborgarnas rättigheter kan en kommun eller region före-
skrivas att göra vissa investeringar, t.ex. att ta på sig särskilda utgifter för att
begränsa effekterna av växthusgaser, för att förbättra dricksvattensystemet,
för att erbjuda anständigt och tillräckligt boende eller för att skapa stödgrup-
per för minoritetsspråk. Sammanfattningsvis innebär detta att respekten för
mänskliga rättigheter kan leda till kostnader för en kommun eller region.

44. Vi måste överge den svart-vita uppdelningen mellan de medborgerliga
och politiska rättigheterna – som inkluderar förutsägbarhet från statens sida
– och de sociala och ekonomiska rättigheterna, som innebär tillhandahål-
lande av tjänster från offentliga myndigheter. Offentliga myndigheter måste
således inte bara själva respektera de mänskliga rättigheterna utan också se
till att de respekteras av andra, framförallt i relationerna mellan privatperso-
ner. Naturligtvis måste de också genomföra rättigheterna och göra tillräck-
liga resurser tillgängliga så att rättigheterna ska kunna förverkligas. Ekono-
miska, sociala och kulturella rättigheter brukar byggas upp successivt. Ändå
är det just därför som kommunerna kan göra avgörande skillnad genom att

25	 Se Gustafsson, Rättens polyvalens, 2002.

Genomförandet av mänskliga rättigheter34

Förklarande rapport

utveckla rättigheter inom områden som bostäder, hälsovård och sysselsätt-
ning, men också i fråga om utbildning och fritid.26

45. Alla medlemsländer och nivåer i samhället ska genomföra de medbor-
gerliga och politiska rättigheter som följer av internationella avtal. Vissa av
dessa rättigheter kostar egentligen inte något - det kostar till exempel inget
att respektera förbudet mot tortyr. När det gäller sociala och ekonomiska rät-
tigheter är det tänkt att nivån eller standarden på rättigheten ska fastställas
av varje enskild undertecknare av fördraget eller enskilt medlemsland. Den-
na standard kan vara i form av en miniminivå. Därför ska varje medlemsland
fastställa 1) en plan för genomförandet och 2) standardnivåer. Men för att
detta ska vara till verklig nytta är det också viktigt att se till att standarderna
kan finansieras fullt ut. Den lagliga befogenheten att utföra vissa funktioner
är meningslös om kommunerna saknar de ekonomiska resurserna för att ge-
nomföra dem. Artikel 9.1 i Europakonventionen om kommunal självstyrelse
föreskriver att ”Kommunerna skall inom ramen för den nationella ekono-
miska politiken ha rätt till egna tillräckliga ekonomiska resurser, som de fritt
får disponera över inom gränserna för sina befogenheter.”

46. Mycket pengar används redan inom det sociala området, t.ex. på medbor-
garservice, utbildning, hälsa och invandrare. Men det är alltid viktigt att över-
väga om det finns ett behov av en omfördelning av kommunernas och regio-
nernas ekonomiska resurser, d.v.s. kan pengarna användas på ett bättre sätt?
Om mänskliga rättigheter sätts i centrum när dessa tjänster tillhandahålls så
kanske pengarna kan användas mer effektivt. Alla mänskliga rättigheter krä-
ver någon form av åtgärd från de offentliga myndigheterna. De medborgerliga
och politiska rättigheterna måste också garanteras, men åtgärdernas omfatt-
ning skiljer sig åt beroende på vilken rättighet det handlar om.

47. Sanktioner kan komma att övervägas om genomförandet av de mänskliga
rättigheterna skulle misslyckas. Europadomstolen har jurisdiktion även på
lokal och regional nivå, även om det är medlemslandet i sin helhet som är den
ansvariga parten. Detta innebär att medlemslandet faktiskt kan anse sig ha
rätt till återbetalning från den aktuella lokala eller regionala nivån – jfr EU
och de webbaserade strategierna för att genomföra tjänstedirektivet och åter-
betalningskrav avseende strukturfondsmedel. Därför måste ”incitaments-
strukturen” för kommuner och regioner vara realistisk. På så sätt kommer
alla att dra nytta av samarbetet mellan de olika nivåerna i samhället. Frågan är
hur samarbetet ska ske, genom förhandlingar eller formella krav. Det viktiga
är att kommunerna och regionerna själva når fram till en gemensam uppfatt-
ning om vad som behöver göras och hur man kan verka för att nå det målet.

26	 Whitmore, The links between local and regional democracy and human rights, Kongressens bidrag till
Forum för demokratins framtid (Sigtuna, Sverige, 13–15 juni 2007).

Genomförandet av mänskliga rättigheter 35

48. Underlåtenhet att säkerställa de mänskliga rättigheterna innebär risk för
en fällande dom mot den ansvariga staten eller offentliga myndigheten. Det
innebär en ekonomisk kostnad men även en politisk kostnad för den myn-
dighetsnivå som döms för brott mot en grundläggande rättighet. Också ur ett
annat perspektiv kan genomförandet av mänskliga rättigheter innebära en
kostnad, nämligen om myndigheten räknat med en viss kostnad för att exem-
pelvis kunna genomföra de särskilda strukturer som krävs för att upprätthål-
la de grundläggande rättigheter som garanteras av högre standarder. Därmed
kan vi tala om kostnader för kommuner och regioner i genomförandet av de
mänskliga rättigheterna.

49. Om en kommun eller region bryter mot de mänskliga rättigheterna är
staten som helhet ansvarig för deras felaktiga agerande. Därför bör staten
inte bara förfoga över verktyg för att rätta till överträdelse inom gällande
tidsramar. Staten bör också ha möjlighet att, utifrån de ekonomiska konse-
kvenserna av en sådan överträdelse, erhålla ekonomisk ersättning från kom-
munen och regionen. Frågan är naturligtvis om alla kommuner och regioner
kan ta på sig dessa kostnader, eller huruvida kvaliteten på genomförandet av
mänskliga rättigheter verkligen direkt beror på kommunernas ekonomiska
förutsättningar. Dessa frågor kan verka provocerande, men de är pragmatiska
och det kan därför vara lämpligt att ställa dem. Man får inte glömma bort att
kommuner eller regioner även kan tvingas betala skadestånd om kravet för
en mänsklig rättighet inte uppfyllts.

”Det är uppenbart att det för en myndighet kostar
mycket mer att inte efterleva de mänskliga rät-
tigheterna är att göra det – särskilt politiskt men
också i termer av sociala och ekonomiska konse-
kvenser.”� (Rapporten Genomförandet av mänskliga rättigheter, punkt 50)

50. Det är uppenbart att det för en lokal eller regional myndighet kostar myck-
et mer att inte efterleva de mänskliga rättigheterna än att göra det – särskilt
politiskt men också i termer av sociala och ekonomiska konsekvenser. Detta
medför att decentraliseringen måste vara väl utvecklad i medlemsländerna
och att kommuner och regioner måste få tillräckliga ekonomiska resurser.

Genomförandet av mänskliga rättigheter36

Förklarande rapport

Rätt metoder för genomförandet – inklusive de
förtroendevaldas roll

Utmaningen
51 När det gäller genomförandet är det mycket viktigt att påpeka att det inte
finns någon standardmetod. Oavsett om nivåerna bestäms på europeisk, na-
tionell eller lokal nivå måste genomförandet av rättigheterna ske på det sätt
som fungerar bäst lokalt - och det finns en mängd olika metoder. Man måste
t.ex. överväga metoder som budgetöversyn ur ett människorättsperspektiv,
nationella eller lokala eller regionala handlingsplaner, behovet av en själv-
ständig klagomålsmekanism oberoende av den verkställande makten och de
lokala förtroendevalda i kommunen och sist, men inte minst, måste medbor-
garna bli delaktiga i processen. Man måste alltid komma ihåg att politik till
stor del är att lyssna och svara, en process av ” ständigt pågående kommuni-
kation”.

52 Utmaningen ligger i att veta vilka metoder som ska användas för att ge-
nomföra mänskliga rättigheter och att se till att dessa innefattar kraven på
ökad medvetenhet, proaktivt arbete, erfarenhetsutbyte, likriktning och ko-
ordinering. När man analyserar hur genomförandet kan gå till är det nödvän-
digt att fokusera på normgivningen och på övervakningsprocessen. Kommu-
nen eller regionens ansvar beror på vilken mänsklig rättighet det handlar om
och de sociala och ekonomiska rättigheterna ska i viss utsträckning genom-
föras på olika sätt i olika länder

Metoder för genomförandet
53. Det finns en rad olika metoder som kan användas vid genomförandet av
mänskliga rättigheter på lokal eller regional nivå. Ett första steg kan vara att
samordna arbetet med handlingsplaner och lokala och regionala budgetar,
d.v.s. att i dessa integrera en normgivning om mänskliga rättigheter. Ett pro-
blem är vem som ska besluta hur den gällande normen ska se ut – såsom ett
förbud mot dödsstraff på internationell nivå, den sociala omsorgens omfatt-
ning på nationell nivå, stödsystem på lokal nivå osv.

54. Vid uppföljningsseminariet om systematiskt arbete för att genomföra de
mänskliga rättigheterna på lokal och regional nivå i oktober 2008 i Stockolm
behandlades återigen betydelsen av lokala handlingsplaner. Det betonades
att en viktig metod för att främja mänskliga rättigheter på lokal nivå är lo-
kala handlingsplaner och paketlösningar med åtgärder, särskilda aktivite-
ter och projekt inom ett visst område. Dessa handlingsplaner skulle kunna
utgöra ett politiskt handlingsprogram för att främja mänskliga rättigheter i

Genomförandet av mänskliga rättigheter 37

en viss kommun eller region. Detta är naturligtvis bara ett sätt att möta de
utmaningar som kommuner och regioner står inför, men det är ett sätt att,
för en tidsperiod på ett år eller hel mandatperiod, systematiskt och regelbun-
det arbeta för mänskliga rättigheter. Handlingsplanerna kan hämta inspira-
tion från olika källor: handlingsplaner om miniminivåer och prioriteringar
som rekommenderas på EU-nivå, nationella handlingsplaner om minimi-
nivåer och prioriteringar, lokala och regionala handlingsplaner med hänsyn
till olika politiska områden men även lokala och regionala budgetrelaterade
handlingsplaner. För att detta ska vara möjligt finns det ett behov av samord-
ning mellan Europarådets Kongress för lokala och regionala organ i Europa,
Ministerkommittén, den Parlamentariska församlingen (PACE) och andra
organ inom Europarådet som arbetar med mänskliga rättigheter och demo-
krati, t.ex. Kommissionären för mänskliga rättigheter men även Europeiska
kommissionen mot rasism och intolerans (ECRI). Annars blir det mycket
svårt att uppnå en gemensam och sammanhållen syn i dessa viktiga frågor.27

”… uppmana alla medlemsländer att samverka
med företrädare för kommuner och regioner i ut-
arbetandet av nationella strategier, riktlinjer och
indikatorer för att genomföra mänskliga rättig-
heter.” � (Rapporten Genomförandet av mänskliga rättigheter, Rekommendation, punkt 3)

55. Att genomföra handlingsplaner och åtgärder, som måste bestå av både
skyddsåtgärder och åtgärder för att säkra och främja medborgarnas rättighe-
ter, är en viktig del av deltagardemokratin på gräsrotsnivå. Samtidigt är det
politiska åtagandet en stor utmaning för de förtroendevalda på lokal och re-
gional nivå eftersom det måste backas upp av erforderlig juridisk kompetens,
ekonomiska resurser och samordning med andra intressen. Det förutsätter
engagemang och samordnade åtgärder från alla myndighetsnivåer. Bland de
hinder som lokala myndigheter ställs inför i arbetet med mänskliga rättighe-
ter är det viktigt att framhålla begränsningarna i deras rättsliga befogenheter
och tillämpningsområden. Den juridiska ramen för fördelningen av ansvar
mellan nationella, regionala och lokala myndigheter ser olika ut i varje land
och sätter gränser för vad lokala förtroendevalda kan göra.

27	 I detta sammanhang skulle så kallade fyrpartssamtal – bestående av regeringar, parlamentsledamöter,
kommuner/regioner och icke-statliga organisationer – kunna utgöra en intressant modell.

Genomförandet av mänskliga rättigheter38

Förklarande rapport

56. “Dessa rättsliga begränsningar går hand i hand med de tillräckliga eller
otillräckliga ekonomiska resurser och möjligheter som kommuner och re-
gioner har utrustats med, och som, i enlighet med Europakonventionen om
kommunal självstyrelse, bör motsvara de befogenheter som har överförts till
den kommunala nivån. Tillräckliga ekonomiska och mänskliga resurser är
nödvändiga för att genomföra enskilda åtgärder, initiativ och projekt. Därför
är politiskt och ekonomiskt stöd från de nationella regeringarna avgörande
för hur framgångsrika åtgärderna för mänskliga rättigheter blir. Det är också
viktigt att samordna de berörda aktörernas insatser inom området, den pri-
vata sektorn, det samlade civila samhället, lokal och regional nivå, nationell
och internationell nivå – allt i en ”nedifrån och upp-satsning”28. Man kan
konstatera att det finns flera viktiga frågor som återstår att lösa när det gäller
genomförandet av mänskliga rättigheter.

Att öka medvetenheten
57 En viktig fråga när det gäller genomförandet av mänskliga rättigheter är
behovet av att öka medvetenheten om människorättsfrågor bland medborga-
re, politiker och tjänstemän. Det finns ett behov av så kallad god redovisning
på lokal och regional nivå. Därför är det viktigt att ge politiker och tjänstemän
verktyg så att de kan skapa ett system där de är medvetna om var de juridiska
gränserna går och hur befogenheterna ser ut inom människorättsområdet.
Det är också viktigt att medborgarna (invandrare, etniska grupper osv.) infor-
meras om sina rättigheter och även om de miniminivåer och prioriteringar
som följer av handlingsplanerna. Med andra ord finns ett behov av en vision
som omfattar social sammanhållning!

58. Det pågående arbetet kan alltid förbättras. Respekt för mänskliga rättig-
heter kan främjas genom systematisk kompetensutbildning av förtroende-
valda och personal. De lokala myndigheterna har en utbildande och förebyg-
gande roll att spela. Men de måste också föregå med goda exempel genom att
tillbakavisa alla typer av diskriminering och hantera alla ärenden lika. Check-
listor av olika slag kan användas som verktyg för att uppnå god redovisning
och god förvaltning.

59. Lokala problem har en inverkan på staten som helhet. En viktig uppgift
för medlemslandet är att garantera tillgången till, och sprida information om,
innehållet i Europakonventionen och den rättspraxis som Europadomstolen
för mänskliga rättigheter har samt viktiga ärenden från de nationella dom-
stolarna. Detta arbete skulle också kunna belysa den brist på rättssäkerhet
som finns i vissa länder. På sikt kan det öka tillgängligheten och effektiviteten
och leda till en gemensam europeisk standard.29 Nästa steg för medlemslan-

28	 http://brs.skl.se/brsbibl/kata_documents/doc39367_1.pdf
29	 Se Reforming the European Convention on Human Rights; A work in progress, CoE, 2009, s. 266 ff.

Genomförandet av mänskliga rättigheter 39

det skulle kunna vara att utveckla ett system för fortlöpande kontroll av ge-
nomförandet av mänskliga rättigheter för att på så vis se till att tillämpningen
överrensstämmer med konventionen och rättspraxis.30 Granskningen är vik-
tig för att säkerställa att tillämpningen genomförs över hela landet. Man kan
även upprätta stödbyråer på lokal och regional nivå.

Goda exempel på hur man genom ökade insatser kan främja
mänskliga rättigheter:
60. I Europa finns många exempel på hur man genom ökade insatser kan
främja mänskliga rättigheter. Dessa kan fungera som inspiration för kom-
muner och regioner. En sådan modell är the Citizen’s Charter som introdu-
cerades i Storbritannien 1991. Avsikten var att stärka medborgarnas rättig-
heter, förbättra offentliga tjänster och att åstadkomma en standardisering av
servicen.31 Den fastställde ett antal grundläggande principer som var tänkta
att förtydliga och förbättra standarden på de tjänster som offentliga organisa-
tioner erbjuder sina användare, t.ex. öppenhet om hur offentliga tjänster till-
handahålls, hur mycket de kostar och om de uppfyller de standarder som har
fastställts, vidare fullständig och korrekt information på ett enkelt språk som
kan förstås av användaren, krav på att tjänsterna bör vara tillgängliga oavsett
ras eller kön, och slutligen tillgång till en lättillgänglig klagomålsprocedur.32
Serviceåtaganden för offentliga tjänster finns också för National Health Ser-
vice, kommunala vårdtjänster, Child Support Agency, grundskole- och gym-
nasieutbildning och i samband med behandling av brottsoffer.

61. I flera europeiska länder används också olika typer av serviceavtal, meka-
nismer för kompensation och liknande metoder för att förbättra kvaliteten
på offentliga tjänster och skyddet för mänskliga rättigheter.33 De metoder för
serviceåtaganden som används skiljer sig åt i fråga om juridisk ställning men
syftet är i huvudsak det samma, nämligen att i förväg specificera mål för tjäns-
terna. Men den modell för serviceåtaganden som Storbritannien använder har
också kritiserats, delvis p.g.a. den terminologi som används, delvis eftersom de
standardiserade och konventionella mätningarna av ”utförande” och ”resul-
tat” anses vara opassande för offentliga tjänster och mänskliga rättigheter.34

30	 Se Reforming the European Convention on Human Rights; A work in progress, CoE, 2009, s. 472–476.
31	 Se Culpitt, Welfare and Citizenship. Beyond the Crisis of the Welfare State, 1992.
32	 Se Morris & Haigh, The Citizen’s Charter and Quality Management: Harmony or Discord, i: Chandler

(red.), The Citizen’s Charter, 1996, s. 67–84, s. 73 f. Se även http://www.cabinet-office.gov.uk/service-
first/1998/sfirst/bk1forw.htm.

33	 Se t.ex. Naundrup Olesen, ABSservice 2003 – Almindelige Betingelser for levering af Serviceydelser,
UfR 2002, s. 276–283, och Kuuttiniemi & Virtanen, Citizens Charters and Compensation Mechanisms,
Finansministeriet, Forskningsrapport 11/1998.

34	 Se t.ex. Byone, Beyond the Citizen’s Charter; New Directions for Social Rights, 1996. Det är också värt
att nämna ett antal tydliga och handfasta brittiska handböcker om UK Human Rights Act som kan vara
användbara verktyg.

Genomförandet av mänskliga rättigheter40

Förklarande rapport

62 Det kvalitetsarbete som bedrivs inom Örebro kommun utgör ett exem-
pel på hur svenska kommuner arbetar med att genomföra Barnkonventionen
genom ett kontinuerligt arbete för mänskliga rättigheter på lokal nivå. Vart
tredje år genomför kommunen en utvärdering baserad på konventionen. Ut-
värderingsgruppen består av tre övervakare från tre andra kommuner. Över-
vakarna är kopplade till tre kommunala referensgrupper i den kommun som
ska utvärderas, en grupp politiker, en grupp kommunala chefer och en grupp
praktiker. Varje grupp består av omkring tio personer och möten hålls regel-
bundet och pågår i cirka en och en halv timme. Kommunen har också gjort
en undersökning för att få in synpunkter från barn och ungdomar. Det som
framgår av diskussioner och enkäter sammanställs i en rapport som kan an-
vändas av kommunen.

63. Ett annat exempel från Örebro kommun är det interreligiösa rådet. De
största religiösa samfunden i kommunen har utsett företrädare till rådet.
Dessa representanter deltar i regelbundna möten och diskussioner. Rådet
består för närvarande av tre imamer, två frikyrkliga pastorer, två präster från
Svenska kyrkan och en ortodox präst. Rådet leds av ordföranden i kommun-
fullmäktige, dessutom ingår vice ordföranden i kommunfullmäktige, kom-
munens integrationssamordnare och en sekreterare från ett av de politiska
partierna. Rådet sammanträder två gånger per år. Det har ingen beslutande-
rätt men kan lyfta frågor som sedan behandlas enligt vedertagen praxis av
kommunen. Ansvariga tjänstemän och politiker bjuds in för att delta i rådets
sammanträden när de behandlar frågor som berör deras arbete. Om det är
nödvändigt kan rådet sammankallas till särskilda sammanträden.35

64. Exemplen visar två ganska informella men viktiga sätt att arbeta med
människorättsfrågor på lokal och regional nivå. Ett annat mer ambitiöst ex-
empel är regionen Katalonien och det Nätverk av städer för mänskliga rät-
tigheter som arbetar med att skapa lokala agendor för genomförandet av de
mänskliga rättigheterna. De städer som ingår i samarbetet åtar sig att inrätta
en nämnd som vartannat år ska utvärdera genomförandet av de rättigheter
som fastställs i Europakonventionen och därefter offentliggöra sina slutsat-
ser. Den första rapporten var en inventering som syftade till att identifiera
vilka åtgärder som hade genomförts, vilka städer som hade gjort ett bra ar-
bete och vilka städer som måste förbättra arbetet. Nästa steg var att använda
resultatet från utvärderingen för att i samarbete med invånarna utarbeta ett
förslag om strategisk planering så att varje fullmäktige skulle kunna lägga fast
strategier, skyddsåtgärder och en handlingsplan för mänskliga rättigheter.

35	 Se även Pierre Corneloup & Giofranco Martini, Intercultural and inter-religious dialogue – an opportu-
nity for local authorities, Rekommendation 245 (2008). Ett annat exempel som kan nämnas är arbetet
med handlingsplaner i enlighet med den Europeiska stadgan för jämställdhet mellan kvinnor och män
på lokal och regional nivå som utarbetats av de Europeiska kommun- och regionförbundens samar-
betsorganisation (CEMR).

Genomförandet av mänskliga rättigheter 41

65. Projektet visar att den strategiska planeringen ökar effekten av åtgärder-
na eftersom a) den fastställer riktningen på ett tydligt sätt, b) den är realistisk,
baserad på kända begränsningar och tillgängliga resurser och c) den hjälper
till att förhindra att akuta ärenden ges företräde framför andra viktiga ären-
den. Projektet visar också att planeringen bör utföras i etapper; a) diagnos:
Var är vi?, b) strategiska mål: Var vill vi vara?, c) planering av åtgärder: Hur
ska vi göra det? Vem ska göra det? Vilka resurser ska användas? Vilka särskil-
da mål finns? Tidsramar? Vilka indikatorer ska användas för att mäta effek-
ten? Dokumentationen från projektet kan vara ett mycket värdefullt verktyg
för andra kommuner och regioner i arbetet att skapa lokala handlingsplaner
för mänskliga rättigheter, och kan också vara ett exempel på hur man utför en
kontinuerlig självutvärdering.36

Övervakning och medling
66. För att kontrollera att de mänskliga rättigheterna genomförs och respek-
teras är det nödvändigt med ett system för att hantera klagomål från med-
borgarna. Lösningarna behöver inte nödvändigtvis vara av juridisk karaktär,
men de måste vara effektiva och bör ta hänsyn till systemets befogenheter
och de garantier det ger.37 Varje medlemsstats uppgift är att skapa ett system
på lokal nivå där individer känner sig väl representerade och kan komma med
klagomål på ett relativt enkelt och kostnadsfritt sätt. Det är också viktigt att
det civila samhället ges fullgod möjlighet delta i processen. Det räcker inte att
använda valsystemet som en korrigerande åtgärd – medborgarnas möjlighet
att påverka får inte begränsas till valurnan.38

67 Som nämnts ovan är det en stor fördel om kommuner och regioner kan
hantera konflikter och om de har egna kontrollsystem och rättsliga organ
för att säkerställa respekten för de mänskliga rättigheterna. Övervakningen
kan utföras av kommunerna själva eller av oberoende organ. I det senare fal-
let finns det flera exempel som kan tjäna som förebild, lokala och regionala
ombudsmän,39 allmänna reklamationsnämnder, patientskadenämnder40 och

36	 Se Diputació de Barcelona, Pilottest för skapandet av en lokal agenda för mänskliga rättigheter 2009,
Avdelningen för jämlikhet och medborgarskap, Byrån för medborgarinflytande. www.diba.cat/partici-
patio/dretshumans.

37	 Jacobs & White, The European Convention on Human Rights, 4:e upplagan 2006, s. 463–471.
38	 “ Medborgarnas möjlighet att påverka får inte begränsas till valurnan” innebär att om en medborgare

inte är nöjd med de beslut som de förtroendevalda i kommunen fattar, kan han eller hon alltid låta bli
att rösta på dem vid nästa val. Argumentet hävdar att detta inte är en fråga för domstolarna, utan för
den politiska processen. En klassisk situation skulle kunna vara ett politiskt beslut som dikterades av
behovet att besluta om fördelning av knappa resurser.

39	 Whitmore, The links between local and regional democracy and human rights, Kongressens bidrag till
Europarådets Demokratiforum (Sigtuna, Sverige, 13–15 juni 2007).

40	Se http://www.pff.se/Information-in-English/.

Genomförandet av mänskliga rättigheter42

Förklarande rapport

antidiskrimineringsbyråer osv.41 En sådan lokal ombudsman kan ha olika
funktioner beroende på vilken fråga det handlar om. För det första kan om-
budsmannen ha rollen som medlare och söka förlikning mellan en enskild
klagande och en offentlig myndighet utifrån rättvisa principer. För det andra
kan ombudsmannen få en mer juridisk roll som ”vakthund” för mänskliga
rättigheter, en etiknämnd inom offentliga sektorn, eller som en kommissio-
när för informationsfrihet.42 Även om ombudsmän, nämnder eller byråer kan
variera måste de ses som viktiga aktörer när det gäller att skydda människors
rättigheter och hantera medborgarnas klagomål i första instans. Oberoende
organ av detta slag stödjer och minskar inte bara de nationella domstolarnas
bördor, de kan dessutom som ett slutresultat även avlasta Europadomstolen
för mänskliga rättigheter!

68. Klagomålsmekanismerna kan se olika ut, men det är av stor vikt att det
inte medför några kostnader för medborgarna att använda dem. Det finns
troligen också ett behov av medverkan från det civila samhället. Man kan till
exempel tänka sig en lösning med institutioner som finansieras genom frivil-
ligorganisationer, eller att dessa organisationer åtminstone ansvarar för att
organisera inlämningen av klagomålen. En oberoende, lokal ombudsman el-
ler byrå för klagomålsärenden, d.v.s. ett organ utan politiskt inflytande, skulle
antagligen vara det bästa ur medborgarens synvinkel. Men även om det är en
oberoende byrå eller ombudsman som tillhandahåller övervakningstjäns-
terna eller klagomålsmekanismerna får man aldrig glömma att det ytterst är
politiker på lokal eller regional nivå, eller staten i de länder där en sådan lös-
ning är mer tilltalande, som har ansvaret för att se till att dessa funktioner
existerar! Detta ansvar kan inte delegeras till andra.

Den rättsliga processen
69. Det är en central offentligrättslig princip att en domstol har behörighet
att granska lagligheten av beslut som fattats på lokal och regional nivå. Be-
dömningen tar sin grund i om de offentliga organen överskridit sina demo-
kratiskt delegerade, och i nationell lag inskrivna, befogenheter. Behörigheten
är vidare avhängig frågan huruvida överskridandet av dessa befogenheter kan
leda till rättsliga åtgärder.43 Domstolarnas tillsynsverksamhet representerar
en positivistisk föreställning om domstolarnas roll och är en del av medbor-

41	 Syftet med den antidiskrimineringsbyråns verksamhet är att stärka antidiskrimineringsarbetet på
kommunal och regional nivå, att öka synligheten, påverka och förändra diskriminerande strukturer och
därmed förebygga och bekämpa olika former av diskriminering och bidra till effektivisering av tillämp-
ningen av antidiskrimineringslagstiftningen.

42	 Se Kongressens riktlinjer för lokala och regionala ombudsmän och resultaten från den konferens i Mes-
sina (Italien 13–15 november 1997) som handlade om “att göra människorättsskyddet mer tillgängligt
för medborgarna: ombudsmannen på lokal och regional nivå” och Rekommendation 61 (1999) om
lokala och regionala medlares/ombudsmäns roll för att skydda medborgarnas rättigheter.

43	 Se även kampen mot korruption, Resolution 79 (1999) om de lokala och regional förtroendevaldas
politiska integritet och uppförandekoden för valda representanter.

Genomförandet av mänskliga rättigheter 43

garnas demokratiska rätt till inflytande och kontroll. De flesta domstolspröv-
ningar handlar om överklaganden av beslut som inom lagstadgade befogen-
heter har fattats av folkvalda organ eller lokala myndigheter. Det går dock
en viktig skiljelinje mellan domstolarnas granskade funktion och den lokala
demokratins förutsättningar att fatta de beslut som är mest lämpliga. Dom-
stolarnas granskning inskränker sig därför endast till att granska lagligheten
av fattade beslut och inte lämpligheten. Om domstolarna getts möjlighet att
göra lämplighetsbedömningar av de beslut som de folkvalda organen fattar
skulle det ha inneburit en möjlighet till överprövning av de lokala politiker-
nas förmåga att företräda väljarna. Utöver laglighetsprövningen syftar den
rättsliga processen även till att skydda de enskilda individerna och deras lag-
stadgade rättigheter. Det är logiskt att Europakonventionen ålägger domsto-
larna att tolka lagstiftningen för att säkerställa överensstämmelse med dessa
rättigheter och att domstolarna måste ge dessa rättigheter företräde oavsett
hur utförligt det nationella parlamentet valt att reglera de lokala beslutsfat-
tarnas möjligheter att agera.44

70. Rätten till en juridisk process är grundläggande enligt Europakonven-
tionen och EU-rätten. När det gäller att fastställa medborgerliga rättigheter
och skyldigheter har alla individer enligt artikel 6 (1) i Europakonventionen
rätt till en opartisk och offentlig rättegång inom skälig tid och inför en lagligt
tillkommen, oberoende domstol. Begreppet ”medborgerliga rättigheter och
skyldigheter” har emellertid aldrig varit tydligt och verkar ha utvecklats av-
sevärt över tiden. Det föreslås att varje anspråk som inte är uppenbarligen
ogrundat enligt nationell lagstiftning bör anses gälla en medborgerlig rättig-
het eller skyldighet, såvida det inte finns tydliga indikationer på motsatsen i
Europadomstolens rättspraxis.45

71. Rätten att få tillgång till rättslig prövning är också en av de allmänna prin-
ciperna i EU:s lagstiftning som utvecklats genom EU-domstolens rättspraxis.
Det hävdas att den enskilde har rätt att få varje krav, som väcker en fråga om
EU-lagstiftningens giltighet underställd en domstolsprövning oavsett om
kravet kan anses vara ”medborgerligt” i den mening som anges i Europakon-
ventionen om mänskliga rättigheter, artikel 6.1. Kravet på att nationella dom-
stolar ska skydda EU-rättigheterna förutsätter att alla ärenden som rör dessa
rättigheter verkligen kan bli föremål för prövning i domstol. Förutsättningen
för en enhetlig tillämpning och ett ändamålsenligt genomslag av EU-lagstift-
ningen är att alla frågor som rör tolkning av EU-lagstiftning kan underställas
EU-domstolen från nationella domstolar i enlighet med förfarandet i artikel

44	Oliver, Common Values and the Public-Private Divide, 1999, s. 38 f.
45	 Se Södergren, Vem dömer i gråzonen?, 2009, s. 541. En intressant fråga som väntar ett på ett utförligt

svar från EU-domstolen är huruvida nationella regler som definitivt förhindrar vissa typer av fordringar
från att nå domstolarna är i enlighet med artikel 6 (1) - det vill säga om sådana regler bör betraktas
som ”sakfråga” eller ”procedurfråga”.

Genomförandet av mänskliga rättigheter44

Förklarande rapport

267. I situationer där EU-lagstiftningen kräver tillgång till rättslig prövning
är det den nationella rättsordningen som ska avgöra vilken domstol som är
behörig att lösa eventuella frågor om klassificering av rättigheter eller an-
språk som kan vara nödvändiga för det beslutet.46

”Lissabonfördragets ikraftträdande i EU inne-
bär ett delvis nytt fokus på genomförandet av de
mänskliga rättigheterna i Europa, inte minst ge-
nom att EU-stadgan om grundläggande rättighe-
ter har blivit rättsligt bindande. Det finns därför
dubbla jurisdiktioner med två parallella alterna-
tiv för domstolsförfaranden …” �
� (Rapporten Genomförandet av mänskliga rättigheter, punkt 72)

72. En annan viktig fråga att tänka på är att förhållandet mellan mänskliga
rättigheter och kommunal självstyrelse inte kan ses som en isolerad förete-
else. För medlemsländerna i EU gäller det också att samexistera med EU:s
grundläggande rättigheter.47 Lissabonfördragets ikraftträdande innebär ett
delvis nytt fokus på genomförandet av de mänskliga rättigheterna i Europa,
inte minst genom att EU-stadgan om grundläggande rättigheter har blivit
rättsligt bindande. Det finns därför dubbla jurisdiktioner med två parallella
alternativ för domstolsförfaranden – enskilda individer tar sina fall till Euro-
padomstolen i Strasbourg och nationalstaterna tar fallen till EU-domstolen i
Luxemburg. Domstolarna kommer att fatta sina beslut med samma mänskliga
rättigheter i beaktande. De grundläggande dokumentens normer är emeller-
tid lika, men inte identiska. Detta öppnar för möjligheten till olika tolkningar
och skilda domslut. De kommande årens utveckling kommer att visa om och
hur normgivningen och rättsväsendets övervakning av mänskliga rättighe-
ter kommer att påverkas. För att konsolidera mänskliga rättigheter i Europa
skulle en EU-ratificering av Europakonventionen om mänskliga rättigheter
vara en fördel och ratificeringen av Lissabonfördraget gör detta möjligt.48 Det
faktum att 27 av medlemsländerna tillhör två system för mänskliga rättighe-
ter medan 20 av 47 inte gör det innebär rimligen att vissa överväganden kan

46	Se Södergren, Vem dömer i gråzonen?, 2009, s. 542.
47	 Harris, O’Boyle & Warbrick, Law of the European Convention on Human Rights, 2009, s. 29.
48	2005 års Juncker-rapport om samarbeta mellan EU och Europarådet föreslog en sådan ratificering.

Genomförandet av mänskliga rättigheter 45

behöva göras rörande den potentiella risken för en uppdelning av ärenden
mellan systemen och vilken inverkan detta skulle få för Europadomstolen
och Europarådet. Även om dessa frågor faller utanför ramen för denna rap-
port är det emellertid viktigt att Kongressen arbetar för att EU skall ratificera
Europakonventionen.49

Lokala och regionala ansvarsområden
73. Artikel 4.3 i Europakonventionen om kommunal självstyrelse föreskri-
ver: ”De offentliga uppgifterna skall normalt i första hand utföras av de myn-
digheter som ligger närmast medborgaren. Tilldelningen av en uppgift till en
annan myndighet bör grundas på uppgiftens omfattning och natur samt kra-
ven på effektivitet och ekonomi.” Eftersom de flesta frågor som rör mänskliga
rättigheter skall hanteras på lokal eller regional nivå är det också naturligt att
de olika systemen för att skydda och övervaka dessa rättigheter bör finnas på
samma nivå, d.v.s. nära medborgarna. Även om många människorättsfrågor
kräver tillgång till en domstol kan de ofta använda sig av andra organ för ett
första överklagande, t.ex. lokala ombudsmän50 eller andra myndigheter eller
organ med liknande funktioner, på samma sätt som olika nämnder och or-
gan hanterar konsumentfrågor.51 Som ett exempel har regionen Katalonien
en modell för lagstiftning som städer som vill anställa en lokal ombudsman
kan använda. Enbart i Katalonien finns 40 sådana lokala ombudsmän.52 Det
är också värt att påpeka att på samma sätt som offentliga tjänster kan tillhan-
dahållas av privata aktörer kan vissa av dessa organ ställas till förfogande av
icke-statliga organisationer och privata aktörer. Det viktiga är att medborgar-
nas mänskliga rättigheter skyddas.

74. De befogenheter och det ansvar som kommuner och regioner har blir allt-
mer skiftande och komplext och det är bevisligen så att individers eller myn-
digheters beslut ibland kan inkräkta på medborgerliga rättigheter. Då behövs
effektiva överklagningsmöjligheter. Krav på att rättsliga medel utformas för
detta är en allmän juridisk princip som delas av alla rättssystem. Varje dom-

49	 Se även den föreläsning som generalsekreterare Thorbjørn Jagland höll under konferensen “Fundamen-
tal rights in the EU in view of the accession of the Union to the European Convention on Human Rights
and Fundamental Freedoms”, Madrid, 2 februari 2010.

50	 Se exempelvis Ryssland, Serbien and Spanien. Det kan vara värt att nämna att FN:s kommitté för eko-
nomiska, sociala och kulturella rättigheter år 2001 med avseende på Sverige förklarade att ”samtidigt
som man erkänner att det finns ett antal ombudsmän i konventionsstaten, rekommenderar kommit-
tén att konventionsstaten, inom ramen för den nationella handlingsplanen för mänskliga rättigheter,
överväger inrättandet av en nationell institution för mänskliga rättigheter för att hantera skyddet för
och främjandet av alla mänskliga rättigheter, inbegripet ekonomiska, sociala och kulturella rättigheter.”
http://www.universalhumanrightsindex.org/documents/827/572/document/en/doc/text.doc.

51	 T.ex. det svenska systemet med Konsumentombudsmannen och den Allmänna reklamationsnämnden
(ARN), som är en myndighet som fungerar ungefär som en domstol. Dess huvudsakliga uppgift är att
opartiskt döma i tvister mellan konsumenter och företag.

52	 Se Diputació Barcelona, xarxa de municipalis, Els drets humans; Adaptió de les normatives municipals
a la Carta Europea, september 2008, och Diputació Barcelona, xarxa de municipalis, Síndics defensors;
Apunts per a la seva implementatió, december 2008.

Genomförandet av mänskliga rättigheter46

Förklarande rapport

stolsbeslut som fattas av en offentlig myndighet på lokal eller nationell nivå
kan därför överklagas till en oberoende och opartisk domstol. Om rätten till
en effektiv överklagandemöjlighet ska bli helt meningsfull måste rätten att
få tillgång till alla relevanta administrativa handlingar garanteras och en till-
räcklig motivering för de administrativa beslut som tagits måste presenteras.
Kommuner och regioner spelar samma roll som andra offentliga myndighe-
ter när det gäller att utreda och vidta åtgärder i händelse av klagomål.53

75. Det är viktigt att ha en självständig och effektiv klagomålsmekanism på
lokal och regional nivå. Även om dessa mekanismer måste vara oberoende av
den verkställande makten i kommunen och av de förtroendevalda, så är det
troligen bäst ur medborgarnas synvinkel om systemen utgör en del av den
kommunala självstyrelsen. Det ska vara lätt att komma med klagomål och frå-
gorna ska behandlas snabbt. Man bör dock komma ihåg att olika slags mänsk-
liga rättigheter kräver olika typer av klagomålsmekanismer. Det är viktigt att
olika styrsystem utvecklas för olika frågor och att tillgången till domstolssys-
temet alltid är säkrad så att kommuninvånaren kan hävda sina rättigheter.
Det är också viktigt att dessa oberoende ombudsmän eller klagomålsinstan-
ser ges befogenheter för att faktiskt få kommunerna och regionerna att följa
upp sina beslut, eller att det åtminstone finns ett system för att väcka åtal mot
kommunen eller regionen.54

76. I rättsfallet R.K. och A.K. mot Storbritannien, nr 38000/05, 30 septem-
ber 2008 klagade käranden på att deras dotter på grund av felaktig medicinsk
diagnos hade blivit tillfälligt omhändertagen och på att det inte fanns något
effektivt rättsmedel för deras klagomål. Rätten konstaterade att ”Medicinska
och sociala myndigheter är skyldiga att skydda barn. De kan inte hållas an-
svariga varje gång äkta och rimlig oro angående barns säkerhet visavi familje-
medlemmar i efterhand visar sig vara missriktad… Rätten är övertygad om att
det fanns relevanta och tillräckliga skäl för myndigheterna att vidta skydds-
åtgärder eftersom åtgärderna var välavvägda under de omständigheter som
gällde med syftet att skydda M. De tog även vederbörlig hänsyn till och gav
förfarandeskydd för de sökandes intressen och det fanns inga brister i han-
teringen... Rätten anser att kärandena borde ha haft tillgång till metoder för
att hävda att kommunens tillvägagångssätt var orsak till den skada de lidit,
och att de borde erhålla ersättning för denna skada. ”55 Det var därför ett brott
mot artikel 13, men inte mot artikel 8.

53	 Whitmore, The links between local and regional democracy and human rights, Kongressens bidrag till
Europarådets Demokratiforum (Sigtuna, Sverige, 13–15 juni 2007).

54	 Se Kongressens riktlinjer för lokala och regional ombudsman och resultaten av den konferens i Mes-
sina (Italien 13–15 november 1997) som handlade om “att göra människorättsskyddet mer tillgängligt
för medborgarna: ombudsmannen på lokal och regional nivå” och rekommendation 61 (1999) om
lokala och regionala medlares/ombudsmäns roll för att skydda medborgarnas rättigheter.

55	 Se Monserrat Enrich Mas, Selected judgements of the European Court of Human Rights concerning
local or regional authorities, uppdaterad 15 september 2009.

Genomförandet av mänskliga rättigheter 47

77. I det svenska rättsfallet NJA 2005 s. 462 fann Högsta domstolen att det
fanns en allmän skyldighet för ett medlemsland att betala skadestånd till en
enskild om rättigheter kränkts enligt Europakonventionen. I rättsfall NJA
2009 s. 463 fanns en misstanke om att en kvinnas man hade begått brott
mot henne. Kvinnan och hennes tre barn flyttades därför av kommunen till
ett tillfälligt boende i samma kommun. Kvinnan och barnen bodde där i en
dryg månad. Situationen kan sägas vara typisk i och med att samma ärende
avslöjar flera mänskliga rättighetsfrågor som angår en och samma person.
Personen har rätt till skydd, men vilken metod bör användas? Efteråt riktade
länsstyrelsen skarp kritik mot kommunen eftersom beslutet att flytta famil-
jen ansågs strida mot Europakonventionens skydd mot olaga frihetsberö-
vande. Familjen stämde kommunen med en begäran om skadestånd på grund
av olaga frihetsberövande och tjänstefel. Högsta domstolen fann att Europa-
konventionen i artikel 13 krävde att varje person skall ha tillgång till en ef-
fektiv överklagningsmöjlighet hos nationell myndighet om hans eller hennes
fri- och rättigheter enligt Europakonventionen blivit kränkta. Detta gäller
även om kränkningen förövats av någon under offentlig myndighetsutöv-
ning. I enlighet med subsidiaritetsprincipen resulterade detta i att nationella
myndigheter och domstolar hade huvudansvaret för genomförandet av Euro-
pakonventionens rättigheter.56 Högsta domstolen fann att kommunen hade
handlat felaktigt och – om medlemslandet skulle uppfylla sina förpliktelser
i enlighet med konventionen – kunde kommunen även utan särskilt lagstöd
åläggas att betala skadestånd för överträdelse av Europakonventionen. Detta
innebär att enskilda hädanefter kan väcka talan om skadestånd mot kommu-
ner och regioner i enlighet med Europakonventionen. Detta gäller oavsett om
medborgaren har stöd i nationell lagstiftning eller inte.

”Högsta domstolen fann att kommunen hade
handlat felaktigt och – om medlemslandet skulle
uppfylla sina förpliktelser i enlighet med konven-
tionen – kunde kommunen även utan särskilt lag-
stöd åläggas att betala skadestånd för överträ-
delse av Europakonventionen.”				
�(Rapporten Genomförandet av mänskliga rättigheter, Punkt 77 om det svenska rättsfallet NJA 2009 s. 463.)

56	 van Dijk et al, Theory and Practice of the European Convention on Human Rights, 4.e upplagan, 2006,
s. 126, och Pellonpää, Europeiska människorättskonventionen, 2007, s. 139.

Genomförandet av mänskliga rättigheter48

Förklarande rapport

78. Rättsfallet är av central betydelse och innebär ett steg framåt för skyddet
av mänskliga rättigheter. Men det har även mer vittgående konsekvenser. Om
kommuner och regioner är ansvariga att betala skadestånd på grund av en form
av principen ”förorenaren betalar” är det rimligt att de ges och tar ansvar för
att organisera skyddet för mänskliga rättigheter på ett effektivt sätt. Det är
bättre att ge ut pengar på att organisera ett effektivt system än att betala sam-
ma belopp i skadestånd på grund av att ett sådant fungerande system saknas.
Det finns ett behov av en fungerande incitamentsstruktur. Det faktum att en
kommun eller en region kan ställas till svars för ett undermåligt genomförande
av de mänskliga rättigheterna kan troligtvis öka incitamenten till att göra rätt.

Slutsatser
79. Staten är inte den enda garanten för mänskliga rättigheter. Även kommu-
ner och regioner hanterar dagligen mänskliga rättighetsfrågor och politiker
och tjänstemän på lokal eller regional nivå arbetar närmare medborgarnas
vardag. Dessutom har lokalt och regionalt ansvar redan en välfärdsaspekt
som i många fall är starkt förknippad med mänskliga rättigheter. I enlighet
med subsidiaritetsprincipen kan kommuner och regioner ses som de primära
aktörerna när det gäller att uppfylla målen i de grundläggande internationel-
la konventionerna. Det är därför alltid ett lokalt och regionalt ansvar att se
till att mänskliga rättigheter respekteras och att det ansvar som följer av lagar
och internationella åtaganden uppfylls. Som kommissionären för mänskliga
rättigheter sade: ”Tänk globalt, agera lokalt”57

80. Vikten av ett systematiskt arbete för mänskliga rättigheter kan inte un-
derskattas. I slutsatserna från den internationella konferensen om systema-
tiskt arbete för mänskliga rättigheter utfärdades tolv rekommendationer till
medlemsländerna.58 Dessa rekommendationer är mycket viktiga och under-
stryker det brådskande behovet av en kartläggande studie som ger en bred
och korrekt bild av den nuvarande situationen för mänskliga rättigheter och
behovet av att utveckla nationella handlingsplaner eller strategier för att
tackla de utmaningar som genomförandet av mänskliga rättigheter innebär.
Sådana planer bör innehålla konkreta åtgärder och ange vilka myndigheter
som ansvarar för genomförandet. En annan viktig fråga är hur man kan en-
gagera alla berörda parter under hela processen. Detta inkluderar nationella
institutioner för mänskliga rättigheter59, det civila samhället och företrädare
för utsatta grupper. Ett sådant arbetssätt, präglat av att de berörda deltar i
processen, bidrar till att ge planen en legitimitet. Det skapar en känsla av

57	 Se Commissioner’s Recommendation on systematic work for implementing human rights at the natio-
nal level, http://www.coe.int/t/commissioner/Viewpoints/090302_en.asp.

58	 Rights work! Make them real! Slutsatser får den internationella konferensen om systematiskt arbete
för mänskliga rättigheter som hölls i Stockholm 6-7 november 2008. https://wcd.coe.int/ViewDoc.
jsp?id=1408617&Site=CM och http://www.sweden.gov.se/sb/d/11087.

59	 http://www.nhri.net/.

Genomförandet av mänskliga rättigheter 49

gemensamt ägande och gör genomförandet effektivare. Sist men inte minst
måste planerna för mänskliga rättigheter inkluderas i den offentliga för-
valtningens ordinarie arbete, något som är viktigt för att säkerställa effektiv
samordning och samarbete mellan myndigheter på alla nivåer. Detta kan ske
genom att upprätta nätverk eller andra organ för utbyte av erfarenheter och
information, diskussioner och planering. För att uppnå detta måste arbetet
för mänskliga rättigheter samordnas med budgetprocessen i syfte att säkra
en tillräcklig finansiering. Rätten att utföra vissa funktioner är meningslös
om kommuner och regioner inte ges de ekonomiska resurserna som krävs att
utföra dem (jfr artikel 9 i Europakonventionen om kommunal självstyrelse).

81. Det är viktigt att lokala handlingsplaner tas fram på ett öppet och sam-
ordnat sätt – alla beslut som fattas bör vara välmotiverade och argumenten
för beslutet bör vara lättförståliga. Men dessa frågor är så viktiga att de kräver
handling från Europarådet och de nationella parlamenten. Om någon form
av gemensam standard skall kunna hållas i hela Europa kan det till och med
vara så att dessa prioriteringar inte kan fastställas på lokal eller regional nivå.
Det är en klassisk fråga – hur ska man hantera stora skillnader mellan olika
medlemsländer och regioner inom länderna, och hur främjar man egenmakt?
Det är också viktigt att komma ihåg att det inte spelar någon roll om de lokala
och regionala myndigheterna har en bra handlingsplan om det saknas lämp-
lig finansiering för genomförandet av planen – det är alltid viktigt att det finns
balans mellan utgifter och intäkter.

82. Det finns ingen standardlösning för genomförandet av mänskliga rättig-
heter på lokal och regional nivå, men ett första steg är att skapa en verktygs-
låda av de metoder som finns och anpassa dessa till lokala förhållanden. Det
är också viktigt att genom kompetensutbildning främja en kultur baserad på
mänskliga rättigheter. De offentliga tjänstemännen och andra yrkesgrupper
som arbetar med mänskliga rättigheter behöver ordentlig information och
utbildning för att säkerställa grundlig och aktuell kunskap om de internatio-
nella standarder som gäller inom deras respektive verksamhetsområde. Det
finns således ett behov av ökad medvetenhet och utbildning bland kommuner
och regioner och bland medborgarna.

83. Politikerna på lokal och regional nivå har ansvar för att upprätthålla en
kontinuerlig dialog med medborgarna och det civila samhället. Det måste
finnas välutvecklade kanaler för denna kommunikation och för samarbete.
Kraven kommer sannolikt att öka i Europa. Så kommer också behovet av att
fastställa ekonomiska prioriteringar, till exempel ökar andelen äldre samti-
digt som de ekonomiska tillgångarna kryper.

Genomförandet av mänskliga rättigheter50

Förklarande rapport

”Politik är en ”ständigt pågående kommunika-
tion” där ett kontinuerligt samspel mellan förtro-
endevalda och väljare är nödvändigt.” �
� (Rapporten Genomförandet av mänskliga rättigheter, punkt 84)

84. Politik är en ”ständigt pågående kommunikation” där ett kontinuerligt
samspel mellan förtroendevalda och väljare är nödvändigt. Både det demo-
kratiska systemet och de valda politikerna kommer att gynnas i förhållande
till väljarna om man börjar tänka i termer av mänskliga rättigheter och om
mänskliga rättigheter inkluderas i den politiska diskussionen. De förtroen-
devaldas roll är inte bara att lägga fram politiska visioner, förmågan att ar-
beta proaktivt och att hantera konsekvenser är också viktig. Exemplet från
den svenska högsta domstolen visar tydligt att kommuner och regioner har
en ökad skyldighet att ta ansvar för mänskliga rättigheter. Detta gäller inom
alla de områden där människorättsfrågor kan uppstå. Alla har något att vinna
om de folkvalda och offentliga tjänstemännen blir mer medvetna om detta.
Det blir en vinn-vinn-situation: ”Om vi gör detta, kan vi vinna detta, osv.… ”

85. Därför måste man lägga fokus på att främja rättigheter och se det som
en utmaning som innebär möjligheter. Att främja rättigheter som ett led i
kommunens arbete är i allmänhet bättre och framstår som mer positivt än
om kommunen koncentrerar sig på hur man ska kunna hantera eventuella
konsekvenser. Arbetet kan innebära någon form av likriktning och samord-
ning och det kan finnas ett behov av stödbyråer för mänskliga rättigheter på
lokal eller regional nivå. Inrättandet av ett nätverk – som Nätverket av städer
för mänskliga rättigheter i Katalonien – skulle också kunna vara till stor hjälp
i det arbete som utförs i olika kommuner och regioner.

86. Kommuner och regioner måste arbeta proaktivt och det finns ett behov av
ökad och förbättrad samverkan mellan olika nivåer i samhället. Detta kan vara
tidskrävande, men kommer att löna sig till slut. Det finns åtminstone två sätt
att organisera detta samarbete: antingen genom att upprätta formella regler
för samråd eller genom att välja att arbeta med förhandlingsrundor - inte bara
mellan statlig och lokal eller regional nivå utan också mellan regionerna. Det är
också viktigt att kommunerna börjar tydliggöra vad som redan görs inom män-
niskorättsområdet. ”Ett faktiskt problem i kommunen kostar så här mycket, en
lösning baserad på mänskliga rättigheter kommer att kosta så här mycket, men
genom genomförandet kommer vi också att spara detta och vinna detta.”Det

Genomförandet av mänskliga rättigheter 51

skulle vara lättare att argumentera för ett nationellt ersättningssystem om
kommuner eller regioner kunde visa på sina faktiska kostnader i siffror.

87. Några grundläggande förutsättningar krävs för att nå framgång. En sådan
viktig faktor är att göra politiker och tjänstemän mer medvetna om att många av
de uppgifter de redan utför handlar om mänskliga rättigheter och att mänskli-
ga rättighetsfrågor inte bara är en börda som läggs på kommuner och regioner.
Konventioner och rättspraxis vid Europadomstolen för mänskliga rättighe-
ter måste översättas och distribueras i form av manualer och handböcker osv.
Kompetensutbildning och strategisk utbildning av politiker och tjänstemän
skulle öka trovärdigheten för det politiska systemet och dess företrädare. Det
är inte bara viktigt att utbilda politiker och anställda i kommuner och regioner,
det är också mycket viktigt att genomföra kontinuerlig utbildning och att hålla
ett introduktionsprogram om policyn för mänskliga rättigheter för nyvalda fö-
reträdare och andra anställda som börjat arbeta för en kommun eller region.

88. Om rättighetsperspektivet synligggörs i den dagliga politiken skulle det
kunna leda till bättre kvalitet på de sociala tjänsterna, ökad social samman-
hållning och integration samt mindre rasism och främlingsfientlighet. Styr-
ningen bör omfatta en förvaltningsform där mänskliga rättigheter inkluderas
i alla aspekter; från utbildning av handläggare och beslutsfattare och organi-
sationsstruktur till ett konstruktivt bruk av metoder som dialogteknik, effek-
tivt samarbete med olika partners, benchmarking och utvärdering.60

89. För att kunna vinna medborgarnas förtroende krävs ett kraftfullt age-
rande från lokala och regionala tjänstemän. Mänskliga rättigheter måste få
mer utrymme i den dagliga politiska debatten. I stor utsträckning handlar det
om att ”sälja” ett argument! Utmaningen ligger i att ha modet att komma med
ärliga svar på olika problem. Att erbjuda vård till papperslösa flyktingar eller
ett anständigt liv för romer osv. kan få en positiv effekt även för andra delar av
samhället. Rättighetsbaserade styrformer kan stärka människornas förtro-
ende för de folkvalda och därmed stärka demokratin.

90. Oberoende klagomålsmekanismer måste inrättas. Dessa kan skilja sig åt
mellan olika typer av samhällen och det finns många exempel som kan tjäna
som modell – lokala och regionala ombudsmän61, nationella och tematiska
ombudsmän, konsumentombudsmän, patientskadenämnder62 och antidis-

60	http://brs.skl.se/brsbibl/kata_documents/doc39367_1.pdf
61	 Whitmore, The links between local and regional democracy and human rights, Kongressens bidrag till

Europarådets Demokratiforum (Sigtuna, Sverige, 13–15 juni 2007).
62	 Se http://www.pff.se/Information-in-English/

Genomförandet av mänskliga rättigheter52

Förklarande rapport

krimineringsnämnder63 osv. Det är dock av stor betydelse att dessa tjänster är
kostnadsfria för medborgarna. Det finns antagligen också ett behov av med-
verkan från det civila samhället. Man kan till exempel tänka sig en lösning där
institutionerna finansieras av icke-statliga organisationer eller att dessa åt-
minstone har ansvaret för att organisera klagomålsprocessen. Lokala stödby-
råer eller lokala eller regionala ombudsmän skulle kunna inrättas för att bistå
medborgarna med hjälp när de vill göra en anmälan. Klagomålsmekanismer-
na eller organen kan variera och ha olika funktioner beroende på vilken typ
av mänsklig rättighet det handlar om. För det första kan ombudsmannen ha
en medlarroll som försöker få till en förlikning, baserad på rättvisa principer,
mellan en enskild klagande och ett offentligt organ. För det andra kan om-
budsmannen spela en mer betydande rättslig roll i egenskap av ”vakthund”
för mänskliga rättigheter, en etiknämnd inom offentliga sektorn eller en kom-
missionär för informationsfrihet. Ombudsmännen, nämnderna eller byråer-
na kan se olika ut men måste ses som viktiga aktörer för att skydda mänskliga
rättigheter och som en första instans för att hantera medborgarnas klagomål.

91. Det är mycket viktigt att det finns ett öppet och oberoende organ för kla-
gomål på lokal och regional nivå. För att undvika fel och brister måste kom-
muner och regioner överväga att inkludera och likrikta arbetet med mänskli-
ga rättigheter i den öppna planeringen och budgeteringen av sin verksamhet.
Detta skulle eventuellt kunna göras genom ökat samarbete med EU:s byrå
för mänskliga rättigheter i Wien. En viktig uppgift för byrån är att samla in
och analysera officiell och inofficiell information och uppgifter om grundläg-
gande rättighetsfrågor inom EU. Med tanke på skillnaderna, vad gäller infor-
mationstillgänglighet och -kvalitet i EU-länderna, ska byrån också utveckla
metoder och standarder för att förbättra uppgifternas kvalitet och jämför-
barhet.64

”Det är mycket viktigt att det finns ett öppet och
oberoende organ för klagomål på lokal och regio-
nal nivå.” � (Rapporten Genomförandet av mänskliga rättigheter, punkt 91)

63	 Syftet med den antidiskrimineringsbyråns verksamhet är att stärka antidiskrimineringsarbetet på
kommunal och regional nivå, att öka synligheten, påverka och förändra diskriminerande strukturer och
därmed förebygga och bekämpa olika former av diskriminering och bidra till effektivisering av tillämp-
ningen av antidiskrimineringslagstiftningen.

64	Se http://fra.europa.eu/fraWebsite/home/home_en.htm. Plattformen för grundläggande rättigheter
(The Fundamental Rights Plattform, FRP) är ett nätverk för samarbete och informationsutbyte som ska
fungera som den viktigaste kanalen för FRA:s (Europeiska unionens byrå för grundläggande rättighe-
ter) samarbete med det civila samhället och för att säkerställa ett nära samarbete mellan byrån och
berörda intressenter.

Genomförandet av mänskliga rättigheter 53

92. Eftersom lokala och regionala problem påverkar staten som helhet är en
viktig och nödvändig uppgift för medlemsländerna att säkerställa tillgången
till och att sprida giltig information om innehållet i Europakonventionen,
rättspraxis vid Europadomstolen för mänskliga rättigheter och viktiga män-
niskorättsfall från de nationella domstolarna och att sprida bra information
om detta. Sådant arbete skulle öka tillgänglighet och effektivitet och leda till
en gemensam standard för Europa. En annan uppgift för medlemsländerna
är att utveckla system för fortlöpande kontroll av hur de mänskliga rättighe-
terna genomförs och se till att tillämpningen överensstämmer med konven-
tionen och rättspraxis. Medlemsländerna har slutligen ansvar att se till att
tjänstemän, poliser och domare osv. erbjuds lämplig utbildning och fortbild-
ning rörande mänskliga rättigheter.65

93. Systematiskt arbete för genomförande och övervakning av mänskliga rät-
tigheter på lokal och regional nivå i medlemsländerna bidrar inte bara till att
genomföra mänskliga rättigheter, det kommer även att minska den nationel-
la nivåns börda och göra det möjligt för den Europadomstolen för mänskliga
rättigheter att fungera effektivare. Felaktigheter och misstag bör behandlas
i enlighet med subsidiaritetsprincipen, det vill säga på den nivå där de upp-
står. Därför måste kommuner och regioner betraktas som en underutnyttjad
resurs i strävan efter att hålla Europadomstolen som en sista utväg. Det kan
också nämnas att protokoll 14 länge varit omdiskuterat som en effektivitets-
höjande reform av Europakonventionen, men det måste understrykas att
en lika viktig reform kan vara att ge kommuner och regioner mer egenmakt
i arbetet med mänskliga rättigheter. En annan viktig utveckling är att göra
en systematisk utvärdering av vad de nationella rättssystemen gör för att ge-
nomföra de mänskliga rättigheterna. I vissa städer har regeringen inrättat en
särskild övervakningsenhet som ska kontrollera att lagar och regler är i över-
ensstämmelse med Europakonventionen och dess standarder. I vissa länder
finns det en separat enhet för hanteringen av dessa frågor i parlamentet. Även
på regional nivå finns liknande enheter, exempelvis i Katalonien och Baskien.
Systematisk granskning av den lokala och regional nivå skulle således kunna
vara av stor betydelse.

94. I princip är Kongressens fokus mänskliga rättigheter och frågor som rör
demokrati eller lokal och regional självstyrelse. För Kongressen är det således
viktigt att jämföra, medvetandegöra och möjliggöra kommuner och regio-
ners roll i genomförandet av mänskliga rättigheter. Kongressen har en viktig
roll som förmedlare av goda erfarenheter som kan stärkas och systematiseras
(benchmarking). Kongressen bör samla in och förmedla goda exempel och
kritisera dålig tillämpning. På detta sätt visar man att det är viktigt att ha det

65	 Ministerkommitténs rekommendation till medlemsländerna Rec (2004) 4, Reforming the European
Convention on Human Rights; A work in progress, CoE, 2009, s. 671–675.

Genomförandet av mänskliga rättigheter54

Förklarande rapport

politiska modet att tala också om obehagliga frågor. Kongressen skulle också
kunna skapa nätverk för informationsutbyte. En annan viktig roll skulle kunna
spelas av ALDA, en internationell icke-statlig organisation som samordnar ett
nätverk av lokala demokratibyråer (LDAs). Dessa är lokala icke-statliga orga-
nisationer som agerar för att främja mänskliga rättigheter och lokal demokrati.

95. Frågan om kostnaderna för sociala och ekonomiska mänskliga rättighe-
ter består av två delar: den del som beslutats på nationell nivå och som är säk-
rad genom tillräcklig finansiering, och den del som kommunen eller regionen
kan besluta om inom sitt ansvarsområde och som finansieras med ”lokala”
medel. I det senare fallet kan prioriteringsproblem uppstå om två lika viktiga
rättigheter ställs mot varandra och det inte finns tillräcklig finansiering för
båda. I det första fallet är kommunen mer av en ”agent” till staten som helhet
- den grundläggande nivån bör genomföras liksom medborgerliga och poli-
tiska rättigheter. Det är dock viktigt att kommuner och regioner har tillräck-
liga medel för en god förvaltning av människorättsrelaterade frågor. Om den
ekonomiska situationen är ogynnsam finns det alltid en risk att de mänskliga
rättigheterna, på grund av ekonomiska prioriteringar, inte uppfylls till fullo.
Frågan är av avgörande betydelse, oavsett hur förhållandet mellan den cen-
trala och den lokala/regionala nivån är organiserat och oavsett om lokal eller
regional verksamhet är finansierad av staten eller skattefinansierad av kom-
muner och regioner. Det bästa sättet att hantera problemet är förmodligen
att genom förhandlingar mellan staten och kommuner och regioner komma
fram till en lösning som är tillfredsställande för alla inblandade aktörer. Kon-
gressen har dock försökt försäkra sig om att det finns balans mellan utgifter
och intäkter, d.v.s. se till att kommunernas ansvar åtföljs av en lämplig finan-
siering.

96. Kongressens fokus är mänskliga rättigheter och frågor som rör demo-
krati och kommuner och regioner. Kongressen har en viktig roll när det gäl-
ler att höja medvetandet och möjliggöra genomförandet, men också som
förmedlare av goda exempel som måste konsolideras och systematiseras.
Kongressen skulle därför kunna bli ansvarig för övervakning rörande mänsk-
liga rättigheter, dvs. att införa mänskliga rättigheter som en indikator i den
pågående övervakningen på lokal och regional nivå. Kongressen kan också
utarbeta särskilda rapporter där situationen för de mänskliga rättigheterna i
medlemsländerna uppmärksammas. Detta ska ske årligen, vartannat år eller
i vissa fall vart femte år.

97. Det är viktigt att framhålla betydelsen av en kontinuerlig övervakning.
Kongressen skulle därför behöva överväga övervakningsrapporter utifrån

Genomförandet av mänskliga rättigheter 55

olika teman varje år. Vikten av att det är en oberoende övervakare som skri-
ver rapporten kan inte underskattas. Kongressen skulle även kunna inrätta
en oberoende expertgrupp som tillsammans med icke-statliga organisatio-
ner arbetar för mänskliga rättigheter.

98. Det institutionella utskottet bör ha huvudansvaret, men varje utskott ska
utvärdera sitt eget område. Men det viktigaste är att mänskliga rättighetsfrå-
gor blir en ny komponent i den kontinuerliga övervakningen av den lokala
och regionala demokratin i medlemsländerna och att det finns en ambition
att stärka principen om finansiering av genomförandet av mänskliga rättig-
heter.

Genomförandet av mänskliga rättigheter56

Förklarande rapport

Fotnot 1-3

Förslagen till resolution och rekommendation godkändes av CLRAE:S plenarmöte den 17 mars 2010 mot
bakgrund av en förklarande rapport.

Rapportör: Lars O Molin, Sverige (L, EPP/CD).
Expert: Tom Madell, professor, Umeå universitet

L: Lokala kammaren/R: Regionala kammaren
ILDG: Gruppen liberaler och demokrater för Europa
EPP/CD: Europeiska konservativa gruppen och Kristdemokrater
SOC: Socialistgruppen
NR: Medlem som inte tillhör någon partigrupp i Kongressen.

Institutionella utskottets ledamöter:
K. Whitmore (ordförande), R. Aguilar Rivero, J. Almeida Barreto, Z. Alimpic (suppleant: D. Milovanovic),
M. Y. Barcina Angulo, P. Bosch I Codola, J. Brons, E. Calota, M. Catovic, L. Caveri, V. Chilikov (suppleant:
D. Ruseva), M. Cohen, B. Collin-Langen, M. Cools (suppleant), C.M. Do Vale Cesar, S. Eichler, A.U. Erzen
(suppleant: G. Doganoglu), J. Gabriels, B. Grasset, A. Gravells (suppleant: N. Mermagen), A. Grytsenko
(suppleant: T. Demchenko), G. Grzelak, M. Guégan, M. Gulevskiy (suppleant: V. Belikov), M. Haak-Griffioen,
A. Harutyunyan (suppleant: E. Yeritsyan), G. Illes, M. Kebo, W. Kelsch, O. Kidik, O. A. Kvalöy, I. Kulichenko
(suppleant: Y. Kartashov), J. Landberg, F. Lec, I. Loizidou, J.-C. Mairal, Y. Mischeriakov, L. O. Molin, J. Mrazek, A.
Muzio (suppleant: F. Pellegrini), C. Newbury, G. Pavlidis, H. Pihlajasaari, G. Pieper, M. Pineschi, G. Policinschi,
C. Radulescu, A. Rokofillou, B. Rope, Y. Rzayeva, V. Salygin, P. Schowtka, D. Shakespeare, V. Storm Rasmussen,
A. Turku, S. Ugrekhelidze, H. Van Staa, M. Varnavskiy, P. Volner (suppleant: K. Bene), J. Wienen (suppleant), M.J.
Yildiz, D. Zmegac.
Namnen på ledamöterna som deltog i institutionella utskottets omröstning den 15 februari 2010 står i
kursiv stil.
Utskottets sekretariat: S. Poirel

Post: 118 82 Stockholm
Besök: Hornsgatan 20
Telefon: 08-452 70 00

www.skl.se

Genomförandet av mänskliga rättigheter

Det formella ansvaret för genomförandet av mänskliga rättigheter ligger på na-
tionell nivå. Men det är på lokal och regional nivå som många av rättigheterna
garanteras och tillhandahålls. I denna rapport från Europarådets kongress för
lokala och regionala organ (CLRAE) visar den svenske rapportören Lars O Molin
vilka rättigheter det handlar om och att rättigheterna inte bara är ett ansvar. De
innebär också möjligheter för kommuner, landsting och regioner att stärka dia-
logen med medborgarna och demokratin.

Kongressen har Europarådets uppdrag att övervaka hur konventionen om kom-
munal självstyrelse tillämpas. Rapporter kring enskilda medlemsländer eller
någon enskild artikel i konventionen utgör tyngdpunkten i kongressens arbete.
Övervakningen trappas nu upp och utvidgas. Genomförandet av mänskliga rät-
tigheter ska ingå i demokratiövervakningen. I nästa steg utformas konkreta ”in-
dikatorer” för arbetet, även detta med Lars O Molin som kongressens rapportör.

Rapporten är en fortsättning på diskussionerna vid Europarådets Demokratifo-
rum i Stockholm/Sigtuna 2007 och det seminarium om systematiskt arbete för
mänskliga rättigheter som Sveriges Kommuner och Landsting arrangerade un-
der svenska ordförandeskapet 2008.

Sveriges Kommuner och Landsting har låtit översätta Lars O Molins rapport och
de rekommendationer som kongressen antagit. Förhoppningen är att svenska
kommuner, landsting och regioner på tydligare sätt ska kunna se sin roll i ge-
nomförandet av mänskliga rättigheter och ta tillvara de möjligheter som ligger i
ansvaret för dessa.

Beställ eller ladda ner på www.skl.se/publikationer eller på telefon 020-31 32 30.

isbn 978-91-7164-570-8

2010

Europarådet

Genomförandet av
mänskliga rättigheter
ansvar och möjligheter för kommuner och regioner

Sveriges Kom
m

uner och Landsting
G

enom
förande av m

änskliga rättigheter

www.skl.se
www.skl.se/publikationer

