

Nationella minoriteter

Årsrapport 2012

Populärversion

FAKTA

I december 1999 beslutade riksdagen att Sverige skulle ansluta sig till Europarådets ramkonvention om skydd för nationella minoriteter och den europeiska stadgan om landsdels- eller minoritetsspråk. Riksdagen fattade också beslut om en minoritetspolitik och ett erkännande av fem nationella minoriteter och deras språk.

De fem erkända nationella minoriteterna i Sverige är judar, romer, samer (som även är ett urfolk), sverigefinnar och tornedalingar. De historiska minoritetsspråken är jiddisch, romani chib, samiska, finska och meänkieli.

Gemensamt för minoritetsgrupperna är att de har befolkat Sverige under lång tid samt att de utgör grupper med en uttalad samhörighet. De har även en egen religiös, språklig eller kulturell tillhörighet och en vilja att behålla sin identitet.

Minoritetspolitiken omfattar frågor om skydd och stöd för de nationella minoriteterna och de historiska minoritetsspråken. Att stärka skyddet av de nationella minoriteterna är en del av Sveriges arbete med att värna om de mänskliga rättigheterna.

Under 2009 presenterade regeringen en ny minoritetspolitisk strategi med åtgärder för att stärka de nationella minoriteters rättigheter ytterligare. Som en del i regeringens strategi gäller också från den 1 januari 2010 en lag om nationella minoriteter och minoritetsspråk.

FÖRORD

Länsstyrelsen i Stockholms län och Sametinget har i uppdrag att följa upp hur lagen om nationella minoriteter och minoritetsspråk fungerar i praktiken och årligen rapportera detta till regeringen. I uppdraget ingår också att bidra med rådgivning och information för att kommuner, landsting och andra myndigheter ska kunna leva upp till lagen.

Länsstyrelsens och Sametingets uppföljningsrapport för 2012 bygger bland annat på ett webbformulär, som samtliga kommuner och vissa landsting i landet fått, med olika frågeställningar om hur respektive förvaltningsmyndighet lever upp till lagen.

Detta är en sammanfattning av den rapport som Länsstyrelsen och Sametinget lämnade till regeringen i mars 2013.

Positiv utveckling för minoritetsarbetet

Arbetet för de nationella minoriteternas rättigheter i Sverige går framåt. I förvaltningsområdena har arbetet utvecklats inom flera områden och medvetenheten om minoriteternas rättigheter har ökat.

Men det återstår mycket innan landets alla kommuner, landsting, regioner och andra myndigheter lever upp till kraven i lagen om nationella minoriteter och minoritetsspråk. Det visar den årliga uppföljning av Sveriges minoritetspolitik, som Länsstyrelsen i Stockholm och Sametinget genomfört. Av rapporten framgår att det krävs omfattande insatser för att samtliga nationella minoriteter ska få sina rättigheter tillgodosedda i hela landet. Nu krävs ökade insatser, inte minst när det gäller lagens grundskydd för samtliga fem nationella minoriteter i hela landet.

SYFTET MED DEN SVENSKA minoritetspolitiken är att skydda de nationella minoriteterna, stärka deras möjligheter till inflytande och stödja minoritetsspråken så att de hålls levande. Den

uppföljning som Länsstyrelsen och Sametinget har gjort visar att mycket har hänt under 2012, särskilt när det gäller språk- och kulturaktiviteter inom förvaltningsområdena. Framstegen berör främst tornedalingar, samer och sverigefinnar, som har särskilda rättigheter i sina respektive förvaltningsområden, och deras minoritetsspråk. De minoriteter som inte ingår i förvaltningsområdena har svårare att få sina rättigheter tillgodosedda. För judar och romer, och minoritetsspråken jiddisch respektive romani chib, händer väldigt lite.

Liksom tidigare är betonar Sametinget och Länsstyrelsen att rättigheterna enligt lagens grundskydd, som gäller för alla fem nationella minoriteter i hela landet, måste lyftas upp. Ökade insatser krävs för att lagen ska följas. Positivt är att myndigheternas medvetenhet

Förvaltningsområden

Förvaltningsområden för finska, samiska och meänkieli har funnits i Norrbottens län sedan den svenska minoritetspolitiken infördes år 2000. Från början ingick sju kommuner samt landstinget i Norrbotten. Sedan lagen om nationella minoriteter och minoritetsspråk trädde i kraft 2010 har områdena utvidgats och 2012 ingick 56 kommuner och 12 landsting/regioner i de tre förvaltningsområdena.

om att man bör göra insatser för minoriteterna ökat.

När det gäller att informera om minoriteternas rättigheter enligt grundskyddet gör de allra flesta kommuner inom förvaltningsområdena insatser. Informationen har ökat och den har blivit mer tillgänglig. Men övriga kommuner brister i information. Det gäller också landstingen och regionerna.

FÖR ATT SÄKERSTÄLLA MINORITETSSPRÅKEN fortlevnad måste kommunerna bli bättre på att erbjuda modersmål i förskolan och modersmålsundervisning i skolan. Regelverket bör ses över så att fler skolbarn får rätt till undervisning i minoritetsspråk.

Även minoriteternas inflytande har förbättrats i förvaltningsområdena under 2012. Samråden har blivit vanligare och kommunerna ser tydliga positiva effekter av dem. Men det finns ännu svårigheter att få kontakt med företrädare för samtliga nationella minoriteter och där måste kommunerna och landstingen jobba med förtroendeskapande åtgärder, menar Länsstyrelsen och Sametinget. Landstingen och regionerna har till skillnad från kommunerna haft svårt att komma i gång med sitt arbete, även när det gäller former för inflytande.

Landets kommuner och landsting har kommit olika långt när det gäller att leva upp till det som minori-

terna har rätt till enligt det förstärkta skyddet. Men de flesta kommuner har gjort kartläggningar av behov gällande bland annat språken, förskola, äldreomsorg och information. Generellt sett kan man säga att det finns en ökad efterfrågan på äldreomsorg och förskola men att få efterfrågar ärendehandläggning på samiska, meänkieli eller finska.

Av rapporten framgår att diskriminering även 2012 är en del av de nationella minoriteternas vardag. Diskrimineringsombudsmannen (DO) slår fast att romer är i störst behov av insatser, men hatbrott förekommer också mot judar och samer.

LÄNSSTYRELSEN OCH SAMETINGET HAR funnit tre gemensamma nämnare hos förvaltningsmyndigheter som har nått längst i arbetet:

- att aktiva samrådsgrupper och minoritetsrepresentanter driver arbetet framåt.
- att minoritetsverksamheten har tydliga mål och en klar förankring både i den politiska och verksamhetsmässiga ledningen.
- att en tydlig samordnande funktion finns för minoritetsverksamheten.

Grundskydd för samtliga minoriteter i hela landet

LAGENS GRUNDSKYDD

■ Lagen om nationella minoriteter och minoritetsspråk innehåller ett *grundskydd* som gäller samtliga fem nationella minoriteter och överallt i landet. Det innebär bland annat att förvaltningsmyndigheter ska informera de nationella minoriteterna om deras rättigheter, ge stöd till deras språk och kulturer och ge dem möjlighet till inflytande i frågor som berör dem.

Grundskyddet gäller alla fem nationella minoriteter i hela landet. Det innebär att kommuner, landsting och andra myndigheter ska informera de nationella minoriteterna om deras rättigheter, ge stöd till deras språk och kulturer och ge dem möjlighet till inflytande i frågor som berör dem. Barnens utveckling av kulturell identitet och användning av det egna minoritetsspråket ska främjas särskilt.

Det är stora skillnader på hur kommunerna och landstingen lever upp till grundskyddet. Skillnaden är störst mellan kommuner och landsting som ingår i ett förvaltningsområde och de som inte gör det.

Under året har många kommuner inom förvaltningsområdena blivit bättre på att informera om minoritetspolitiken – även på minoritetsspråken. Positivt är också att kommuner i förvaltningsområdet för finska även gjort insatser som omfattar romernas språk, romani chib. De flesta kommuner uppger också att de sett effekter av sitt arbete. Intresset för minoritetsfrågor och aktiviteter har ökat och flera beskriver en ökad efterfrågan på äldreomsorg och förskola på minoritetsspråken. Elva landsting och Västra Götalandsregionen

har under 2012 ingått i ett eller flera förvaltningsområden för finska, samiska och meänkieli. Åtta av de tolv informerar på olika sätt om de nationella minoriteternas rättigheter, men till skillnad från kommunerna uppger få att de sett några effekter av sitt arbete.

UTANFÖR FÖRVALTNINGSOMRÅDENA HAR KOMMUNERNA inte fullt ut uppmärksammat att de har skyldigheter när det gäller de nationella minoriteterna. Av de 234 kommuner som inte ingår i förvaltningsområden har bara 71 svarat på Länsstyrelsens och Sametingets webbenkät vilket tyder på att många inte alls uppmärksammat lagen. Drygt hälften uppger att de erbjuder språkstöd på minoritetsspråken i förskola och modersmålsundervisning i grundskolan och det

återstår en hel del när det gäller informationsinsatser. Bland dem som svarat förklaras bristen på insatser med att kommunerna inte känner till vilka nationella minoriteter som finns inom kommunen, att det inte finns någon efterfrågan eller att kommunen inte uppmärksammat sina skyldigheter.

KOMMUNERNA SOM INGÅR I förvaltningsområdena har också blivit bättre på att stödja de nationella minoriteternas språk och kultur genom att exempelvis ordna språkbad eller genom att erbjuda andra kulturella aktiviteter på respektive modersmål. Även här ser kommunerna effekter av sitt arbete, bland annat genom större efterfrågan, intresse och en större stolthet över minoritetsspråket bland barn, ungdomar och vuxna. Alla landsting som ingår i ett förvaltningsområde genomför någon form av aktivitet för att skydda och främja kultur och språk.

Ett stort problem är att det fortsatt saknas lärare som kan undervisa i samiska, meänkieli och romani chib. Kommuner och andra skolhuvudmän bör också bli bättre på att informera om de nationella minoriteternas rättigheter i förskola och skola när det gäller t. ex modersmålsundervisning och modersmålsstöd. Det gäller också information om rätten till

äldreomsorg på minoritetsspråken. Bristen på kunskap om grundskyddet leder till att de minoriteter som inte ingår i ett förvaltningsområde inte får det skydd och främjande för språk och kultur som de har rätt till.

Kommunerna i förvaltningsområdena har under 2012 utvecklat samråden för de nationella minoriteterna. De uppger att minoriteterna genom detta fått ökat inflytande över exempelvis förskola, äldreomsorg och kulturverksamhet. Samråden har också lett till att kommunerna gör bättre prioriteringar.

Tyvärn hamnar oftast de minoriteter som inte omfattas av de särskilda rättigheterna inom förvaltningsområdena utanför igen. Men positivt är ändå att medvetenheten om de övriga nationella minoriteternas särställning har ökat bland de anställda i kommuner och landsting. I vissa fall finns också enligt kommunerna ett ointresse från minoriteterna själva att delta i samråd.

SAMETINGETS OCH LÄNSSTYRELSENS SLUTSATS är att det krävs ett omfattande informations- och utvecklingsarbete i kommunerna. I arbetet bör flera aktörer involveras, bland annat myndigheter, Sveriges kommuner och landsting och andra organisationer.

LAGENS FÖRSTÄRKTA SKYDD

■ Lagen om nationella minoriteter och minoritetsspråk ger ett **förstärkt skydd** för samiska, finska respektive meänkieli i de så kallade förvaltningsområdena (se tidigare faktaruta). Där har enskilda bland annat rätt att använda minoritetsspråket i sina kontakter med myndigheter och att få tillgång till förskoleverksamhet och äldreomsorg på minoritetsspråket. Kommuner, landsting och regioner i förvaltningsområden får statsbidrag för att täcka de extra kostnader som lagstiftningen kan medföra.

Förstärkt skydd för samiska, finska och meänkieli

Det förstärkta skyddet gäller för samiska, finska och meänkieli i förvaltningsområdena. Där har de enskilda rätt att använda sitt språk i kontakter med myndigheter, få tillgång till förskola och äldreomsorg på minoritetsspråk.

Kommuner, landsting och regioner i förvaltningsområdena får statsbidrag för att täcka de merkostnader som lagen kan medföra och till åtgärder för att stödja användningen av minoritetsspråken. Det har hänt mycket positivt i förvaltningsområdena under 2012 men det är en delvis långsam process att få alla kommuner och landsting att leva upp till minoriteternas rättigheter enligt det förstärkta skyddet.

Kommunerna har kommit olika långt när det gäller kartläggning och utbud av service på minoritetsspråken. Det beror bland annat på att de anslutits till förvaltningsområdena vid olika tidpunkter och att de har olika förutsättningar bland annat utifrån kommunens storlek. Det handlar om tre olika kategorier av kommuner. De sju kommuner i Norrbotten som kom med redan år 2000, de

kommuner som anslöts 2010 efter regeringsbeslut i samband med att minoritetspolitiken förändrades och de som därefter själva ansökt om att få bli del av ett förvaltningsområde.

ENLIGT RAPPORTEN FINNS INGET som tyder på att de ursprungliga kommunerna i Norrbotten kommit längre i sitt arbete. Det verkar snarare som om deras arbete kommit i gång på allvar i takt med att uppföljningen av minoritetspolitiken utvecklats. De kommuner som själva ansökt om att få ingå tycks ha en kortare startsträcka. Kommunerna som kom med 2010 visar en varierad bild och generellt kan man säga att processen har gått långsamt för dem. Elva landsting och en region har under 2012 ingått i ett förvaltningsområde och åtta av dem informerar på olika sätt om nationella minoriteter. I jämförelse med

kommunerna ser landstingen inte lika tydliga effekter av informationsinsatserna. Samtliga uppger att de genomför någon form av aktivitet för att skydda och främja minoriteternas kultur och språk. Alla utom Stockholm och Örebro har uppgett att de har någon form av samråd.

Lagen lägger stort fokus på kommunernas skyldighet att erbjuda äldreomsorg och förskola på minoritetsspråken. Men det handlar också om att få service i kontakten med myndigheterna på det egna minoritetsspråket. Det kommunerna noterat är att det generellt sett finns en ökad efterfrågan på äldreomsorg och förskola men att efterfrågan på handläggning på det egna minoritetsspråket är låg.

DE FLESTA KOMMUNER INOM förvaltningsområdet för samiska erbjuder förskola på samiska. Fyra kommuner, Kiruna, Härjedalen, Krokom och Åre, uppger att de bara har ett fåtal i kö. Tre kommuner, Umeå, Dorotea och Älvdalen, erbjuder inte förskola på samiska. Dorotea uppger att man avvaktar pågående kartläggning. Problemet med att få tag på samisktalande personal finns fortfarande. Tio sa-

miska kommuner uppger att de saknar samisktalande personal, framför allt inom äldreomsorg och förskola.

Fyra av sex kommuner i förvaltningsområdet för meänkieli har förskola, helt eller delvis på både meänkieli och finska. Ingen uppger att det finns någon kö till förskola på meänkieli.

I det finska området erbjuder de flesta förskola på finska. Undantagen är Hällefors, Karlskoga, Norrköping, Gävle, Upplands Bro och Norrtälje. Stockholms stad har fortfarande kö med 54 barn trots att det öppnats en förskoleavdelning med inriktning på finska under 2012.

38 av kommunerna för finska och meänkieli och tolv i det samiska erbjuder äldreomsorg helt eller delvis på minoritetsspråken i kommunen. Sju samiska kommuner uppger att det inte finns någon efterfrågan och några erbjuder istället kulturella aktiviteter. Det är bara i Kiruna som det finns en större efterfrågan än det som kommunen kan erbjuda i dagsläget. Där kommer det att vidtas åtgärder under 2013. Stockholms stad har svårt att få en samlad bild av behov och utbud eftersom det finns så många aktörer.

STATSBIDRAG

Grundbeloppet är 660 000 kr/år

Kommuner med:

- upp till 50 000 invånare får 1 grundbelopp
- upp till 80 000 invånare får 1,5 grundbelopp
- upp till 100 000 invånare får 2 grundbelopp
- upp till 400 000 invånare får 3 grundbelopp
- 400 000 invånare eller mer får 4 grundbelopp

Kommuner som ingår i fler än ett förvaltningsområde får 500 000 kronor extra

Landsting/regioner får 250 000 kronor

MYNDIGHETERNA

- DO
- HÖGSKOLEVERKET
- LANTMÄTERIET
- RIKSPOLISSYRELSEN
- SOCIALSTYRELSEN
- STATENS FOLKHÄLSOINSTITUT
- STATENS KULTURRÅD
- STATENS SKOLINSPEKTION
- STATENS SKOLVERK
- UNGDOMSSTYRELSEN
- VALMYNDIGHETEN

Elva statliga myndigheter med särskilt uppdrag

Myndigheterna har under en treårsperiod haft regeringens uppdrag att följa upp, analysera och redovisa hur de arbetat med minoritetsfrågorna. Flera av dem har under perioden arbetat aktivt med att förstärka minoriteternas rättigheter.

Några exempel på insatser som genomförts under perioden: Diskrimineringsombudsmannen (DO) har särskilt uppmärksammat romers anmälningar mot socialtjänsten och myndigheten planerar att ha ett fortsatt fokus på detta. Skolverket har omarbetat de allmänna råden om arbetet mot diskriminering och kränkande behandling. Skolinspektionen har genomfört en kvalitetsgranskning av undervisning i modersmål och tvåspråkig undervisning. Ungdomsstyrelsen har gett bidragsstöd till de nationella minoriteternas arbete för ökad tolerans. På Socialstyrelsen pågår ett projekt som ska beskriva vilken äldreomsorg de samiska förvaltningskommunerna erbjuder och vilken uppfattning samerna har om hur den bör se ut.

FLERA AV MYNDIGHETERNA RAPPORTERAR att det fortsatt finns stora brister inom modersmålsundervisningen för de nationella minoriteterna och att omfattande insatser krävs, bl. a när det gäller att utbilda fler modersmåls lärare. Flera påpekar också att det behövs mer läromedel och litteratur på alla minoritetsspråken.

Sametinget och Länsstyrelsen anser att regeringens uppdraget till de elva myndigheterna varit värdefullt och lett till att de nationella minoriteternas rättigheter lyfts fram i större utsträckning. Uppdraget bör förlängas för att ytterligare effekt ska uppnås.

LÄNSSTYRELSEN OCH SAMETINGET BETONAR OCKSÅ ATT:

! ALLA FÖRVALTNINGS-
MYNDIGHETER i hela
landet behöver bli bättre på att
leva upp till lagens grund-
skydd för samtliga nationella
minoriteter.

! BRISTEN PÅ SAMISK-
TALANDE personal i
kommuner och landsting är
stor.

! DET ÄR VIKTIGT att
myndigheter på alla
nivåer uppmärksammas på
sina skyldigheter gentemot
romer.

! ÄVEN MINORITETERNA
ROMER OCH JUDAR
måste få tillräckliga resur-
ser för samråd.

! REGLERNA FÖR
STATSBIDRAG till de
nationella minoriteterna
bör ses över.

! WEBBSIDAN
MINORITET.SE är
ett värdefullt stöd i arbetet
med minoritetsfrågor och
måste få resurser så att den
kan utvecklas.

För dig som vill veta mer:

Inspirationsskrift – om delaktighet och inflytande

■ I denna broschyr
kan du läsa om hur
nationella minoriteter,
myndighetsrepresen-
tanter och forskare ser
på frågor om inflytande
och delaktighet för
nationella minoriteter.

Lagen i fickformat - nio språkversioner

■ Lagen om nationella
minoriteter och
minoritetsspråk finns nu
i ett praktiskt miniformat
som ryms i fickan.
Den finns på nio olika
språk (svenska, finska,
meänkieli, nordsamiska,
sydsamiska, lulesamiska,
romani kelderash, romani
kale och romani arli).

Fem nationella minoriteter i Sverige

■ Färgglad folder som
på ett lättfattligt sätt
beskriver de nationella
minoriteterna i Sverige
samt vilka rättigheter
de har enligt det
grundskydd som finns
i lagen. Foldern finns
översatt till de flesta
minoritetsspråk.

Läs mer på
www.minoritet.se

BESTÄLL MATERIAL PÅ WWW.LANSSTYRELSEN.SE/STOCKHOLM

Utgivningsår: 2013

Produktion:
Länsstyrelsen i Stockholms län och Sametinget

Text:
Malin Andersson Junkka

LÄNSSTYRELSEN I STOCKHOLMS LÄN
Box 22067
104 22 STOCKHOLM
Telefon: 08-785 40 00
www.lansstyrelsen.se/stockholm/minoriteter
E-post: minoritet.stockholm@lansstyrelsen.se

SAMETINGET
Box 90
981 22 GIRON/KIRUNA
Telefon: 0980-780 30
www.minoritet.se
E-post: kansli@sametinget.se

Sámediggi
Sámedigge
Saemiedigkie
Sametinget

LÄNSSTYRELSEN
I STOCKHOLMS LÄN