
  Flygtningenævnet St. Kongensgade 1-3 DK-1264 København K

Telefon +45 3392 9600 Fax +45 3391 9400 E-mail fln@inm.dk www.fln.dk

322

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 322

Land: Tyrkiet

Kilde: Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga Rättigheter i Turkiet 2011

Udgivet: 1. juni 2012

Optaget på

baggrundsmaterialet:
10. september 2012

Mänskliga rättigheter i Turkiet 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och

trendanalys

Förhandlingarna om Turkiets anslutning till EU, och de tydliga krav som ställs

där, utgör fortsatt den enskilt starkaste drivkraften för stärkta mänskliga fri-

och rättigheter i Turkiet. Under de senaste åren har en lång rad reformer

genomförts, huvudsakligen som ett direkt resultat av EU-processen.

Demokratiseringsprocessen har stärkts och militärens uttalanden på områden

som går utöver vad som normalt är att betrakta som försvars- eller

säkerhetspolitik har minskat.

Trots genomförda reformer återstår en hel del arbete innan Turkiet lever upp

till den nivå av respekt för mänskliga rättigheter som EU kräver. Det finns idag

en tendens att skydda staten snarare än individen från övergrepp från staten,

ett resultat av att nuvarande konstitution författades av militären efter en

statskupp 1980. Parlamentsvalet i juni 2011 levde upp till internationella

normer. En ny, mer demokratisk konstitution utlovades från samtliga större

partier i valet. Under 2011 har inte några större reformer för mänskliga

rättigheter genomförts, däremot fortgår långsiktiga reformprocesser inom

bland annat rättsväsendet. Under 2011 inleddes arbetet med att ta fram en ny

konstitution, en process som fortsätter under 2012. Förhoppningen är att den

reviderade konstitutionen kommer att sätta individen i centrum och bidra till

att förstärka respekten för mänskliga fri- och rättigheter.

Det finns uppgifter som tyder på att fall av misshandel, illa behandling och

tortyr i samband med gripanden förekommer. De grövre metoder som tidigare

brukats har dock i stort försvunnit. Kritik framförs om att beslut om häktning

kan fattas på vaga grunder, samt att långa häktningstider i vissa fall används

medvetet som en typ av bestraffning och för att avskräcka.

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

Utrikesdepartementet

2

Det är numera vanligt att i media debattera tidigare tabubelagda frågor såsom

minoriteters rättigheter och den kurdiska respektive armeniska frågan. Det är

inte längre förbjudet att uttrycka och sprida tankar och idéer på andra språk än

turkiska. Man förbjuder inte längre publicering av material på andra språk än

turkiska, men publicering av material som hotar statens integritet kan föranleda

åtal. Publikationer kan konfiskeras och utgivning av tidskrifter dras in.

Möjligheterna att utanför det politiska livet använda andra språk än turkiska,

såsom kurdiska, har gradvis förbättrats.

Strafflagstiftningen innehåller artiklar som ger utrymme för bred tolkning i

syfte att skydda statens integritet eller beivra att staten, dess högsta företrädare,

institutioner och den turkiska flaggan förolämpas. Ett stort antal har väckts

mot journalister som bland annat anklagas för att ha brutit mot

förundersökningssekretessen förolämpat politiker eller för att stött

terrororganisationer, eller agerat å sådana organisationers vägnar. Ett stort antal

webbsidor är blockerade efter domstolsbeslut. Ökad internationell kritik har

också följt på det stora antalet gripanden av kurdiska aktivister, bland annat ett

antal parlamentsledamöter från det kurdiska partiet BDP. EU, liksom andra

aktörer, har riktat kritik mot den vida definition av terrorism som ligger till

grund för tillslagen mot kurdiska aktivister.

Trots en relativt god ekonomisk tillväxt lever runt 18 procent av befolkningen

alltjämt i fattigdom. Detta drabbar inte minst barnen. Värst utsatta är flickor,

speciellt på landsbygden och i synnerhet i de sydöstra delarna där gamla

traditioner och feodalliknande samhällsstrukturer i kombination med en

problematisk säkerhetssituation hindrar utvecklingen. Läskunnigheten är lägre

som ett resultat av att flickor inte alltid tillåts gå i skolan. Många kurder lever

fortsatt under svåra ekonomiska och sociala förhållanden och diskrimineras i

fråga om sina kulturella och politiska rättigheter.

Våld mot kvinnor utgör ett stort problem. Regeringen arbetar dock aktivt för

att minska våldet. Kvinnor är tydligt underrepresenterade inom såväl politiken

som arbetslivet. Andelen lönearbetande kvinnor i arbetslivet uppgår till cirka

29 procent. Regeringen har dock i ökad utsträckning engagerat sig i olika

projekt för att förbättra kvinnors och barns situation.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

Turkiet har anslutit sig till samtliga centrala konventioner om mänskliga

rättigheter.

3

- Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), samt de fakultativa

protokollen om enskild klagorätt och avskaffandet av dödsstraffet.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,

International Covenant on Economic, Social and Cultural Rights (ICESCR).

- Konventionen om avskaffandet av alla former av rasdiskriminering,

Convention on the Elimination of all forms of Racial Discrimination (CERD).

- Konventionen om avskaffandet av alla former av diskriminering mot

 kvinnor, Convention on the Elimination of all forms of Discrimination Against

Women (CEDAW) samt det fakultativa protokollet om enskild

klagorätt.

- Konventionen mot tortyr, Convention against Torture and Other Cruel,

Inhuman or Degrading Treatment or Punishment (CAT). Det fakultativa

protokollet om förebyggande av tortyr har ratificerats.

- Konventionen om barnets rättigheter, Convention on the Rights of the Child

(CRC) samt de två tillhörande protokollen om barn i väpnade

konflikter och om handel med barn och barnpornografi.

- Flyktingkonventionen, Convention related to the Status of Refugees,

(tillämpningen begränsas dock till flyktingar från Europa) samt det

tillhörande protokollet från 1966.

- Konventionen om rättigheter för personer med funktionsnedsättning,

Convention on the Rights of Persons with Disabilities.

- Den europeiska konventionen angående skydd för de mänskliga

rättigheterna och de grundläggande friheterna (Europakonventionen),

bland annat dess sjätte och trettonde tilläggsprotokoll.

Under 2011 ratificerade Turkiet tilläggsprotokollet till FN:s konvention mot

tortyr. Konventionen mot påtvingade försvinnanden har inte undertecknats.

Turkiet har inte undertecknat eller ratificerat Romstadgan för Internationella

brottmålsdomstolen (ICC), men har utfäst sig att ansluta sig i framtiden. Vissa

ändringar i såväl konstitutionen som brottsbalken har gjorts för att göra detta

möjligt. Turkiet har under 2011 även ratificerat Europarådets konvention

avseende förebyggande och bekämpning av våld mot kvinnor och våld i

hemmet samt undertecknat Europarådets konvention om skydd för barn mot

sexuell exploatering och sexuella övergrepp.

Turkiet samarbetar med såväl Europarådets som FN:s övervaknings-

kommittéer, specialrapportörer och representanter. Det finns en stående

inbjudan till dessa. Under året har kommittéerna för ICESCR och CAT

offentliggjort rekommendationer kring Turkiets genomförande av

konventionerna. Europarådets kommissarie för mänskliga rättigheter har

besökt Turkiet och har under året bland annat presenterat en rapport om

yttrandefriheten i landet. Turkiet blev år 2010 föremål för den så kallade

universella granskningen i FN:s råd för mänskliga rättigheter. Frågor som

4

berördes då var bland annat rättigheter för minoriteter, förhållanden i

fängelser, våld mot kvinnor samt yttrandefriheten på internet. Turkiet har

agerat konstruktivt i processen.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Förhållandena i landets fängelser fortsätter att förbättras, men mycket arbete

återstår. Regeringens reformprogram för fängelser har bland annat lett till

utbildning och nyanställning av personal inom kriminalvården. Generellt råder

dock brist på personal, inte minst inom ungdomsvården. Minderåriga separeras

inte alltid från vuxna i fängelserna. Särskilda anstalter för ungdomsvård finns,

och arbete pågår för att utveckla individuella rehabiliteringsprogram och för att

förbättra utbildningen för personalen vid anstalterna. Allvarlig kritik har riktats

mot långa häktningstider och överbelastade fängelser. Ungefär 27procent, eller

36 000, av alla frihetsberövade sitter häktade i avvaktan på rättegång eller slutlig

dom (se avsnitt 5). För minderåriga är motsvarande siffra cirka 85 procent.

Det finns uppgifter som tyder på att fall av misshandel och illa behandling i

samband med gripanden förekommer. De grövre metoder som tidigare

använts har dock i stort sett försvunnit. Rätten att få tillgång till en försvarare

eller läkare tillämpas inte alltid. (Åtal mot poliser, misstänkta för tortyrbrott,

har lett till fällande dom i några fall, men det förekommer att polismål skjuts

upp eller läggs ner på oklara grunder (se avsnitt 7).) Turkiet samarbetar med

FN:s kommitté för förhindrande av tortyr och samtycker till att dess rapporter

publiceras. Den av regeringen deklarerade nolltoleransen mot tortyr har lett till

en gradvis minskande omfattning av tortyr eller annan grym, omänsklig eller

förnedrande behandling eller bestraffning. Under året blev Turkiet part i det

fakultativa protokollet till FN:s konvention om tortyr.

Förbudet mot att använda något annat språk än turkiska i fängelser är upphävt.

Det förekommer att den åtalade får föra sitt försvar på annat språk än turkiska,

till exempel någon av de kurdiska dialekterna.

Efter fällande domar i Europeiska domstolen för mänskliga rättigheter i

Strasbourg har Turkiet, genom ett nytt system, stärkt respekten för non-

refoulementprincipen (det vill säga att flyktingar inte får utvisas till stat där de

hotas på grund av kön, religion, etniskt ursprung språk etc). Numera

respekteras varje individs rätt att ansöka om asyl och få sin sak prövad.

4. Dödsstraff

5

År 2002 avskaffades, som en direkt följd av Turkiets EU-anpassning,

dödsstraffet för brott i fredstid. Det hade då inte verkställts sedan 1984.

Turkiet har ratificerat såväl det sjätte som det trettonde tilläggsprotokollet till

den Europeiska konventionen angående skydd för de mänskliga rättigheterna

och de grundläggande friheterna.

5. Rätten till frihet och personlig säkerhet

Skyddet mot godtyckliga frihetsberövanden har stärkts genom reformer i såväl

konstitutionen som straffprocesslagen och överensstämmer nu väl med

internationell rätt. I fråga om terrorismrelaterad brottslighet gäller separat

lagstiftning och det är inte ovanligt att förundersökningsmaterial

hemligstämplas och undanhålls den åtalade och dennes försvarsadvokat fram

till dess att åtal väcks. På grund av ett långsamt rättssystem kan det ta upp till

flera år innan åtal väcks, särskilt vid massåtal. Kritik förekommer mot att beslut

om häktning kan fattas på vaga grunder samt att långa häktningstider i vissa fall

medvetet används som en typ av bestraffning eller för att avskräcka. Förslag

om att starkare grunder ska krävas för häktning i fall som avser

terrorismrelaterad brottslighet förbereds av regeringen. Förslag finns också om

att straffsatserna för ett antal terrorismrelaterade brott ska sänkas.

Genom en revidering av konstitutionen, efter en folkomröstning hösten 2010,

begränsades statens möjligheter att inskränka friheten för turkiska medborgare

att lämna landet. Detta är numera endast möjligt efter beslut av domstol.

6. Rättssäkerhet och rättsstatsprincipen

Turkisk lagstiftning har genomgått omfattande reformer som ett led i EU-

anpassningen. Åklagare och domare har genomgått utbildning i mänskliga

rättigheter. Det finns dock åklagare och domare som motarbetar reformerna

vilket bland annat har sitt ursprung i motsättningar och maktkamp mellan det

värdekonservativa regeringspartiet AKP:s politik och personer som anser sig

företräda den turkiska republikens sekulära grundvalar.

Ändringar i konstitutionen efter folkomröstningen år 2010 har stärkt

parlamentets och presidentens befogenheter att utse ledamöter till

konstitutionsdomstolen liksom presidentens möjligheter att påverka

sammansättningen av den överstyrelse som utser domare och åklagare.

Ändringarna innebär bland annat att antalet medlemmar av

konstitutionsdomstolen ökat samt att 16 av överstyrelsens 22 medlemmar väljs

direkt av juridiska myndigheter istället för justitieministeriet.

Allmänhetens förtroende för rättssystemet är relativt lågt. Domare är immuna

mot åtal, även vad gäller mutbrott. Immuniteten lyfts bara i undantagsfall.

6

Kritik har riktats mot att justitieministeriet har möjligheter att påverka

domstolsadministrationen samt åklagares och domares karriärer. Vidare har

försvarsadvokater inte samma status som åklagare och domare.

Turkisk lagstiftning, inte minst strafflagstiftningen, når inte alltid upp till

internationellt vedertagna legalitetsnormer. Lagrum är i vissa fall vagt

formulerade och kan tillämpas mycket brett. Detta gäller bland annat

lagstiftningen för att bekämpa terrorism.

Turkiet har utfäst sig att bevilja resning i mål som man förlorat vid

Europadomstolen för de mänskliga rättigheterna. Det har stadgats att turkiska

internationella åtaganden vad gäller mänskliga rättigheter har företräde framför

nationell rätt. Domare hänvisar i sina domar allt oftare till internationella

konventioner om mänskliga rättigheter och Europadomstolens rättspraxis, till

exempel till skydd för organisationer som arbetar med homo- bi- och

transsexuella (hbt).

Inom rättsväsendet arbetar man för att minska den långsamma gången i

rättsprocesserna, och förslag har lagts fram av regeringen som syftar till att

minska handläggningstiderna och att fler ärenden kan avgöras på lägre nivåer

inom rättssystemet. Med tekniskt bistånd från bland annat Sverige pågår ett

arbete för kompetensutveckling inom rättsväsendet. Den turkiska regeringen

har även lanserat en nationell handlingsplan för att genomföra en reform av

rättssektorn som ett led i EU-anpassningen. Målet är att demokratisera och

effektivisera rättsväsendet. Det kan noteras att Turkiet ligger längre fram än till

exempel Sverige vad gäller möjligheterna för den enskilde att följa sitt ärendes

gång genom rättsprocessen med hjälp av modern informationsteknik, som

internet och sms.

Regeringen har instiftat nämnder för mänskliga rättigheter över hela landet

med uppgift att ta emot klagomål om kränkningar av de mänskliga

rättigheterna. Dessa är inte oberoende i förhållande till staten och präglas av

bristande resurser. Turkiska justitieministeriet inrättade under sommaren 2011

en särskild avdelning för mänskliga rättigheter med syftet att bland annat verka

för att domarna i Europadomstolen efterlevs.

En av de reformer som röstades igenom vid folkomröstningen år 2010 gör det

möjligt att införa en ombudsmannainstitution, vilket utgjort ett krav från EU.

Ett lagförslag har arbetats fram och förväntas antas under år 2012. Under år

2011 förbereddes också ett lagförslag om att inrätta ett nationellt institut för

mänskliga rättigheter. Institutet, som ska vara oberoende, men organisatoriskt

inplacerat i premiärministerns kontor, ska kunna utreda kränkningar av de

mänskliga rättigheterna både på eget initiativ och efter förslag från medborgare.

Det turkiska parlamentets kommitté för mänskliga rättigheter har också

7

mandat att utreda kränkningar av de mänskliga rättigheterna liksom att ge

förslag till lagförändringar och andra åtgärder.

7. Straffrihet

Parlamentariker har immunitet från alla former av civila eller straffrättsliga

åtgärder, något som på senare tid alltmer kommit att ifrågasättas.

Trots en stegvis förbättring förekommer kritik om att myndigheterna inte med

tillräcklig kraft tar sig an problem med straffrihet för till exempel poliser på ett

systematiskt sätt.

Hedersrelaterade brott utreds inte alltid på ett tillfredställande sätt, även om det

numera förekommer en mer öppen debatt om problemet.

Arbetet på en ny lag om att inrätta en mekanism för att föra fram klagomål

riktade mot polisen har initierats. År 2010 infördes bestämmelser om att

poliser, vid demonstrationer, bör bära numrerade hjälmar i syfte att förenkla

för individer att framställa klagomål mot en enskild polismans agerande. En

ändring i konstitutionen har hävt immuniteten för dem som genomförde

militärkuppen 1980 vilket lett till ett antal åtal. Åtal har också väckts mot

turkiska säkerhetsstyrkor som anklagas för summariska avrättningar under

1990-talet.

8. Yttrande-, press- och informationsfrihet, inklusive på internet

Enligt konstitutionen råder yttrandefrihet. Det finns dock vissa undantag,

framför allt med hänvisning till statens säkerhet och integritet. Strafflag-

stiftningen innehåller artiklar som ger utrymme för en bred tolkning i syfte att

skydda statens integritet, eller ingripa mot att staten, dess högsta företrädare,

institutioner och den turkiska flaggan förolämpas. Tolkningsutrymmet, samt

otydligheter i lagtexterna, kan göra det svårt att förutse hur lagen kommer att

tillämpas. Det kan strida mot de krav för tillåtna inskränkningar av

yttrandefriheten som antagits av Europadomstolen

Efter hårt tryck från såväl det civila samhället som EU, reviderades artikel 301 i

strafflagen, som möjliggör åtal för brottet ”förolämpning mot den turkiska

nationen”. Förändringen har lett till en betydande minskning av väckta åtal mot

journalister eller andra personer som till exempel uttrycker synpunkter på den

armeniska respektive kurdiska frågan liksom på militärens roll och agerande.

Under 2011 väcktes två åtal på basis av artikeln, detta efter särskilt medgivande

av justitieministeriet.

8

Det finns ett stort utbud av tidningar, samt radio- och tv-kanaler, och bredden

av åsikter inom medierna är stor. Det är numera vanligt att debattera tidigare

tabubelagda frågor, på bästa sändningstid, så som minoriteters rättigheter och

den kurdiska respektive armeniska frågan.

Risken för rättsliga ingripanden innebär dock att medierna ibland anses

tillämpa viss självcensur. Journalister har hävdat att tidningar, av rädsla för

repressalier, har avskedat misshagliga kolumnister. Tusentals åtal har väckts

mot journalister som bland annat anklagas för att ha brutit mot

förundersökningssekretessen, förolämpat politiker eller för att stött

terrororganisationer, eller agerat å sådana organisationers vägnar. Under 2011

har häktningar inte minst fortsatt att ske i de så kallade Ergenekon- och KCK-

utredningarna (Ergenekon är en grupp av pensionerade officerare och andra

ledande personer som misstänker AKP-regeringen för att hysa islamistiska

tendenser. KCK står för den kurdiska organisationen Koma Civakên

Kurdistan). Det har lett till starka inhemska och internationella reaktioner.

Enligt uppgifter från bland annat. EU-kommissionen har runt 2 000 personer

tagits i förvar inom ramen för KCK-utredningen sedan 2008. Ett hundratal

personer har tagits i förvar inom ramen för Ergenekonutredningen.

OSSE:s representant för mediefrihet har vid ett flertal tillfällen uttryckt oro

över att cirka 5 000 webbsidor blockerats på grund av att de innehåller så kallat

skadligt innehåll (våld, pornografi, uppmuntran till terrorism med mera). Andra

källor gör gällande att antalet blockerade webbsidor uppgår till så många som

18 000. Europarådets kommissionär för mänskliga rättigheter har i en rapport

från juli 2011 om yttrandefriheten i Turkiet föreslagit ett antal åtgärder för att

förbättra respekten för denna, bland annat genom att ändra

antiterrorlagstiftningen och brottsbalken.

Någon särskild lagstiftning som avser att inskränka yttrandefriheten med

hänvisning till hets mot folkgrupp finns inte.

9. Mötes- och föreningsfrihet

Enligt konstitutionen råder föreningsfrihet. Det har blivit lättare att grunda

föreningar och statens kontroll över deras verksamhet har minskat. Antalet

registrerade föreningar har ökat kraftigt under senare år. Det finns samtidigt

uppgifter om att polisen, med hänvisning till allmän säkerhet, bevakar vissa

organisationers sammankomster.

Demonstrationer får endast förbjudas om det föreligger fara för brott. Det

förekommer att säkerhetsstyrkor och polis använder mer våld än nöden kräver

9

i samband med demonstrationer, speciellt när demonstranterna saknat tillstånd.

Det är ovanligt att representanter för dessa styrkor bestraffas för övervåld.

10. Religions- och övertygelsefrihet

Den turkiska konstitutionen fastställer att Turkiet är en sekulär stat och att

religionsfrihet råder. I stort respekteras detta också i praktiken. Spänningar

kring religiösa frågor förekommer dock, inte minst mellan sunniter och den

betydande minoriteten av aleviter (en muslimsk trosriktning som skiljer sig från

majoritetsreligionen, sunniislam. De får inga statliga medel till skillnad från

Turkiets sunnimuslimer). Detta har bland annat manifesterats i intoleranta,

rasistiska, och främlingsfientliga uttalanden av vissa politiker och inom vissa

medier.

Den obligatoriska religionsundervisningen i grundskolor har enligt

Europadomstolen bedömts strida mot Europakonventionen då den inte

ansetts vara tillräckligt objektiv och pluralistisk. Turkiet har därefter förändrat

innehållet i utbildningen.

Kvinnor får inte bära muslimsk huvudduk vid statliga institutioner. Regeringen,

som anser att detta är ett brott mot religionsfriheten, vill avskaffa förbudet och

har utsatts för häftig kritik från de delar av samhället som ser sig som

beskyddare av det sekulära arvet från republikens grundare Atatürk. Förbudet

har dock successivt lättat och vid vissa universitet tillåts nu huvudduk.

Endast vissa religiösa minoriteter (judar, grekisk-ortodoxa och armenisk-

ortodoxa) erkänns i Turkiet i enlighet med den turkiska tolkningen av

Lausannetraktaten från 1923. Detta medför svårigheter för andra trossamfund,

som därmed saknar juridisk status och inte får bilda stiftelser och förvärva

egendom. Utländska präster möter svårigheter att verka i landet.

En revidering av lagstiftningen om stiftelser, som till stor del reglerar religiösa

samfunds (judiska, grekiska och armenisk-ortodoxas) möjligheter att verka, har

ökat möjligheten att återfå egendom som tidigare konfiskerats av staten. Alla

typer av egendom, såsom skolor och begravningsplatser, omfattas dock inte

och inte heller egendom som av staten skänkts eller sålts vidare till tredje

person. Det har även blivit lättare att bilda nya stiftelser och att utan förhands-

tillstånd förvärva nya egendomar. Internationella aktiviteter och utländska

donationer har också underlättats. Några av de egendomar som nyligen

lämnats tillbaka är Galataskolan, Büyükadabarnhemmet i Istanbul vars

äganderätt i november 2011 återgick till det grekisk-ortodoxa patriarkatet efter

en lång rättsprocess, liksom den grekisk-ortodoxa kyrkan Kimisis Theodokou

på ön Bozcaada (Tenedos). Det pågår även ett antal rättsprocesser som rör

10

både assyr/syrianska individer och religiösa institutioner, till exempel klostret

Mor Gabriel.

Det finns restriktioner för religiösa ledare beträffande utbildning och arbets-

tillstånd i Turkiet. Imamväsendet är helt statskontrollerat. Den grekisk-

ortodoxa kyrkan kräver att få återöppna det teologiska Halki-seminariet, men

konstitutionen tillåter inte att utbildning av religiösa ledare sker på privata

utbildningsinstitutioner. Regeringen har visat tecken på att vilja lösa frågan och

olika alternativ för att kunna återöppna seminariet utreds.

Enligt turkiska myndigheter utgör aleviter de facto sunnimuslimer och

aleviternas gudstjänstlokaler, cemevi, erkänns inte som sådana, utan ses som

kulturella centra. Därför kan man inte heller få tillgång till det statsstöd som

ges till sunniternas moskéer och imamer. Regeringen fortsätter emellertid att ta

initiativ för att närma sig alevitiska samfund, något som möts med

misstänksamhet hos vissa alevitiska grupper.

11. De politiska rättigheterna och de politiska institutionerna

För att ett politiskt parti ska få platser i parlamentet måste det vara

representerat i åtminstone hälften av alla de 81 provinserna och en tredjedel av

dessas distrikt. De måste dessutom uppnå tio procent av rösterna på nationell

nivå. Detta försvårar för mindre partier och partier som har en regional bas.

Kvinnor är underrepresenterade i det politiska livet (se nedan och avsnitt 14).

År 2010 blev det genom en lagändring tillåtet för politiska partier att använda

sig av andra språk än turkiska under valkampanjer. Därutöver genomfördes

reformer för att öka insynen i finansiering av politiska partiers och kandidaters

valkampanjer.

Förra årets allmänna val till det turkiska parlamentet, bestående av en

kammare, ansågs av internationella observatörer – däribland från OSSE – leva

upp till internationell standard vad avser frihet och öppenhet. Av 550

ledamöter i parlamentet är 79 kvinnor (14,3 procent). Av totalt 26 ministrar i

regeringen är en kvinna.

Militären har ett stort inflytande och förtroende i Turkiet i frågor som anses

vara av betydelse för landets säkerhet. Enligt militärledningen innefattar detta

att bevara statens sekulära karaktär liksom den territoriella integriteten (med

särskild hänvisning till oron för kurdisk separatism). Militärens uttalanden på

områden som går utanför ramen för vad som normalt är att betrakta som

försvars- eller säkerhetspolitik har under det gångna året minskat, men det

händer fortfarande att man uttalar sig i frågor som är att betrakta som

11

regeringsmaktens område. Därutöver innebär 2010 års konstitutionella reform

en begränsning av militära domstolars jurisdiktion. Möjligheten för militära

domstolar att ställa civila inför rätta har tagits bort.

Presidenten har en kontrollerande funktion gentemot parlamentet och den

exekutiva makten och har dessutom en omfattande utnämningsmakt, särskilt

inom utbildnings- och rättsväsendet. Den nuvarande presidenten använder

mycket sällan sin vetorätt som innebär att han kan sända tillbaka ett lagförslag

som antagits av parlamentet för ny behandling.

Under året har ett flertal åtal mot kurdiska aktivister, anklagade för brott mot

lagen för att bekämpa terrorism, väckts. Det stora antal personer som häktats, i

kombination med långa häktningstider, reser frågetecken kring respekten för

yttrande- och föreningsfrihet liksom rätten att fritt delta i det politiska samtalet.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Enligt officiell statistik är arbetslösheten i Turkiet cirka tio procent. Den

faktiska siffran är sannolikt betydligt högre. Den informella sektorn är

omfattande. Endast 29 procent av kvinnorna i Turkiet förvärvsarbetar.

Motsvarande siffra för män är 72 procent. Ungefär tre fjärdedelar av de

kvinnor som arbetar inom jordbrukssektorn (cirka 40 procent), arbetar i

familjejordbruk utan monetär ersättning. Andelen kvinnor i den offentliga

sektorn understiger 20 procent. Antalet kvinnliga chefer i näringslivet ligger på

drygt tio procent, varav vissa återfinns i nationellt framträdande positioner.

Arbetsvillkor och arbetsmiljö har på senare år förbättrats betydligt.

Lagstiftningen täcker dock inte hela den turkiska arbetsmarknaden. De som

arbetar inom den informella sektorn saknar ofta tillgång till sociala förmåner

och lagskydd.

Turkiet har ratificerat centrala internationella konventioner och arbetstagare

har enligt turkisk lag rätt att vara med i fackföreningar och får därför inte

diskrimineras eller avskedas med anledning av detta. Det finns dock brister i

lagstiftningen. Bötesbeloppen för arbetsgivare som inte respekterar rätten att

gå med i facket är exempelvis för låga för att vara avskräckande. Vissa

kategorier av arbetstagare undantas helt från dessa rättigheter. För

statstjänstemän och på vissa andra arbetsplatser såsom skolor och banker,

råder strejkförbud. Det finns ett allmänt förbud mot politiskt motiverade

strejker, sympatistrejker, lockouter eller annan form av ”blockering”. Straffen

för deltagande i olagliga strejker är höga. För förhandlingar om kollektivavtal

12

krävs att fackföreningen representerar minst tio procent av de anställda på

arbetsplatsen. I praktiken är det inte ovanligt att arbetare som är fackligt

anslutna eller bara kräver sina arbetsrättsliga och fackliga rättigheter avskedas

eller trakasseras. Regeringen arbetar på en ny arbetsrättslagstiftning som ett led

i EU-anpassningen.

13. Rätten till bästa uppnåeliga hälsa

Hälsovårdssektorn utgör cirka 5,6 procent av landets bruttonationalprodukt.

Tillgången till och kvaliteten på sjukvården varierar beroende på ekonomiska

förhållanden och bostadsort. Hälsovårdssystemet, som tidigare varit

komplicerat med olika system för olika grupper i samhället, har reformerats.

Ett system med ”familjedoktorer” har introducerats och en jämnare indelning

av befolkningen vid olika sjukhus har lett till att väntetiden minskat och

avsevärt förbättrat tillgången till sjuk- och hälsovård. Sjukförsäkringen är

kopplad till förvärvsarbete. Andra alternativ finns för dem som aldrig

förvärvsarbetat. Informationen om dessa alternativ är dock bristfällig och

tillgången för vissa grupper så som funktionsnedsatta, mindre bemedlade och

hushållsarbetande kvinnor är eftersatt, inte minst på landsbygden.

Enligt de senaste tillgängliga uppgifterna är barnadödligheten och

spädbarnsdödligheten fortsatt relativt höga, men stadigt sjunkande. Extra

satsningar genomförs på området mödravård och barns hälsa.

Ett familje- och socialministerium har etablerats med syfte att samordna

ansvariga myndigheter inom området.

14. Rätten till utbildning

Utbildning svarar för cirka 11 procent av landets BNP. Skolplikt råder från sex

till 14 års ålder. Ett lagförslag presenterades under året som syftar till att utöka

skolplikten till 18 års ålder. Undervisningen är kostnadsfri, men då en rad extra

kostnader tillkommer anser sig en del föräldrar inte ha råd att skicka barnen till

skolan. Regeringen har lanserat ett pilotprojekt vad gäller obligatorisk

förskoleutbildning i 32 provinser. Enligt turkisk statistik ökade andelen barn i

förskola från 16 procent år 2007 till 39 procent år 2010. De flesta förskolorna

är privata.

Antalet barn i grundskolan, från sex till 14 år, har också ökat och uppgår till

cirka 98 procent. Det turkiska utbildningsdepartementet har utvecklat ett

system för att förhindra tidiga avhopp. Lagen ger pojkar och flickor samma

rättigheter, men drygt 200 000 flickor på landsbygden i åldern 11-14 år går inte

i skolan, med analfabetism, och i förlängningen fortsatt fattigdom, som följd.

Andelen barn som hoppar av skolan är högre hos säsongsarbetande migranter

13

och i romska familjer. Under 2011 har Turkiet antagit en lag om utbildning för

barn med speciella behov, men lagen har ännu inte genomförts.

Vad gäller barn över 14 år fortsätter andelen som fortsätter sin utbildning att

öka och cirka 72 procent av pojkarna och 66 procent av flickorna går i skolan.

Cirka 26 procent av flickorna studerar vid högre lärosäten medan motsvarande

siffra för pojkar är kring 29 procent.

15. Rätten till en tillfredsställande levnadsstandard

Turkiets ekonomi utvecklas för närvarande väl och tillväxten för 2011 uppgick

till 8,5 procent . Bruttonationalinkomsten per capita uppgick enligt UNDP

(FN:s utvecklingsprogram) till 12,246 US dollar per år 2011. Skillnaderna i

levnadsstandard skiljer sig emellertid markant mellan olika befolkningsgrupper

och regioner. Fattigdomen är störst på landsbygden i östra och sydöstra

Turkiet. Cirka 18 procent av Turkiets befolkning lever under

fattigdomsstrecket. De rikaste 20 procenten av befolkningen står för nästan

hälften av konsumtionen, medan de fattigaste 20 procenten står för mellan fem

och sex procent.

Turkiet hamnade på 92:a plats (av 187) i UNDP:s Human Development Index

för 2011. UNDP lyfter särskilt fram medellivslängden och antal utbildningsår

per person som låga. Jämfört med OECD-ländernas snitt på elva och ett halvt

år är det turkiska snittet på sex och ett halvt års utbildning bland det lägsta i

OECD. UNDP noterar också en brist på överensstämmelse mellan kvinnors

ställning i samhället och den allmänna utvecklingsnivån.

Den interna befolkningsrörligheten har inneburit en ökad marginalisering i

storstädernas utkanter, vilket gjort dessa personer socialt utsatta, särskilt

kvinnor och barn. Fattigdomsbekämpning har traditionellt betraktats mer som

en fråga om välgörenhet än som en rättighetsfråga, men en viss förändring i

attityderna kan skönjas.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter

På lagstiftningsområdet är utvecklingen positiv. Sedan 2001 har kvinnan enligt

civillagstiftningen samma rättigheter som mannen ifråga om äktenskap och

barn. Den konstitutionella reform som genomfördes under året stärker

ytterligare kvinnors rättigheter genom att öppna upp för möjligheten till positiv

särbehandling.

14

På många områden saknas antidiskrimineringslagstiftning och därmed

möjligheter för kvinnor att söka gottgörelse med anledning av diskriminering i

till exempel arbetslivet. I början av 2009 bildades ett utskott för män och

kvinnors likabehandling i det turkiska parlamentet.

Våld mot kvinnor utgör fortsatt ett omfattande problem. Enligt turkisk statistik

utsätts fyra av tio kvinnor för våld i hemmet. Antalet kvinnojourer är fortsatt

få, men ökar i antal efter ett aktivt arbete av det nyligen inrättade ministeriet

för sociala frågor och familjefrågor som bland annat prioriterar att arbeta för

minskat våld mot kvinnor. Totalt finns 83 kvinnojourer i statlig regi. Center för

psykosocialt stöd och krishantering finns i 51 regioner.

Skillnaderna mellan landsbygd och städer har minskat. Bristen på kunskap om

gällande lagar är emellertid hög och många frivilligorganisationer och

internationella organisationer arbetar därför med att göra kvinnor medvetna

om sina rättigheter. Det finns dock få statliga program för att hantera dessa

problem, även om det politiska intresset har ökat, liksom statliga insatser

genom ministeriet för sociala frågor och familjefrågor.

Representationen av kvinnor i parlamentet har som tidigare nämnts ökat, om

än från en mycket låg nivå. En medlem av regeringen är kvinna och hon

ansvarar för sociala frågor och familjefrågor i ett nyinrättat ministerium. I

lokala och regionala församlingar utgör kvinnor cirka fyra Procent. Endast 0,9

procent (27 stycken) av borgmästarna är kvinnor.

Läskunnigheten är högre för män (97 procent) än för kvinnor (88 procent).

Cirka fem miljoner av den turkiska befolkningen på drygt 70 miljoner är

analfabeter. Av dessa är drygt fyra miljoner kvinnor. I sydöstra Turkiet, där

patriarkala klanbaserade strukturer ofta råder, förvägrar familjen inte sällan

flickor rätten till utbildning, vilket leder till markant lägre läskunnighet bland

kvinnorna i sydöstra Turkiet än bland kvinnor i övriga delar av landet.

Arbetslösheten är högre för kvinnor än för män och många kvinnor på

landsbygden utför obetalt arbete i familjejordbruk. Samtidigt är andelen

kvinnor bland jurister, läkare och akademiker över 30 procent. Skillnaderna

mellan storstad och landsbygd är markanta. Patriarkala klanbaserade strukturer

och värderingar är vanligare på landsbygden, liksom hos landsbygdsbefolkning

som flyttat in i storstäderna. Flickor registreras inte alltid hos myndigheterna i

samband med födsel. Ofrivilliga giftermål, polygami och hedersrelaterade brott

förekommer trots förbud i lagen. Rådande värderingar uppges också påverka

kvaliteten på de rättsliga undersökningarna av dessa brott.

Turkiet är ett mottagarland och transitland för handel med kvinnor. Turkiska

myndigheter bedriver tillsammans med den internationella

15

migrationsorganisationen IOM , delvis finansierat av Sverige, en kampanj som

omfattar bland annat medier, räddningsaktioner via hjälptelefon och utbildning

av polis och åklagare. Prostitution är laglig under förutsättning att man har

statlig licens. En kvinna som via människohandel tvingats in i prostitution

åtalas inte utan betraktas som offer. Däremot kan en kvinna utan licens åtalas.

17. Barnets rättigheter

Turkiet har ratificerat barnkonventionen, dock med reservation mot vissa

artiklar som inte anses vara förenliga med den turkiska synen på minoriteters

rättigheter. Barnets bästa ska beaktas vid skilsmässa och utomäktenskapliga

barn har samma rättigheter som övriga barn.

Barnen utgör en stor grupp i samhället och så många som 34 procent av

befolkningen är under 19 år. Barn är oproportionerligt drabbade av fattigdom.

Kring en fjärdedel av alla barn under 15 år lever under fattigdomsstrecket, och

på landsbygden är siffran ännu högre, nästan 45 procent. Enligt den senaste

nationella undersökningen om barnarbete är antalet ekonomiskt aktiva barn i

åldrarna sex till 17 år 958 000. Detta är en minskning från 1999 då siffran var

1,63 miljoner.

Antalet barn som inte uppnår fem års ålder är stadigt minskande, men är

fortsatt högt internationellt sett, speciellt i regioner där tillgången till

mödravård är dålig. Regeringen har vidtagit en rad åtgärder för att minska de

negativa effekterna av fattigdom, såsom ekonomiska bidrag till familjer som

skickar flickor till skolan och bättre tillgång till hälsovård. Barnäktenskap

förekommer trots att det är förbjudet i lag.

Turkisk lagstiftning rörande brottsmisstänkta barn har reviderats i enlighet med

barnkonventionen och omfattande utbildning om barnkonventionen har

genomförts för advokater, åklagare och domare. Man har också inrättat

speciella domstolar alternativt sektioner av domstolar för rättegångar med barn

som tilltalade. Detta omfattar också från och med 2010 åtal för terrorrelaterad

brottslighet. Tillfredsställande tilldelning av resurser till dessa domstolar är

ännu inte säkerställd även om en ökad medvetenhet finns hos de ansvariga

myndigheterna om bristerna. Straffmyndighetsåldern är tolv år.

Barnens rättigheter har tidigare fått relativt lite uppmärksamhet av såväl

regeringen som organisationer som arbetar med mänskliga rättigheter.

Engagemanget har dock ökat och turkiska myndigheter driver idag tillsammans

med UNICEF (FN:s barnfond) en lång rad projekt, rörande till exempel

fattigdom, barnarbete och flickors skolgång. Många av projekten finansieras till

stor del av Europeiska kommissionen.

16

18. Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Turkiet definierar minoriteter enbart på grundval av religion och utesluter, till

skillnad från relevanta deklarationer och konventioner om mänskliga

rättigheter, nationella, etniska eller språkliga minoriteter. Turkiet har med

anledning av detta gjort reservationer till flera konventioner.

Det är inte längre förbjudet att uttrycka och sprida tankar och idéer på andra

språk än turkiska. Yttrandefriheten kan dock inskränkas med hänsyn till statens

integritet. Man förbjuder inte längre att material publiceras på andra språk än

turkiska, men publicering av material som hotar statens integritet kan föranleda

åtal. Publikationer kan konfiskeras och utgivning av tidskrifter dras in.

Medlemmarna i en organisation får numera på interna möten använda andra

språk än turkiska. Organisationer som av myndigheterna anses ha som syfte att

”skapa” minoriteter och förstöra Turkiets enhetliga struktur, kan fortfarande

förbjudas.

Debatten om minoritetsrelaterade frågor och kulturella rättigheter har

fördjupats genom ett flertal övergripande initiativ. Möjligheterna att utanför det

politiska livet använda andra språk än turkiska, såsom kurdiska, har gradvis

förbättrats. År 2006 fick en rad privata kurdiska TV- och radiostationer denna

möjlighet. År 2009 grundades en statlig TV-kanal som sänder dygnet runt på

kurdiska.

Det är numera tillåtet att använda kurdiska under valkampanjer. Däremot är

det fortfarande förbjudet att använda andra språk än turkiska i andra politiska

sammanhang, till exempel i parlamentet. Konstitutionen förbjuder också att

annat språk än turkiska används som undervisningsspråk eller lärs ut som

modersmål till turkiska medborgare vid offentliga utbildningsinstitutioner.

Privatundervisning i minoritetsspråk, som armeniska, grekiska och kurdiska, är

nu tillåten, men många kurser i kurdiska har lagts ner på grund av byråkratiska

restriktioner samt ovilja/oförmåga från kurdisktalande personer att betala för

att lära sitt modersmål. Det finns f.n. fyra institutıoner för universitetsstudier i

kurdiska.

Ett antal polisutredningar och rättegångar har initierats gentemot

representanter för det kurdiska partiet BDP, inklusive en rad borgmästare (se

avsnitt 9), misstänkta för samröre med den i Turkiet illegala organisationen

KCK, som av myndigheterna anses vara en del av terrororganisationen PKK.

Flera miljoner människor, främst kurder, men också assyrier/syrianer, lämnade

byarna i sydöstra Turkiet från mitten av 1980-talet till slutet av 1990-talet,

17

framförallt på grund av striderna mellan den turkiska militären och PKK. Det

finns cirka en (1) miljon internflyktingar. Många av dessa lever i fattigdom.

Deras återvändande försvåras av bristande infrastruktur, dispyter om

äganderätt till mark, landminor och i vissa fall motstånd från de så kallade

byvakterna (den av staten avlönade lokala milisen). Inte minst assyrier/syrianer

har haft svårt att hävda sin äganderätt. En lag om kompensation för skada man

lidit i kampen mot terrorismen trädde i kraft 2008 (se avsnitt 18).

Ett nationellt möte om romernas situation anordnades i mars 2010. Ett arbete

för att revidera skolböcker och ta bort nedlåtande och diskriminerande

textavsnitt har inletts. Även om framsteg skett diskrimineras fortfarande många

romer vad gäller tillgång till bostäder, utbildning, social service och anställning.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Turkisk lagstiftning tillåter personer att leva som homo-, bi- eller transsexuell

(HBT). Det finns dock ett förbud i strafflagstiftningen mot överträdelser av

den allmänna moralen som ibland tillämpas. Samtidigt som transpersoner inom

populärkulturen hyllas, diskrimineras eller trakasseras många HBT-personer i

det dagliga livet. HBT-personer utsätts för hatbrott och bara under 2011 har

minst sex transpersoner mördats. Anmälan om brott leder inte alltid till åtal

och straff för förövarna. Det har även förekommit att förövarna fått sänkta

straff då man ansett att de provocerats till den brottsliga handlingen.

Det finns inte något skydd mot diskriminering av HBT-personer. I samband

med reformen av den nya turkiska strafflagstiftningen fanns i lagförslaget

sexuell läggning med som en av diskrimineringsgrunderna, men det plockades i

slutändan bort. Det finns dock en referens till ”andra skäl”. Detsamma gäller

konstitutionen. Militären definierar homosexualitet som en psykosexuell

störning.

Sedan ett antal år har olika HBT-organisationer åtalats av turkiska

myndighetsföreträdare för att strida mot lag och moral med yrkande på att de

ska upplösas. Samtliga fall har avgjorts till organisationernas fördel, eller

avvisats av relevant domstol med hänvisning till såväl turkisk lag som till

internationella konventioner om mänskliga rättigheter och EU:s kriterier för

medlemskap.

HBT-personer utsätts för de traditionella patriarkala strukturerna och

heteronormativa värderingar som inte minst förekommer på landsbygden, och

det finns uppgifter om hedersrelaterade brott, trots förbud i lag.

18

20. Flyktingars rättigheter

Situationen i Turkiet under de senaste decennierna har medfört att många

människor emigrerat eller flytt. Även om antalet minskat genererar landet

fortfarande asylsökande till EU. Turkiets geografiska placering gör också landet

intressant för illegal genomfartstrafik och människohandel från Mellanöstern,

Asien och Afrika.

Turkiet har ratificerat 1951 års Genèvekonvention angående flyktingars

rättsliga ställning, liksom 1967 års tilläggsprotokoll. Dock finns en ingripande

reservation – en geografisk begränsning – vilken innebär att konventionen

endast tillämpas på personer från Europa. Icke-européer som bedöms vara i

behov av skydd ges ett tidsbegränsat uppehållstillstånd i avvaktan på

vidarebosättning i tredje land, vilket administreras i UNHCR:s (FN:s

flyktingkommissariat) regi.

Turkiet saknar motsvarighet till svensk utlänningslag. Arbete pågår med en ny

författning som förväntas antas av parlamentet under år 2012. Den nuvarande

asylhanteringen bygger på ett samspel mellan UNHCR och turkiska

myndigheter. 51 städer har valts ut som temporära uppehållsorter för

asylsökande. På respektive ort registreras de sökande hos polismyndigheten

som påbörjar identitetskontroll och asylutredning parallellt med den som

UNHCR bedriver. Myndigheterna är beroende av UNHCR:s bedömningar och

samarbetet bedöms fungera väl.

Cirka en miljon människor beräknas ha lämnat sina hem på grund av

stridigheterna mellan den turkiska militären och PKK i sydöstra Turkiet sedan

1984. Majoriteten har inte kunnat återvända hem. Många lever under fattiga

och utsatta förhållanden i storstäderna i sydöst eller i västra Turkiet. Ett

ansökningsförfarande för att få kompensation för ekonomisk förlust i samband

med kampen mot terrorismen har införts.

21. Rättigheter för personer med funktionsnedsättning

Enligt officiell statistik är cirka tolv procent av befolkningen personer med

funktionsnedsättning. Många personer med funktionsnedsättning göms undan

av sina familjer. Ansvaret för omsorg av barn med funktionsnedsättning ligger

också huvudsakligen på familjen. Behov av ökad information för att motverka

fördomar finns. Fördomar finns framför allt avseende personer med mental

funktionsnedsättning.

Det finns små möjligheter till rehabilitering. Tillgången till personliga

assistenter, anpassade offentliga byggnader, utbildning och förvärvsarbete är

19

liten. Mer än en tredjedel av de funktionsnedsatta är analfabeter. Enligt uppgift

finns cirka 19 000 anställda med funktionsnedsättning i offentliga institutioner.

Av dessa är 15 000 män och 4 000 kvinnor.

En ny lag för personer med funktionsnedsättning trädde i kraft 2005. Lagen

förbjuder diskriminering men innehåller inga sanktionsmedel. Lagen har

karaktär av målsättningar och principer snarare än rättigheter, men innebär

samtidigt ett steg framåt. Genom en ändring i konstitutionen möjliggjordes

under året positiv särbehandling av personer med funktionsnedsättning. År

2010 utnämndes dessutom till ”tillgänglighet för alla-året”.

Ingen nationell mekanism har inrättats för att övervaka efterlevnaden av FN-

konventionen om rättigheter för personer med funktionsnedsättning.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett flertal organisationer för mänskliga rättigheter i landet som är

oberoende av regeringen. De mest kända är Human Rights Foundation of

Turkey (HRFT) och Human Rights Association (HRA). Andra organisationer

är KADER och Women for Women’s Human Rights som fokuserar på

kvinnofrågor. Antalet organisationer ökar och de spelar en mer aktiv roll i det

offentliga livet. Det förekommer en ökad dialog mellan företrädare för

regeringen och frivilligorganisationerna. EU-ministern träffar varje år

företrädare för det civila samhället. Familjeministern genomför regelbundna

konsultationer med företrädare för det civila samhället. Inom ramen för att

utarbeta en ny konstitution har det civila samhället kunnat bidra. Samtidigt har

regeringen fått kritik för att inte ha konsulterat det civila samhället i samband

med upprättandet av lagförslagen om ett oberoende institut för mänskliga

rättigheter och den nya utbildningsreformen.

23. Internationella och svenska insatser på området mänskliga

rättigheter

EU-kommissionen har ett nära samarbete med turkiska myndigheter om

Turkiets EU-anpassning, bland annat vad gäller mänskliga rättigheter, och

kommissionens översynsrapporter till Europeiska rådet torde ha positiv

inverkan på utvecklingen av mänskliga rättigheter i landet. Turkiet samarbetar

med internationella organisationer på området mänskliga rättigheter, inte minst

de FN-organ som finns på plats i landet. Europarådets parlamentariska

församling har upphört med sin särskilda övervakning av Turkiet, men

20

dialogen fortsätter i vissa frågor, såsom utbildningsinsatser inriktade på

rättsväsendet. Turkiet intar en restriktiv hållning i samarbetet med OSSE:s

minoritetskommissarie.

Den svenska regeringen fattade i januari 2010 beslut om en ny

samarbetsstrategi för utvecklingssamarbetet med Turkiet för perioden 2010 till

utgången av 2013. Till de prioriterade områdena hör ökade satsningar på

jämställdhet, demokratisk samhällsstyrning och mänskliga rättigheter.

Samarbetet ska stärka Turkiets demokratiska strukturer och förmåga att

genomföra nödvändiga reformer inför ett EU-medlemskap. Konkreta områden

för svenskt stöd är lokal demokrati, det civila samhället och dess arbete med

mänskliga rättigheter och jämställdhet i olika former samt rättsreformer.

Sveriges kommuner och landsting får bidrag av Sida för att administrera

vänortssamarbete samt ett kommunalt nätverk mellan svenska och turkiska

kommuner och kommunförbund. Domstolsverket har sedan år 2009 ett

samarbete med det turkiska justitieministeriet för att öka effektiviteten och

stärka förtroendet för de turkiska domstolarna. Insatsens utformning sker

löpande i samarbete mellan Domstolsverket och det turkiska Justitieministeriet

och omfattar bland annat att etablera en domstol för överklaganden.

	forside til hjemmeside 322
	tyrk322_udg010612_opt100912

