

L
0
4
 2

0
1
6
-0

4
-2

7

TEMARAPPORT

2016-07-08, version 2.0

Blodsfejder i
Albanien

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 2 (42)

Temarapport: Blodsfejder i Albanien

2016-07-08, version 2.0

Lifos – Center för landinformation och landanalys inom migrationsområdet

© Migrationsverket (Swedish Migration Agency), 2016

Omslagsbild: Wikimedia Commons, Lifos

Publikationen kan laddas ner från http://lifos.migrationsverket.se

Om rapporten

Denna rapport är skriven i enlighet med EU:s allmänna riktlinjer för framtagande av

landinformation (2008). Den är en opartisk presentation av tillförlitlig och relevant

landinformation avsedd för handläggning av migrationsärenden.

Rapporten bygger på noggrant utvalda informationskällor. Alla källor refereras med

undantag för beskrivning av allmänna förhållanden eller där Lifos expert är en källa, vilket

i så fall anges. För att få en så fullständig bild som möjligt bör svaret inte användas

exklusivt som underlag i samband med avgörandet av ett enskilt ärende utan tillsammans

med andra källor.

Informationen i rapporten återspeglar inte Migrationsverkets officiella ståndpunkt i en viss

fråga och Lifos har ingen avsikt att genom rapporten göra politiska eller rättsliga

ställningstaganden.

http://www.refworld.org/pdfid/48493f7f2.pdf
http://www.refworld.org/pdfid/48493f7f2.pdf

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 3 (42)

Innehåll
English summary .. 4
Sammanfattning ... 6
1. Inledning .. 8

1.1. Bakgrund ... 8
1.2. Nyckelbegrepp inom blodsfejder .. 9

1.2.1. Blodsfejder och kanun.. 9
1.3. Orsaker till blodsfejder .. 10

1.3.1. Brister inom rättsväsendet .. 11
1.3.2. Dispyter om tillgångar.. 13
1.3.3. Övriga orsaker .. 14

1.4. Misstolkningar och missbruk av kanun ... 14
1.5. Definitioner, tolkningar och orsaker - sammanfattande kommentar

av Lifos... 15

2. Påverkan på de drabbade – isolering m.m. .. 17
2.1. Varierande grad av isolering ... 17
2.2. Spontana bosättningar ... 19
2.3. Förväntningar om att ta hämnd ... 20

2.4. Isolering m.m. – sammanfattande kommentar av Lifos 20
3. Omdiskuterad omfattning... 22

3.1. Antal blodsfejder, isolerade familjer och geografisk utbredning .. 23
3.2. Antal blodsfejdsmord .. 26
3.3. Omfattningen – sammanfattande kommentar av Lifos 28

4. Lösningar på blodsfejder .. 30
4.1. Det civila samhällets insatser .. 30

4.1.1. Medling .. 30
4.1.2. Intyg och annan dokumentation ... 31

4.1.3. Rykten om korruption och utfärdande av falska intyg 33
4.2. Internflykt .. 35

4.3. Internflykt och det civila samhället – sammanfattande kommentar

av Lifos... 35

Källförteckning .. 37
Elektroniska och tryckta källor .. 37
Muntliga källor ... 38

Bilaga: Albanien med prefektursindelning .. 40

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 4 (42)

English summary

The report focuses on blood feuds in Albania, regulated in the traditional

customary law kanun, and the role played by the civil society.

Reporting regarding blood feuds has been limited during the last few years.

Against this background, Lifos has gathered information related to blood

feuds during fact finding missions to Albania in April 2013 and March

2016. The report is based on this information, but also includes other

reporting.

The increased number of active blood feuds during the 1990’s and their

continued prevalence is in this report examined against the backdrop of the

previous and current deficiencies within the Albanian law enforcement

agencies. These deficiencies, together with property disputes, are identified

as the main causes of blood feuds.

Several types of improper use and misinterpretations of the provisions of the

kanun are identified. References, according to statements by sources, are

made to the kanun in order to justify murders which have been committed

for other reasons. The most serious type of misinterpretation appears to be

that children and women have in singular cases been targeted.

Blood feuds cause threatened persons/families to isolate themselves in their

homes to varying degrees. The isolation relates to fear among those

affected, but can also be seen as a manifestation of respect towards the other

part in a blood feud. Experiences from previous incidents can lead to

women and children in threatened families in blood feuds to isolate

themselves out of fear. However, such isolation can also originate in a need

to show respect towards the other part in a blood feud or be a consequence

of threats which are not related to blood feuds.

Relatives that refuse to meet the expectations of taking vengeance related to

blood feuds can have their family relations negatively affected but,

according to sources, such a refusal does not have an impact on the security

situation of a person.

The assessments made by sources, by those consulted in Albania by Lifos as

well as in previous reporting, of the number of active blood feuds and

victims differ. There are several conceivable explanations to these

differences, including variations in definitions and grey areas, differing

measurements, the extent of knowledge and abilities of the sources, as well

as certain bias among sources based on their own agendas.

Thus, it is not possible to draw any definite conclusions with regard to the

number of blood feuds, families living in isolation or in other ways being

affected by blood feuds, or murders committed in relation to blood feuds.

However, and in line with the conclusions of the UN-rapporteur Alston,

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 5 (42)

Lifos concludes that the statistics of the Albanian authorities are likely to

contain underestimates, but are not radically misleading. Likewise, it seems

clear that blood feuds are particularly prevalent in the northern parts of

Albania, especially the Shkoder area.

The consulted sources also differ in views regarding the efficiency of

internal flight for persons threatened within blood feuds.

According to sources there are no authorized certifiers of existing blood

feuds in Albania, neither within the Albanian authorities, nor among non-

governmental organizations. Corruption rumours in relation to issuing of

certificates appear to be of substance. Against this background, it cannot be

expected that an Albanian citizen, who declares him- or herself to be

threatened by a blood feud, to present a certificate when applying for

asylum. It is reasonable to argue that such a certificate would not have been

issued in due order, as there is no such order in place. However, it is

important to underline that a submitted certificate is not necessarily false or

issued on inaccurate grounds.

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 6 (42)

Sammanfattning

I föreliggande rapport fokuseras på albanska blodsfejder, som regleras av

den traditionella sedvanerätten kanun, och det civila samhällets funktion.

Rapportering kring blodsfejder har under senare år varit begränsad. Mot

denna bakgrund har Lifos inhämtat information om blodsfejder i samband

med utredningsresor till Albanien i april 2013 och i mars 2016. Rapporten

bygger på denna information tillsammans med annan refererad rapportering.

Det under 1990-talet ökade antalet aktiva blodsfejder och den fortsatta

förekomsten ska ses mot bakgrund av de brister som förelåg och alltjämt

föreligger inom det albanska rättssystemet. Tillsammans med

egendomstvister pekas dessa brister av källor ut som den främsta orsaken till

blodsfejder.

Flera typer av missbruk och misstolkningar av kanuns bestämmelser kan

ses. Uppgifter förekommer att kanuns bestämmelser åberopas för att

motivera eller rättfärdiga mord som sker av andra motiv. Den allvarligaste

misstolkningen förefaller vara att barn och kvinnor i enskilda fall har gjorts

till måltavlor.

Blodsfejder leder i varierande grad till att personer/familjer som hotas

isolerar sig i sina hem. Denna isolering är kopplad till fruktan hos de

drabbade, men kan även utgöra en manifestering av respekt mot den andra

parten i en fejd. Erfarenheter av tidigare händelser kan leda till att kvinnor

och barn i familjer som hotas i blodsfejder håller sig isolerade av fruktan.

Detta kan dock även bottna i ett behov av att visa respekt för motparten eller

att det finns en hotbild som ligger utanför ramen för en blodsfejd.

Anhörigas vägran att infria förväntningar på att utkräva hämnd i blodsfejder

kan få negativa konsekvenser för familjerelationer men det förekommer

inga uppgifter om att en sådan vägran inverkar på en persons

säkerhetssituation.

Källors uppskattningar, såväl de av Lifos konsulterade som i den befintliga

rapporteringen, om antalet aktiva blodsfejder och offer de skördar skiljer sig

åt. Det finns ett flertal tänkbara förklaringar till skillnaderna, däribland

definitionssvårigheter och gråzoner, olika fokus i mätningar, källornas

kunskaper och förmågor samt tendenser som bottnar i källornas egna

agendor.

Det är inte möjligt att med säkerhet dra några slutsatser om antalet

blodsfejder, familjer som lever isolerade eller på annat sätt påverkas av

blodsfejder eller mord som begås inom ramarna för blodsfejder. I likhet med

FN:s särskilde sändebud Alston bedömer dock Lifos att albanska

myndigheters statistik sannolikt innehåller underskattningar men inte är

radikalt missvisande. Likaså förefaller det stå klart att blodsfejder framför

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 7 (42)

allt förekommer i de norra delarna av Albanien, och särskilt i

Shkoderområdet.

Källorna är inte heller samstämmiga såvitt gäller internflyktsalternativets

effektivitet för personer som är hotade inom ramen för en blodsfejd.

Enligt uppgifter bland de konsulterade källorna finns inga auktoriserade

intygslämnare, varken inom myndigheter eller bland frivilligorganisationer,

i Albanien. Mot denna bakgrund kan det inte förväntas att en person från

Albanien som uppger sig vara hotad inom ramen för en blodsfejd uppvisar

intyg härom i samband med ansökan om asyl. Ett sådant intyg har rimligen

inte utfärdats i behörig ordning eftersom sådan ordning saknas.

Förekommande rykten om korruption i relation till utfärdande av intyg

förefaller ha substans. Det är dock viktigt att understryka att detta inte

nödvändigtvis innebär att ett uppvisat intyg är falskt eller utfärdat på oriktig

grund.

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 8 (42)

1. Inledning

1.1. Bakgrund

Blodsfejder är alltjämt ett problem i Albanien. Den traditionella

sedvanerätten, kanun, som reglerar fejderna var förbjuden under

kommunistregimen. Sedan landet inlett en demokratiseringsprocess i början

av 1990-talet har emellertid blodsfejderna återuppstått.

I denna rapport fokuseras i huvudsak på förekomsten av blodsfejder i

Albanien och vilken funktion organisationer inom det civila samhället

fyller.

I rapporten refereras befintliga rapporter och medierapportering rörande

blodsfejder i Albanien. Med undantag för artiklar i enskilda tidsskrifter kan

konstateras att rapporteringen kring blodsfejder de senaste åren varit

begränsad och att få publicerade rapporter grundar sig på primär- och

originalkällor.

Rapporten grundar sig därför även på uppgifter som inhämtats i samband

med en utredningsresa till Albanien i april 2013, samt en uppföljande

utredningsresa i mars 2016. Med omfattande stöd från Sveriges ambassad i

Tirana genomförde Lifos under de båda resorna möten med företrädare för

internationella organisationer, lokala och internationella

frivilligorganisationer och albanska myndigheter.

Organisationstillhörigheten hos källorna anges (med två undantag där, på

uppgiftslämnarens begäran, även organisationstillhörigheten har

anonymiserats) löpande i texten, medan de enskilda företrädarnas

namnuppgifter utelämnas.

I samband med uppdateringen av rapporten 2016 har tidigare avsnitt som

relaterar till den rättsliga frågan om myndighetsskydd tagits bort. Enligt

Lifos mening aktualiserar enskilda asylärenden där pågående blodsfejd

åberopas i grunden inte andra frågeställningar än ärenden där andra former

av hot från icke-statliga aktörer åberopas. Lifos gör i temarapporten

Albanien: Rätts- och säkerhetssektorn en översiktlig funktionalitetsanalys

av de centrala institutionerna inom rätts- och säkerhetssektorn. Dessa två

rapporter bör läsas tillsammans.

http://lifosintern.migrationsverket.se/dokument?documentSummaryId=32819

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 9 (42)

1.2. Nyckelbegrepp inom blodsfejder

1.2.1. Blodsfejder och kanun

Blodsfejder förekommer sedan flera sekel tillbaka över hela Albanien. De

tycks dock vara mer vanliga i norra delen av landet, i och kring distriktet

Shkoder. En rimlig förklaring till detta är att sedvanerätten kanun har sitt

ursprung i den regionen.
1
 Den albanska statspolisens företrädare konstaterar

2013 att ett flertal studier försöker besvara frågor om varför blodsfejder

alltsedan tiden för det ottomanska styret fortsatt har förekommit i Albanien

och varför det förblivit en institution. Företrädaren ser tillämpningen av

sedvanerätten och förekomsten av blodsfejder mot bakgrund av den

albanska statens konsolideringsgrad. Under det ottomanska styret, som

varade i 500 år, rådde lokalt självstyre där den traditionella sedvanerätten

gällde. Sedvanerätten tog sig lokala uttryck i olika delar av Albanien. Bland

de mest kända är Lek Dukagjins kanun (se nedan). Antalet fejder då den

albanska staten befann sig i sin linda
2
 var högt, minskade därefter och de

sista 20 åren av kommunistiskt styre förekom inga fejdmord.
3
 Perspektivet

ter sig förenligt med andra källors resonemang kring de bakomliggande

orsakerna till den ökning av blodsfejder som det rapporterats om efter

kommunismens fall i början av 1990-talet och som redogörs för nedan.

Kanun är mycket omfattande och inkluderar lagar som reglerar många delar

av privat- och samhällslivet, exempelvis äktenskapet, uppförande och

vedergällning vid stöld eller mord med mera. Lek Dukagjin, med kopplingar

till nationalhjälten Skanderberg, anses vara den som under 1400-talet

sammanställde lagsamlingen, som ofta benämns som Lek Dukagjins kanun.

Kanun levde sedan vidare genom muntlig tradition innan den

sammanställdes i skrift under 1930-talet.
4

I vissa delar anger kanun hur blodsfejder ska regleras. Om en man blivit

allvarligt förolämpad har hans familj enligt sedvanerätten rätt att döda den

person som förolämpat honom. Om så sker riskerar emellertid familjen att

offrets familj utkräver hämnd. Offrets nära manliga släktingar förväntas

döda den person som mördat deras familjemedlem. På så vis kan ett mönster

av vedergällningar uppstå, som passerar från generation till generation.
5

I rapporteringen förekommer olika, mer eller mindre snarlika, definitioner

av blodsfejder. Immigration and Refugee Board of Canada har sammanställt

olika definitioner av blodsfejder, så som fenomenet beskrivits av bland

andra akademiker. Enligt dem kan blodsfejder definieras som ett system av

ömsesidiga hedersmord eller en självreglerande sedvänja som löper

1
 International Centre for Minority Studies and Intercultural Relations, The Kanun in

present-day Albanien, Kosovo, and Montenegro, 2004, s. 2f
2
 Albanien erkändes som självständig stat 1913

3
 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2013
4
 Mustafa & Young, Feud Narratives: Contemporary deployments of Kanun in Shala

Valley, northern Albania, 2008, s. 88
5
 Ibid

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 10 (42)

parallellt med statens befogenheter. Vikten av att fejden utspelas i det

offentliga och att det i samhället blir känt vem som ansvarar för

handlingarna är centralt för parterna i konflikten.
6

En blodsfejd kan ha sin grund i en rad olika omständigheter. FN:s särskilda

sändebud för utomrättsliga, summariska eller godtyckliga avrättningar

Philip Alston har försökt ange någon slags typisk blodsfejd. Som exempel

anger han att de kan uppstå efter diskussioner mellan bekanta rörande vad

som uppfattats som en förolämpning, en olycka, markstrid eller liknande.

Utbryter bråk vari en av männen mördas finns risk för att offrets familj

upplever att förrövarens familj är skyldiga dem blod. Denna skuld har sin

grund i förlorad heder. Genom att mörda någon i förövarens familj återtas

den heder vilken gått förlorad genom det ursprungliga mordet.
7

Brittisk överinstans i utlänningsärenden resonerar i en dom kring en

definition av blodsfejder. Den noterar att en blodsfejd (gjakmarrja, ta blod)

kan ha pågått under flera decennier eller ha uppstått mer nyligen. Den

relaterar till en kollektiv tanke om familjen eller solidaritet och förtroende

med klanen. Med förlusten av blod, en familjemedlem, följer en förlust av

heder, vilken endast kan återställas genom att ta ett liv inom den andra

familjen. Domstolen betonar skillnaden mellan blodsfejder och mord

kopplade till heder eller hämnd i en bredare kontext (hakmarrja, ta hämnd)

då de senare inte nödvändigtvis har en koppling till en särskild klans heder,

utan istället kanske rör konflikter mellan kriminella eller inom en familj.
8

1.3. Orsaker till blodsfejder

Under tiden Albanien hade kommunistiskt styre förbjöds blodsfejderna,

kriminaliserades av myndigheterna och befolkningen avväpnades. Antalet

aktiva fejder sjönk kraftigt under denna tidsperiod.
9
 Många analytiker är

överens om att antalet aktiva blodsfejder ökat dramatiskt sedan Albanien

inledde sin demokratiseringsprocess under 1990-talet. Konflikter över

tillgångar som nationaliserats under kommunisttiden anges ofta som en

förklaring till denna utveckling. Andra förklaringar är att det formella

rättsväsendet har saknat förmåga att tillhandahålla medborgarna rättvisa.
10

Dessa två förklaringsfaktorer kommer nedan att vidareutvecklas.

6
 Kanada. Immigration and Refugee Board (IRB), Albania. Blood feuds,

2008-05-31, s. 4
7
 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 2
8
 Upper Tribunal, EH (blood feuds) Albania CG [2012 UKUT, 00348 (IAC), 2012-09-28, s.

4
9
 Mustafa & Young, Feud Narratives: Contemporary deployments of Kanun in Shala

Valley, northern Albania, 2008, s. 90
10

 Se exempelvis Mustafa & Young, Feud Narratives: Contemporary deployments of

Kanun in Shala Valley, northern Albania, 2008, s. 90; Human Rights Council, Report of the

Special Rapporteur on extrajudicial, summary or arbitrary executions, Philip Alston.

Addendum. Mission to Albania, 2011-03-14, s. 8

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 11 (42)

1.3.1. Brister inom rättsväsendet

Sveriges utrikesdepartement (UD) anger att Albanien har ett adekvat

rättsligt ramverk för att garantera och främja mänskliga rättigheter.

Samtidigt noteras att en rad faktorer inverkar negativt på den enskilde

medborgarens mänskliga rättigheter och att personer som är i behov av

myndighetsutövning för att få sina lagliga rättigheter respekterade inte alltid

får det skydd som de behöver. Fullföljandet av existerande lagstiftning

hindras av svaga statliga institutioner, ett illa fungerande rättssystem, hög

korruption och bristande myndighetsutövning i svårtillgängliga delar av

landet.
11

En liknande bild ges av FN-sändebudet Philip Alston. Han noterar att

blodsfejderna återkommit sedan kommunistregimens fall och ökat sedan

oroligheterna 1997.
12

 Han, liksom andra bedömare, menar att

myndigheternas bristande förmåga att hantera kriminalitet och det civila

rättsystemets oförmåga att tillhandahålla ett effektivt system för

konflikthantering bidragit till att albaner vänt sig till sedvanerätten för att

erhålla rättvisa.
13

 FN-sändebudet noterar att rättsprocesser saknar insyn och

att beslut från domstolar inte alltid implementeras. En vanlig uppfattning

bland hans samarbetspartners är att bestickning av domare eller åklagare, i

mål som relaterar till blodsfejder, kan resultera i mindre kännbara straff för

förövaren. Han menar dock att det inte finns stöd för att rättsväsendets

brister är så pass omfattande att personer använder blodsfejder för att

utkräva rättvisa. I de flesta fall han studerat har förövaren gett upp eller

snabbt gripits, åtalats och dömts.
14

Den albanska statspolisens företrädare 2013, som identifierar

egendomstvister som den främsta orsaken till uppkomna blodsfejder,

fokuserar även på fallerande statliga institutioner och konstaterar att 1997

var det värsta året i detta avseende.
15

 Albanska Caritas företrädare 2013

betonar att blodsfejder inte är en specifikt albansk företeelse, utan snarare

ett resultat av att de statliga institutionerna inte fungerar. Om en för ett brott

skyldig person inte ställs till svars av det allmänna, kommer hämnd att

utkrävas. Förekomsten av blodsfejder i Albanien är enligt företrädaren en

konsekvens av att det albanska rättssystemet inte fungerar, att det är korrupt

och bland det sämsta i världen.
16

11

UD, Mänskliga rättigheter i Albanien 2011, 2012-06-30, s. 1
12

 1996-1997 utbröt oroligheter i Albanien. De hade sin grund i den ekonomiska kris som

uppstått efter att pyramidspelen, ett slags nationella investeringsfonder, fallit samman och

många privatpersoner förlorat sina besparingar. Säkerheten i landet kunde återställas först

sedan 7000 utländska soldater sänts dit.
13

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 8
14

 Ibid, s. 9f
15

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2013
16

 Företrädare för albanska Caritas, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 12 (42)

Den medlare som Lifos har konsulterat anlägger ett perspektiv som inte är

förenligt härmed utan resonerar kring att även om staten griper och dömer

en förövarare, uppfattar inte offrets familj att de fått rättvisa. Enligt

sedvanerätten har de rätt att utkräva hämnd. Tidigare togs blod utan statens

närvaro. Under kommunisttiden försvann fenomenet blodsfejder närmast

fullständigt eftersom staten följde upp, övervakade och förhindrade.

Mördare straffades hårt och staten säkerställde att hämnd inte utkrävdes.

Dessa komponenter saknas idag och efter 1990-talet har ett stort antal fall av

hämnd skett.
17

Företrädare för EU-delegationen konstaterar att det föreligger stora

skillnader mellan Tirana och framför allt de norra delarna av landet i termer

av tillgång till ett effektivt rättsväsende. Fenomenet blodsfejder hänger ihop

med problemen i rättssektorn.
18

Albanien har under många år hamnat långt ner i organisationen

Transparency Internationals mätningar över korruption i världens länder. I

2015 års mätning hamnade landet på 88:e plats bland 168 länder.
19

Företrädaren för en internationell organisation resonerar kring att tilliten till

den albanska staten är låg hos befolkningen och pekar på ett antal

grundläggande orsaker till denna bristande tillit: avsaknad av

rättsstatskultur, arv från kommunisttiden då staten sågs som en fiende av

medborgare samt det faktum att staten är svag och att många statliga

institutioner är dysfunktionella. Korruptionen uppfattas vara hög men det

finns, menar företrädaren, en diskrepans mellan uppfattad och faktisk

korruption. I företrädarens synsätt ligger att korruption bör ses ”åt båda

hållen”; å ena sidan finns tjänstemän som låter sig mutas, å andra sidan

medborgare som mutar. Det är en attityd som råder bland folket.

Företrädaren betraktar förekomsten av blodsfejder mot denna bakgrund:

medborgare har saknat tillit till myndigheterna och har istället tagit rättvisan

i egna händer. Människor ser andra som agerar utomrättsligt vilket leder till

hämndaktioner. Sådant agerande är vanligast på landsbygden men eftersom

den albanska internmigrationen är mycket stor exporteras rurala mönster till

städerna.
20

Företrädaren för albanska Caritas resonerar på ett liknande sätt i ett försök

att identifiera den främsta förklaringen till blodsfejder. Fenomenet relaterar

till ”injustice” snarare än mentalitet; människor agerar på egen hand

eftersom de saknar tillit till rättssystemet.
21

17

 Medlare, kopplad till Albanian Foundation for Conflict Resolution and Reconciliation of

Disputes (AFCR), 2013
18

 Företrädare för EU-delegationen, 2016
19

Transparency International, Corruption Perceptions Index 2015, 2016-01-27.

Transparency International mäter inte korruptionsnivåer i sig, utan uppfattad korruption

inom den offentliga sektorn baserat på expertomdömen.
20

 Företrädare för internationell organisation, 2016
21

 Företrädare för Caritas Albania, 2016

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 13 (42)

Fram till för ca 15 år sedan saknades fungerande myndigheter och

domstolar. Istället var det utbrett att sedvanerätt tillämpades. Brottsligheten

var hög och rättsstaten svag. 1990-talets kravaller och plundring av

vapendepåer ledde till stor spridning av vapen och Albanien blev ett mycket

farligt samhälle. Även om det fortfarande finns mycket vapen i omlopp, är

dagens situation mycket mer komplicerad. Det våld och den kriminalitet

som förekommer i Albanien handlar bara till en mycket liten del om

blodsfejder. Även när det gäller personliga hämndaktioner handlar det

vanligtvis om uppgörelser mellan kriminella gäng. De flesta faktiska

blodsfejderna är mer påtagligt relaterade till heder.
22

1.3.2. Dispyter om tillgångar

En vanlig källa till blodsfejder är dispyter kring olika former av tillgångar.

Problematiken går att härleda till den omfattande nationaliseringen av

tillgångar som skedde under kommunismen, då bland annat mark och

boskap förstatligades.
23

 Privat ägande förbjöds och 1980 stod endast tre

procent av landets jordbruksmark under privat ägande.
24

Efter kommunismens fall inleddes en hastig och omfattande omfördelning

av mark från staten till privata ägare. I vissa fall medförde detta att land

omfördelades till personer som historiskt sett inte hade juridisk rätt till den.

Detta har de senaste decennierna kommit att bli en stor källa till privata

konflikter, bland dem blodsfejder.
25

Företrädaren för en internationell organisation konstaterar att

egendomsfrågor fortfarande inte är lösta. Företrädaren kopplar detta till

Albaniens utveckling: landet gick från feodalism till kommunism och nu

post-kommunism. Före kommunismen fanns ett fåtal stora jordägare. På

1990-talet, efter kommunisttidens förstatligande, introducerades lagstiftning

som gav alla på landsbygden en jordlott. Myndigheterna kompenserade

dock aldrig de prekommunistiska jordägarna.
26

Enligt albanska statspolisens företrädare återföddes blodsfejder som byggde

på ärvda konflikter under 1990-talet, men även nya blodsfejder uppstod. De

senare var särskilt relaterade till egendomskonflikter.
27

 Italienska Caritas

företrädare slår fast att blodsfejder kan bottna i vad som helst, men ser också

konflikter över mark eller annan egendom som den vanligaste orsaken till

nya blodsfejder. Det är dock alltid ett mord eller dråp som utlöser en

22

 Företrädare för internationell organisation, 2016
23

 Mustafa & Young, Feud Narratives: Contemporary deployments of Kanun in Shala

Valley, northern Albania, 2008, s. 90
24

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 11
25

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 11;

Vodo, Teuta, The Albanian judicial system in front of the customary law: path dependency

and critical conjunctures, 2010, s. 21f
26

 Företrädare för internationell organisation, 2016
27

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 14 (42)

blodsfejd; olyckor och vållandebrott kan inte utlösa blodsfejder.

Företrädaren pekar på att alkohol ofta finns med i bilden och resonerar kring

att de flesta drabbade utgörs av medelålders män med hög

alkoholkonsumtion.
28

 Likaså den medlare som Lifos har konsulterat pekar

på att motiven till blodsfejder varierar men att huvudorsaken till uppkomna

blodsfejder är egendomstvister. Under de senaste 20 åren har

egendomstvister orsakat många och djupa problem. På 1990-talet togs

egendom från människor på ett självsvåldigt och laglöst sätt vilket ledde till

konflikter. Det är mot denna bakgrund det kan konstateras att

egendomstvister har orsakat de flesta blodsfejder.
29

1.3.3. Övriga orsaker

Immigration and Refugee Board of Canada har listat olika orsaker till

blodsfejder, grundat på uppgifter lämnade av bland annat personer som

arbetar med medling i blodsfejder samt fristående akademiker. Vanliga

orsaker till blodsfejder utöver brister inom rättsväsendet och dispyter över

tillgångar anges bland annat vara förolämpningar, egendomsfrågor,

konflikter över vatten, människohandel, att ha visat bristande respekt för en

kvinna, att ha anklagat en person för att ljuga, mord eller att ha vållat en

olycka som resulterat i att någon förlorat livet.
30

Även den konsulterade medlaren identifierar andra omständigheter än

egendomstvister som orsaker till blodsfejder och nämner bråk och

”oansvarigt beteende/uppförande”, särskilt under berusning, som leder till

det första dödsoffret.
31

1.4. Misstolkningar och missbruk av kanun

Flera källor som Lifos konsulterat i Albanien pekar på dels att kunskaperna

om kanun hos dem som åberopar den brister, dels att det förekommer att

kanun används som förevändning för andra, kriminella syften.

Enligt albanska Caritas företrädare känner många albaner inte till

sedvanerätten särskilt väl. Detta leder till misstolkningar av kanun. Som

exempel nämner företrädaren att barn i familjer som är indragna i blodsfejd

enligt kanun inte ska behöva hållas isolerade. Det förekommer dock fall av

blodsfejder där kvinnor och barn dödas. Företrädaren konstaterar även att

kanun idag används som förevändning.
32

 Även om det bör påpekas, liksom

det albanska statspolisens företrädare gör, att en majoritet av alla som fallit

offer för mord inom ramarna för blodsfejder har varit vuxna män, är det en

återkommande uppgift hos de källor Lifos konsulterat att även kvinnor och

28

 Företrädare för Caritas Italy, 2013
29

 Medlare, kopplad till AFCR, 2013
30 Kanada. Immigration and Refugee Board (IRB), Albania. Blood feuds,

2008-05-31, s. 6
31

 Medlare, kopplad till AFCR, 2013
32

 Företrädare för Caritas Albania, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 15 (42)

barn har dödats i blodsfejder.
33

 Enligt italienska Caritas företrädare är

mekanismerna för blodsfejder idag oklara och reglerna följs inte. Utöver att

kvinnor och barn i enskilda fall gjorts till måltavlor, följs en-för-en-regeln

inte alltid.
34

 Även den medlare som Lifos konsulterat pekar på att människor

idag inte följer kanun, utan snarare agerar intuitivt och hänvisar till kanun.

Medlaren ger exempel på mord som på senare år skett inom ramen för

blodsfejder och som bryter mot kanuns bestämmelser: att en pastor dödats

samt att man utkrävt hämnd genom att döda två personer istället för en.
35

Även albanska statspolisens företrädare pekar på att kunskaperna om

sedvanerätten brister bland dem som åberopar kanun.
36

 Kanun reglerar hur

många släktled inom familjen som en fejd kan gå – bröder och kusiner

(”first cousins”) måste leva inlåsta – och tillåter inte att hämnd tas ut mot

kvinnor, barn och sysslingar (”second cousins”).
37

 Företrädaren för Sida

konstaterar att felaktiga tolkningar av kanun förekommer: dels, i likhet med

andra källor, att kvinnor och barn inte är fredade, dels att mord ses som

förstahandsalternativet för att lösa en fejd.
38

 Även företrädaren för en

internationell organisation pekar på utvidgningen av vem som kan utgöra

måltavla – hela klaner samt kvinnor och barn – som en förekommande

misstolkning.
39

Utöver bristande kunskap om och misstolkningar av kanun, resonerar ett

flertal källor
40

 kring att kanun och dess regler om blodsfejder används som

ett sätt att motivera/rättfärdiga mord som inte bottnar i blodsfejder utan

snarare sker av andra skäl.

1.5. Definitioner, tolkningar och orsaker -
sammanfattande kommentar av Lifos

Den ökning av antalet aktiva blodsfejder som skedde under 1990-talet efter

kommunismens fall, och det faktum att blodsfejder alltjämt finns, bör ses

mot bakgrund av de brister som förelåg och alltjämt föreligger inom det

albanska rättssystemet. Samstämmiga källor pekar därutöver ut

egendomstvister som lett till dödsoffer som den främsta förklaringen till

uppkomna blodsfejder. Det ska här betonas att brister inom rättsväsendet

och egendomstvister rimligen inte bör förstås som två konkurrerande

33

 Företrädare för EU-delegationen i Tirana, Caritas Italy i Tirana och Gruaja tek Gruaja i

Shkoder hänvisar alla till uppgifter om att kvinnor och barn under senare år har fallit offer

för fejdmord. Enligt italienska Carita skedde tre till fem sådana mord under 2012 och i de

flesta fall föll kvinnor eller barn offer av misstag.
34

 Företrädare för Caritas Italy, 2013
35

 Medlare, kopplad till AFCR, 2013
36

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2013
37

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2016
38

 Företrädare för Sida, 2016
39

 Företrädare för internationell organisation, 2016
40

 Företrädare för EU-delegationen, 2013; Gruaja tek Gruaja, 2013; Medlare, kopplad till

AFCR, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 16 (42)

förklaringar till företeelsen blodsfejder. Snarare ska myndigheternas

bristande förmåga att upprätthålla ett till alla delar fungerande rättsväsende

ses som en grundläggande förklaringsfaktor, medan egendomstvister och

liknande är utlösande faktorer.

Ett flertal källor, såväl i den befintliga rapporteringen som bland dem som

Lifos konsulterat på plats i Albanien, identifierar ett flertal typexempel på

missbruk och misstolkningar av kanuns bestämmelser om blodsfejd. Den

allvarligaste misstolkningen förefaller vara att barn och kvinnor i enskilda

fall har gjorts till måltavlor. Sådana erfarenheter har återverkningar på de

familjer som är inblandade i blodsfejder, vilket utvecklas ytterligare i kapitel

3. Uppgifterna om att missbruk – dvs. att utifrån kanuns bestämmelser

motivera/rättfärdiga mord som sker av andra motiv – är återkommande

bland Lifos källor.

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 17 (42)

2. Påverkan på de drabbade – isolering m.m.

2.1. Varierande grad av isolering

I de fall traditionen följs är det i normalfallet den som orsakat det första

mordet som riskerar att utsättas för hämnd. Det förekommer dock fejder där

även manliga släktingar till förövaren riskerar att utsättas för hämnd. Närhet

till förövaren är av betydelse och personer inom kärnfamiljen löper större

risk än mer avlägsna släktingar.
41

 Se även tidigare avsnitt om misstolkningar

av Kanun.

Enligt sedvanerätten är det inte tillåtet att utkräva hämnd i förövarens

bostad. De män och familjer som följer traditionen väljer därför ofta att

isolera sig i sina bostäder när de får kännedom om att en blodsfejd brutit ut.

Detta är dels en säkerhetsåtgärd, dels ett sätt att visa respekt för den familj

man är i konflikt med. Personer som lever isolerade lämnar i normalfallet

endast sina hem om de efter förhandling med den andra parten medgivits en

tidsbegränsad försoning, besa. En sådan kan lämnas för exempelvis

familjerelaterade händelser såsom deltagande i bröllop och begravning eller

för att träffa en utländsk besökare.
42

Enligt sedvanerätten tillåts inte hämndaktioner riktade mot barn eller

kvinnor. Det förekommer emellertid rapporter om att detta inte alltid

respekteras. Hemmet ses enligt sedvanerätten som en fredad zon, där hämnd

inte kan utkrävas och där personer involverade i en blodsfejd är skyddade.
43

I den befintliga rapporteringen förekommer uppgifter om att inte alla följer

traditionen och att det finns fejder där kvinnor dödats, eller där hemmet som

fredad zon ej respekterats. Detta har fått en del bedömare att tala om en typ

av ”modern” blodsfejd, som på olika sätt inte följer traditionen.
44

FN-sändebudet Philip Alston har efterfrågat mer forskning och utbildning

kring blodsfejder och den problematik som följer. Han har noterat att det

finns olika grader av isolering; en del lever i konstant isolering medan andra

tycks röra sig regelbundet utanför sina hem. Det saknas tydliga bevis för att

kvinnor skulle isolera sig av rädsla för att utsättas för hämndattacker, uppger

han, och efterfrågar mer forskning kring kvinnors situation och varför de

isolerar sig. Även flickor isolerar sig. Detta verkar emellertid snarare vara

41

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 5f
42

 Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348 (IAC), 2012-09-28,

s. 40
43

 International Centre for Minority Studies and Intercultural Relations, The Kanun in

present-day Albanien, Kosovo, and Montenegro, 2004, s. 2f; Kanada. Immigration and

Refugee Board (IRB), Albania. Blood feuds, 2008-05-31, s. 6
44

 Kanada. Immigration and Refugee Board (IRB), Albania. Blood feuds,

2008-05-31, s. 7; Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348

(IAC), 2012-09-28, s. 39

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 18 (42)

av respekt för andra familjemedlemmar eller av rädsla för andra typer av

attacker eller trafficking, uppger sändebudet.
45

Även italienska Caritas företrädare betonar att det finns många nivåer på

blodsfejder och variationer i grad av isolering. Vissa familjer som är

indragna i blodsfejder åtnjuter en hög grad av rörelsefrihet, om än med vissa

begräsningar. Inte alla men de flesta av de familjer som lever i självisolering

befinner sig i fara. Självisolering kan dock även vara en hederssak, ett sätt

att visa respekt mot den andra familjen i en fejd. Det finns familjer som

lever i isolering som aldrig har upplevt våld och den utvidgade familjen

befinner sig inte alltid i riskzon. Såvitt gäller de familjer som organisationen

har identifierat som indragna i blodsfejder och som fruktar hämnd, uppger

dess företrädare att de inte lever fullt ut isolerade, inte heller männen som

ibland efter överenskommelse i specifika situationer kan röra sig fritt. Även

män kan i vissa situationer arbeta. Det är dock viktigt för de inblandade att

hålla låg profil som ett sätt att visa respekt. De flesta vill inte leva i isolering

men företeelsen är kopplad till heder. Det viktigaste är att inte synas.

Familjerna som organisationen har identifierat och som fruktar hämnd är

isolerade och befinner sig i en verklig riskzon. Det är vanligt att bröder

under hot emigrerar, exempelvis till Italien – traditionellt har alla söner i en

familj levt med fadern men idag är det snarare endast en av sönerna som

stannar kvar och lever med fadern.
46

Isoleringen har stor inverkan på de drabbade familjerna. Den påverkar det

lokala ekonomiska livet, hindrar barn från att gå i skolan och lägger en stor

börda på kvinnor som tvingas axla rollen som familjeförsörjare.
47

Runt om i landet finns ett antal barn som saknar möjlighet att fullfölja sin

vanliga skolgång till följd av att de fruktar att utsättas för hämnd.
48

 Enligt

den albanska statspolisen finns det dock inte några barn som på grund av

fejdorsakad isolering inte kan gå i skola.
49

 Italienska Caritas företrädare

uppger att svar på frågan huruvida barn i drabbade familjer kan gå i skola

varierar och beror på överenskommelser mellan de inblandade familjerna.

Det föreligger även skillnader mellan pojkar och flickor; flickor är inte

drabbade på samma sätt och i fall då de tvingas avsluta sina skolstudier sker

detta av andra anledningar. Barn hålls isolerade inte enbart av säkerhetsskäl,

utan även för att visa respekt. En person betraktas som vuxen vid 15 års

ålder.
50

45

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 15
46

 Företrädare för Caritas Italy, 2013
47

 UD, Mänskliga rättigheter i Albanien 2011, 2012-06-30, s. 5
48

 Andori, Ben, Blood feuds keep hundreds of children from school in Albania, Southeast

European Times, 2011-10-13.
49

 Albanska statspolisen, Generaldirektoratets Avdelning för organiserad och allvarlig

brottslighet, 2016
50

 Företrädare för Caritas Italy, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 19 (42)

Ombudsmannens företrädare betonar att barn och kvinnor enligt kanun är

skyddade. Trots detta lever en del kvinnor och barn isolerade. Isolering kan

i sådana fall ha sin grund i fruktan för vendetta snarare än hämnd i linje med

kanun. Vidare kan en del av dem som lever isolerade till följd av blodsfejder

göra detta av respekt för den familj man är i konflikt med. Sådan isolering

omfattar dock i normalfallet inte kvinnor och barn.
51

Enligt företrädaren för Gruaja tek Gruaja är kvinnor i blodsfejdsinblandade

familjer dubbelt utsatta, dels på grund av blodsfejden i sig, dels eftersom de

som en konsekvens av deras makars isolering blir försörjningsansvariga för

familjen. Detta står i motsats till den patriarkala struktur som råder på

landsbygden, enligt vilken mannen är familjens överhuvud medan kvinnan

tar hand om hemmet. Kvinnor i blodsfejder upplever maktlöshet. Män har

det psykiskt svårt – under normala förhållandena har de makt, men i en

blodsfejd saknar de inflytande. Företrädaren beskriver det som mindre

dramatiskt för kvinnor att isolera sig eftersom de många gånger i

normalfallet ändå inte kan röra sig fritt utan sällskap av fäder och bröder.
52

Samtidigt redogör företrädaren för att kvinnor tenderar att stimulera

hämndprocessen. De lever i samma situation och med samma mentalitet

som männen. Isolering tenderar att inspirera till hämnd. Även om en familj

vill förlåta kan det finnas andra i det omgivande samhället som uppmuntrar

till hämnd. Det har förekommit skilsmässor där maken varit inblandad i

blodsfejd, vilket har komplicerat vårdnadsfrågan.
53

2.2. Spontana bosättningar

Flera källor redogör för att det i Shkoder finns ett eller flera

kvarter/områden där familjer som är indragna i blodsfejder lever isolerade.

Gruaja tek Gruaja uppger att det i Shkoder finns tre områden – Mark Lulaj,

Kiras och Bardhaj - där familjer som är inblandade i blodsfejder och som

inte är besläktade med varandra bor. Dessa är informella områden dit

människor från landsbygden har flyttat. De som bor i områdena flyttade dit

på 1990-talet och inflyttningen har nu upphört. Släktingar till familjer som

redan bor där kan dock flytta dit. Tidigare vistades enbart män i området,

numera även kvinnor och barn.
54

 Ombudsmannens företrädare 2013 uppger

att det kring Shkoder finns ett särskilt kvarter där personer indragna i

blodsfejder är bosatta. Invånarna har flyttat dit från avlägsna

landsbygdsområden, som en sorts fristad. Huruvida myndigheterna når fram

till detta område när det gäller skydd och om annat stöd ges, uppger

företrädaren att där inte finns någon synlig polis, men att familjerna

sannolikt är under bevakning. I området finns stöd från kyrkan och

51

 Företrädare för Ombudsmannen i Shkoder, 2013
52

 Företrädare för Gruaja tek Gruaja, 2013
53

 Ibid
54

 Ibid

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 20 (42)

frivilligorganisationer. Genom ett skolprojekt mottar barn

hemundervisning.
55

 Företrädaren för Gruaja tek Gruaja uppger att invånarna

i de tre ovannämnda områdena fortfarande är registrerade i sina

ursprungsområden på landsbygden. De har därför inte tillgång till social

service. Det är dessutom svårt att ta sig in i områdena – invånare tillåter inte

besökare. Invånarna i dessa områden har ingen tillit till polisen utan

organiserar eget självförsvar.
56

2.3. Förväntningar om att ta hämnd

I den befintliga rapporteringen återges uppgifter om att det förekommer att

anhöriga pressas att inleda eller fortsätta en blodsfejd. Exempelvis

förekommer i samband med begravningar att söner till en man som mördats

utsätts för påtryckningar och uppmanas att hämnas.
57

 Italienska Caritas

företrädare bekräftar dessa uppgifter; personer som inte utkräver hämnd

såsom förväntas inom ramarna för en blodsfejd förlorar i respekt och

anseende och kan bli utstötta. Ett beslut om att inte utkräva hämnd får dock

inga säkerhetsmässiga konsekvenser för personen ifråga.
58

 Även enligt

företrädare för den albanska statspolisen är det förknippat med skam om en

familj inte utkräver hämnd.
59

2.4. Isolering m.m. – sammanfattande kommentar av
Lifos

Blodsfejder leder i varierande grad till att personer/familjer som hotas

isolerar sig i sina hem. Isolering är kopplat till upplevd fruktan, men kan

även utgöra en manifestering av respekt mot den andra parten i en fejd.

I såväl den befintliga rapporteringen som bland de källor Lifos har

konsulterat, förekommer uppgifter om att även kvinnor och barn har gjorts

till måltavlor och fallit offer i pågående blodsfejder. Sådana händelser kan

ha återverkningar på inblandade familjers situation i det att även kvinnor

och barn på grund av fruktan håller sig isolerade. Flera källor pekar dock på

att detta även/snarare bottnar, som nämns ovan, i ett behov av att visa

respekt för motparten, eller att det finns en hotbild som ligger utanför ramen

för en blodsfejd.

Enligt flera källor kan det i omgivningen finnas förväntningar på anhöriga

till offer i blodsfejder att utkräva hämnd och en vägran att göra så kan få

55

 Företrädare för Ombudsmannen i Shkoder, 2013
56

 Företrädare för Gruaja tek Gruaja, 2013
57

 Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348 (IAC), 2012-09-28,

s. 39
58

 Företrädare för Caritas Italy, 2013
59

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2016

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 21 (42)

negativa konsekvenser för familjerelationer. Det förekommer bland de

konsulterade källorna dock inga uppgifter om att vägran att utkräva hämnd

inverkar på en persons säkerhetssituation.

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 22 (42)

3. Omdiskuterad omfattning

Statistik kring blodsfejder är behäftad med stora diskrepanser beroende på

vem som ligger bakom rapporteringen. Detta rör såväl statistik över antalet

aktiva blodsfejder, som statistik rörande hur många vuxna och barn som

lever isolerade och antalet mord kopplade till blodsfejder. Det är därför

mycket svårt att bedöma hur många som påverkas av blodsfejderna.

Möjliga förklaringar till varför statistiken uppvisar diskrepanser är

begreppsförvirring, att inte alla brott som relaterar till blodsfejder anmäls

och att det saknas ett välfungerande system för insamling och registrering av

anmälningar. En annan förklaring är att albanska myndigheter och

organisationer inom det civila samhället av olika skäl har intresse av att

påverka statistiken.

FN-sändebudet Philip Alston har diskuterat problematiken kring statistik

och har riktat kritik mot såväl myndigheternas som olika organisationers

hantering och presentation av statistik. Han uppger exempelvis att

myndigheterna använder sig av en otillräcklig metod för att samla in och

dokumentera blodsfejderna. Som exempel anger han att myndigheterna

genom att mäta antalet mord och personer som lever isolerade missar de

personer som på annat sätt påverkas av blodsfejderna. Vidare är

koordinationen otillräcklig och myndigheterna har ett intresse av att tona

ned problematiken. Samtidigt uttrycker FN-sändebudet en oro över att

organisationer inom det civila samhället överdriver problemen med

blodsfejderna i syfte att säkra finansiering.
60

FN-sändebudet bedömer att det verkliga antalet blodsfejder och personer

som lever isolerade troligtvis ligger ganska nära vad myndigheterna anger,

men varnar samtidigt för de brister som omgärdar statistiken.
61

Akademikern Stephanie Schwandner-Sievers, expert på blodsfejder, har

noterat att FN-sändebudets och de albanska myndigheternas bedömning av

antalet aktiva blodsfejder och isolerade personer skiljer sig helt från de

bedömningar olika organisationer inom det civila samhället gjort. Hennes

bedömning är att det troligtvis inte är särskilt många som är drabbade, men

sannolikt inte så få som myndigheterna anger.
62

60

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 7f
61

 Ibid, s. 7
62

 Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348 (IAC), 2012-09-28,

s. 15

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 23 (42)

3.1. Antal blodsfejder, isolerade familjer och
geografisk utbredning

FN:s sändebud återger albanska myndigheters statistik som visar att 36-57

barn levde isolerade i Albanien under 2009, de flesta i och kring Shkoder.

Regeringens statistik angav även att 124-133 familjer levde isolerade runt

om i landet. Organisationer inom det civila samhället rapporterade betydligt

högre siffror. De angav då att 350 familjer och 80-100 barn levde isolerade.

En organisation angav att 1450 familjer och 800 barn var isolerade.
63

Enligt albanska Caritas företrädare är blodsfejder särskilt koncentrerade till

de norra delarna av landet, vilket är kopplat till historiska förhållanden och

den nu rådande socioekonomiska situationen där. Fenomenet förekommer

dock över hela landet, med variationer i uttryck.
64

Enligt uppgifter från den albanska statspolisen 2016 lever 60 familjer

isolerade på grund av blodsfejder (detta innebär en minskning jämfört med

de uppgifter som lämnades till Lifos 2013, då 67 familjer uppgavs leva i

isolering
65

). Den prefektursvisa fördelningen av dessa familjer framgår av

tabell 3.1.

Tabell 3.1. Antal isolerade familjer per prefekturer (län)

Källa: albanska Statspolien

De 60 familjer som enligt den albanska statspolisen lever i isolering utgörs

av 145 individer. Av de 57 familjerna (132 individer) i Shkodr-prefekturen

lever 46 (116) i distriktet Shkodr och 11 (15) i distriktet Malesi-e-Mahde.
66

Blodsfejder förekommer, enligt albanska statspolisens företrädare, inte i de

södra delarna av Albanien. I dessa delar stannar hämnd vid hämnd, det

utvecklas inte till blodsfejd.
67

I linje med den albanska statspolisens statistik konstaterar EU-delegationens

företrädare att blodsfejder främst förekommer i (prefekturen) Shkoder.

63

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 7f
64

 Företrädare för Caritas Albania, 2013
65

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2013
66

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2016, samt uppföljande korrespondens. Notera diskrepans om en

person vad gäller antalet isolerade personer på distriktsnivå och motsvarande på

prefekturnivå.
67

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2016

Kommun Antal isolerade familjer

Shkoder 57

Lezhe 2

Kukes 1

Totalt 60

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 24 (42)

Blodsfejder förekommer mer på landsbygden pga. att samhällena där är mer

traditionella men man kan inte identifiera tydliga skillnader mellan

landsbygden och urbana områden. Det är inte heller, enligt företrädarna,

möjligt att se tydliga variationer efter utbildningsnivå hos de inblandade.
68

Albanska Caritas företrädare understryker att det gått flera år sedan

organisationen senast undersökte omfattningen av blodsfejder och att det är

svårt att göra uppskattningar på grund av definitionssvårigheter och

gråzoner, men bedömer att antalet blodsfejder överstiger 1000.
69

 Skillnaden

mellan denna uppskattning och statspolisens uppgifter ovan är påtaglig, men

det bör noteras att statspolisens uppgifter rör antalet familjer som lever i

isolering, inte antalet blodsfejder som sådana.

Enligt den albanske ombudsmannens företrädare har 1600 familjer

påverkats av blodsfejder under de senaste 11 åren. I nuläget påverkas, enligt

ombudsmannens statistik, 67 familjer av blodsfejder.
70

 Antalet blodsfejder

har blivit färre. Tidigare förekom blodsfejder endast i norra Albanien, men

på grund av migration inom landet har fenomenet spridits. Denna spridning

till trots är blodsfejder fortsatt och framför allt ett problem i svårtillgängliga

bergsområden. Det förekommer färre problem med blodsfejder i städer och

byar. Inte heller förekommer det många blodsfejder i staden Shkoder.

Personer som flyttar ditt förväntas anpassa sig och därmed tas inte

sedvanerätten dit.
71

Den albanska Helsingforskommitténs företrädare uppger att det inom det

civila samhället finns statistik som visar att 200 familjer har problem som

relaterar till blodsfejder. Det är svårt att särskilja blodsfejder från andra

konflikter. Blodsfejdsmotiv blandas ihop med andra motiv. Företrädaren

värderar denna information som trovärdig och pekar på att

frivilligorganisationen Committee of Nationwide Reconciliation (CNR)

lämnar annan information om blodsfejders omfattning.
72

Bland de frivilligorganisationer som Lifos konsulterat på plats i Albanien, är

italienska Caritas den organisation som på senare tid förefaller ha varit mest

aktiv i att försöka kartlägga blodsfejdernas omfattning. Dess företrädare

konstaterar att det inte finns någon officiell statistik eller oberoende

undersökningar. Såvitt gäller problematiken kring definitioner och

gränsdragningar, konstaterar företrädaren att det finns många nivåer på

blodsfejder och variationer i vilken grad familjer isolerar sig, åtnjuter

rörelsefrihet eller har drabbats av våldshandlingar.
 73

Mot denna bakgrund samarbetade italienska Caritas under 2012 med en

lokal organisation i Shkoderområdet genom ett projekt som inkluderade en

68

 Företrädare för EU-delegationen, 2013
69

 Företrädare för Caritas Albania, 2013
70

 Företrädare för EU-delegationen, 2013
71

 Företrädare för Ombudsmannen i Shkoder, 2013
72

 Företrädare för albanska Helsingforskommittén, 2013
73

 Företrädare för Caritas Italy, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 25 (42)

studie av blodsfejder. I detta samarbete identifierades 150 familjer som

inblandade i blodsfejder. Området som täcktes in i studien var från staden

Lezhe och norrut. Det är företrädarens uppfattning att det inte finns

ytterligare inblandade familjer som man inte har identifierat i detta område.

De 150 familjerna, som utgör kärnfamiljer med i snitt fyra till åtta

medlemmar, inkluderar sådana som lever i självisolering och sådana som

förväntas utkräva hämnd. Såvitt gäller övriga delarna av Albanien uppger

sig företrädaren känna till ytterligare blodsfejder i Tirana och Durres. Dessa

fall utgör inte migranter. Det är främst på landsbygd och i områden där

internmigranter (första generationen) tas emot som kanun följs. Han tror inte

att Caritas känner till alla familjer som är inblandade i blodsfejder, det kan

finnas fler. Men vissa uppskattningar som förekommer är alldeles för höga –

att 10,000 familjer skulle vara inblandade i blodsfejder, som vissa

uppskattningar för gällande, är helt osannolikt.
74

Företrädarna för EU-delegationen konstaterar 2013, i likhet med andra

källor, att albanska myndigheter tenderar att underskatta blodsfejders

omfattning medan frivilligorganisationer tenderar att överdriva och uttalar

2016 att antalet blodsfejder inte är så dramatiskt högt som det i bland

rapporteras om.
75

Enligt EU-delegationen går det inte att få fullt grepp om situationen. Det är

oklart vad den albanska polisens databas över blodsfejder, som etablerades

2012, innehåller, vilka definitioner som används och hur uppföljning görs.

Enligt polisen inkluderar databasen alla som påverkas av blodsfejder:

kvinnor, barn och män. Organisationer har inte fått inblick i databasen och

har inte heller fått information om hur myndigheterna reagerar efter att

någon har registrerats i databasen.
76

Också medlaren som Lifos har konsulterat uppmärksammar diskrepansen

som finns mellan olika uppskattningar av blodsfejders omfattning, och

resonerar kring att politiska krafter använder fenomenet för sina syften.

Blodsfejder är ett medialt och politiskt problem som av vissa utnyttjas för

egna ekonomiska intressen. Det finns enligt företrädaren

frivilligorganisationer som av ekonomiska skäl överdriver antalet

blodsfejder. Medlaren anser sig inte kunna uppskatta hur många aktiva

blodsfejder som finns idag, men uppger att antalet inblandade familjer har

minskat. För tre år sedan levde drygt 60 barn i isolering i Shkoder med

förorter. Detta antal har idag halverats.
77

Enligt företrädaren Hand of Reconciliation lever ett 100-tal barn i isolering i

(prefekturen) Shkoder.
78

74

 Företrädare för Caritas Italy, 2013
75

 Företrädare för EU-delegationen, 2016
76

 Företrädare för EU-delegationen, 2013
77

 Medlare, kopplad till AFCR, 2013
78

 Företrädare för Hand of Reconciliation, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 26 (42)

Medlaren uppger, angående blodsfejders utbredning och förekomst bland

landets religiösa grupper, att kanun ursprungligen är skriven för de katolska

områdena i det som idag är Albanien eftersom det i dessa områden rådde

självstyre i relation till det ottomanska riket. Idag har dock tillämpningen av

kanun spridits genom internmigration och finns även i muslimska områden,

längre söderut i landet och i städer. Det finns dock få fall av blodsfejder där

någon av de inblandade familjerna är ortodoxt kristna.
79

Flera andra källor konstatarer 2016 att blodsfejder är koncentrerade till de

norra delarna av landet. Sidas företrädare betonar att det är svårt att

uppskatta hur omfattande problemet är, men att det definitivt finns fall av

blodsfejder och att det särskilt förekommer i de norra delarna av landet.
80

 En

initierad bedömare som Lifos konsulterat menar att det är i de norra delarna

av landet, i otillgängliga områden där det saknas polissynlighet och

domstolarna är ineffektiva, som blodsfejder förekommer och där folk tar

lagen i egna händer. Bedömaren uppskattar att den albanska statspolisens

statistik angående blodsfejder är korrekt, men det är en utmaning att polisen

saknar ett centralt register.
81

Företrädare för Gruaja tek Gruaja resonerar kring att situationen i norr

skiljer sig från den som råder i de södra delarna av landet. I de norra delarna

finns en starkare patriarkal mentalitet. Området består av bergsområden med

dålig fysisk infrastruktur. Människor lever isolerat med begränsat socialt liv

utanför familjen. Organiseringen av familjelivet baseras på kanun i glest

befolkade bergsområden. Statliga lagar implementeras men kanun har

företräde på landsbygden.
82

Företrädaren för Hand of Reconciliation uppskattar att 80 familjer i

Shkoderdistriktet är inblandade i blodsfejder. Fenomenet är märkbart i de

norra delarna av landet och tillhör vardagen. Blodsfejder drabbar inte bara

de som är inblandade – även oskyldiga som befunnit sig i närheten har

dödats.
83

3.2. Antal blodsfejdsmord

FN-sändebudet har noterat att regeringens statistisk kring antalet mord som

relaterar till blodsfejder visar att dessa minskat från 45 under 1998 till

endast ett under 2009. Uppgifterna får visst stöd av en organisation inom det

civila samhället med omfattande fältverksamhet, som även den noterat en

nedgång av antalet mord. Det förekommer dock uppgifter från andra

organisationer som indikerar att det verkliga antalet är betydligt högre. En

79

 Företrädare för Hand of Reconciliation, 2013
80

 Företrädare för Sida, 2016
81

 Initierad bedömare, 2016
82

 Företrädare för Gruaja tek Gruaja, 2013
83

 Företrädare för Hand of Reconciliation, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 27 (42)

organisation angav exempelvis att över 30 personer mördats till följd av

blodsfejder under 2009.
84

I anslutning till resonemang kring det faktum att uppgifter om antalet

blodsfejder och mord som sker inom ramen för blodsfejder,

uppmärksammar ett flertal källor de definitionssvårigheter som föreligger.

Flera källor gör särskilt en distinktion mellan mord som sker i pågående

blodsfejder och mord med andra hämndmotiv.
85

Enligt statspolisens företrädare har antalet blodfejdsmord minskat sedan

1998, vilket företrädaren kopplar till att statens institutioner har stärkts. De

blodfejdsmord som alltjämt begås sker huvudsakligen i de norra delarna av

landet. Statspolisens statistik som presenteras nedan i tabell 3.2. utgörs av

de mord där polisen har bedömt att motiven relaterat till blodsfejder och

grundar sig således inte på domstolsbedömningar. Företrädaren noterar

skillnaderna mellan polisens statistik och de uppgifter som vissa

frivilligorganisationer lämnar och menar att de senare har incitament för och

tenderar att överdriva blodsfejdsstatistiken.
86

Tabell 3.2. Antalet blodsfejdsmord och totalt antal mord i Albanien
2001-2015

Källa: Albanska statspolisen 2013 och 2016

Enligt ombudsmannens företrädare förekommer cirka tio mord kopplade till

blodsfejder per år.
87

84

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 6f
85

 Medlare, kopplad till AFCR, 2013; EU-delegationen, 2013; Albanska

Helsingforskommittén, 2013
86

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2013
87

 Företrädare för EU-delegationen, 2013

År Totalt antal mord Mord inom ramen för

blodsfejder

2001 208 32

2002 179 13

2003 144 12

2004 119 11

2005 131 5

2006 87 4

2007 131 0

2008 88 5

2009 82 1

2010 124 5

2011 135 5

2012 125 8

2013 Ej tillgängligt Ej tillgängligt

2014 Ej tillgängligt 3

2015 Ej tillgängligt 0

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 28 (42)

Enligt italienska Caritas företrädare skedde under 2012 12 mord inom

ramen för blodsfejder. Dock, och därutöver, menar företrädaren att det

förekommer många mord där osäkerheten är stor kring om det finns en

koppling till blodsfejder. Angående eventuell tendens hos polisen att

reducera problemet, uppger företrädaren att problemet inte är av så stort

intresse för polisen men att det möjligen inte är polisens avsikt att förminska

omfattningen av problemet.
88

 EU-delegationens företrädare uppger att det

förekommer att polisen registrerar ett mord såsom ej blodfejdsrelaterat,

medan den drabbade familjen hävdar att mordet skett inom ramen för en

blodfejd.
89

3.3. Omfattningen – sammanfattande kommentar av
Lifos

Stora skillnader föreligger mellan olika källors uppgifter om hur många

aktiva blodsfejder som finns och hur många offer de skördar i Albanien.

Dessa skillnader föreligger både i den befintliga rapportering som här har

refererats och hos de källor som Lifos har konsulterat på plats i Albanien.

Det finns ett flertal tänkbara förklaringar till skillnaderna.

Flera källor pekar på de definitionssvårigheter som finns kring blodsfejder.

Vidare kan vad som mäts göra skillnad; exempelvis den albanska polisens

statistik rör antalet familjer som lever isolerade, medan andra

uppskattningar ringar in antalet familjer som påverkas (genom isolering men

även på andra sätt) av blodsfejder. Likaså finns gråzoner –

sammanblandningen mellan gjakmarrja och hakmarrja har nämnts ovan –

och det kan i enskilda fall vara svårt att avgöra om ett mord är härledbart till

en blodsfejd eller om andra motiv ligger bakom.

Källornas förmåga att förmedla en korrekt bild synes variera. Bland

frivilligorganisationerna förefaller några ha varit mer aktiva och gjort

faktiska kartläggningar, däribland italienska Caritas, och därmed besitta

större kunskap. Polisens kapacitet såvitt gäller statistikinhämtning brister

sannolikt. Av dess företrädares och andra källors beskrivningar av polisens

metod för att inhämta uppgifter om isolerade familjer, framgår att polisen

inte har gjort någon explicit undersökning utan bygger sin statistik enbart på

uppgifter från lokala poliser.

Likaså måste tas i beaktande källors olika agendor som kan påverka deras

beskrivningar av problemet med blodsfejder – polisens tendens berörs av

andra källor och problematiken kring vissa frivilligorganisationers

uppskattningar har antytts (se även avsnitt 4.1.3).

Det är således inte möjligt att dra några säkra slutsatser om antalet

blodsfejder, familjer som lever isolerade eller på annat sätt påverkas av

88

 Företrädare för Caritas Italy, 2013
89

 Företrädare för EU-delegationen, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 29 (42)

blodsfejder eller mord som årligen begås inom ramarna för blodsfejder i

Albanien. Det förefaller dock stå klart att blodsfejder förekommer framför

allt i de norra delarna av Albanien, och särskilt i prefekturen Shkoder.

Liksom FN:s sändebud Alston har konstaterat, innehåller albanska

myndigheters statistik sannolikt underskattningar men torde inte vara

radikalt missvisande – myndigheternas uppgifter skiljer sig inte drastiskt

från exempelvis italienska Caritas och är inte heller oförenliga med flera

andra källors något vaga och mer indirekta skattningar av problemets

omfattning.

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 30 (42)

4. Lösningar på blodsfejder

4.1. Det civila samhällets insatser

4.1.1. Medling

Mer vanligt än att vända sig till myndigheter för att nå ett slut på blodsfejder

är att vända sig till organisationer inom det civila samhället. Med stöd av

organisationer genomförs medling i vilken förövarens familj söker förlåtelse

från offrets familj. För att nå försoning krävs ofta en längre period av

medling och den sker ofta med stöd av framträdande personer i samhället.

Syftet med medlingen är att i samhällets ögon återställa offrets heder. Detta

kan ske genom att förövarens familj lämnar över exempelvis egendom,

mark eller pengar till den andra familjen eller att fejden löses genom att

giftermål sker mellan medlemmar i de båda familjerna. I överenskommelsen

ingår ofta även att förövaren ej offentligt får nämna den tidigare fejden.
90

För att medling ska vara ett alternativ krävs att båda involverade parter ser

det som en lösning.
91

Endast personer som saknar band till de familjer, klaner eller stammar som

är i konflikt kan delta i försoningsprocessen. Försoningsprocessen går

långsamt och ofta krävs flera år av medling för att nå resultat. De som

medlar är ofta måna om att endast de som är involverade i fejden får inblick

i medlingsprocessen.
92

Det civila samhället i Albanien beskrivs ofta som mycket aktivt och där

finns, enligt företrädare för en medlingsorganisation, ett 80-tal

organisationer som arbetar specifikt med blodsfejder.
93

 Det förekommer

även fall där myndighetsföreträdare eller polis samarbetat med lokala

religiösa ledare eller medlare i syfte att återställa säkerheten.
94

Enligt italienska Caritas företrädare är det få blodsfejder som löses genom

medling. För en lösning krävs lång medling samt bland annat stöd av vänner

och det omgivande samhället. CNR m.fl. organisationer hävdar ibland att de

har löst blodsfejder, det är dock oklart om detta stämmer. Pengar (dvs.

betalning till den familj som har att utkräva hämnd inom ramen för en

blodsfejd) kan göra skillnad för att lösa blodsfejder. Priset sägs vara 6000

EUR – ett högt belopp sett i relation till den socioekonomiska situationen.

90

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 6
91

 Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348 (IAC), 2012-09-28,

s. 37
92

 Mustafa & Young, Feud Narratives: Contemporary deployments of Kanun in Shala

Valley, northern Albania, 2008, s. 102f
93

 Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters for blood

feuds ..., 2012-02-01, s. 4
94

 Human Rights Council, Report of the Special Rapporteur on extrajudicial, summary or

arbitrary executions, Philip Alston. Addendum. Mission to Albania, 2011-03-14, s. 6

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 31 (42)

Företrädaren känner inte till några fall där kvinnor har använts som verktyg

för försoning, dvs. genom arrangerade äktenskap.
95

 Likaså Gruaja tek

Gruajas företrädare uppger att många medlingsförsök har misslyckats och

att blodsfejder fortsatt.
96

Den konsulterade medlaren redogör för sin egen verksamhet som medlare i

blodsfejder. Han har sedan 1991 tillsammans med gruppen Association for

Reconciliation of Blood Feuds och religiösa företrädare besökt inblandade

familjer och försökt medla i pågående blodsfejder. Det har rört sig om en

traditionell form av medling, i enlighet med kanun, där byäldsten,

äldsterådet och respekterade byinvånare deltagit. Medling sker under lång

tid men under religiösa högtider försöker man nå försoning. Medlaren ger

dock en i jämförelse med andra källor snarlik bild av medlingsförsöks

utsikter till framgång. Medlaren anser att medling inte fungerar idag. Han

beskriver medlarna som intellektuella personer som inför parterna i en

blodsfejd inte längre kan göra kanunhänvisningar, då kanun inte kan

översättas till förhållandena i dagens samhälle. Medlarna måste istället

försöka övertala de inblandade att komma överens och då lyfta fram vikten

av ”det goda samhället”.
97

Företrädaren för den albanska statspolisen identifierar aktörer involverade i

medling i linje med ovan källor – frivilligorganisationer, familjer, äldreråd

och lokala myndighetsrepresentanter – och redogör för att polisen håller

kontakt med medlande frivilligorganisationer i syfte att kunna agera om

eskalering sker.
98

4.1.2. Intyg och annan dokumentation

Kanadensiska Immigration and Refugee Board har i december 2011 och

januari 2012 varit i korrespondens med såväl inrikesministeriet som

organisationer i Albanien i ärenden som rör intyg gällande blodsfejder.

I ett uttalande från inrikesministeriet i januari 2012 anger en tjänsteman att

det finns frivilligorganisationer i Albanien som utfärdar intyg till personer

involverade i blodsfejder. Dessa organisationer har emellertid ingen legal

rätt att göra så. Uppgifter från inrikesministeriet bekräftas av en

frivilligorganisation.
99

I samma uttalande uppger även inrikesministeriet att de statliga

institutionerna som hanterar blodsfejder är polis, åklagarmyndigheten och

domstolarna samt att endast dessa instanser har myndigheternas

auktorisation att utfärda sådana intyg.
100

95

 Företrädare för Caritas Italy, 2013
96

 Företrädare för Gruaja tek Gruaja, 2013
97

 Medlare, kopplad till AFCR, 2013
98

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, 2016
99

 Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters for blood

feuds ..., 2012-02-01, s. 1
100

 Ibid

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 32 (42)

Inrikesministeriet anger dock att flera frivilligorganisationer i enlighet med

lagen medlar i blodsfejder. CNR, Mission of Feuds Reconciliation, League

of Missionaries of Peace, Albanian Foundation for Conflict Resolution and

Reconciliation of Disputes (AFCR) och Center for Justice and Peace nämns

som aktiva inom medling. På frågan om huruvida någon

frivilligorganisation är godkänd av staten för att kontrollera huruvida en

blodsfejd verkligen existerar anges emellertid att deras verksamhet inte kan

ersätta de befogenheter domstolen och åklagarmyndigheten har.
101

 2016

fastslår albanska statspolisens företrädare åter att frivilligorganisationer

varken har mandat eller befogenhet att utfärda intyg. Sådana intyg har inget

bevisvärde i Albanien, även om informationen i ett intyg i sig kan vara

korrekt.
102

Ordförande för CNR har i december 2011, gällande hur de går tillväga när

intyg utfärdas, uppgett att så endast sker efter att de bekräftat existensen av

en blodsfejd samt konstaterat att den är svårlöst. Inom CNR undertecknas

samtliga intyg som utfärdas av deras ordförande. Han är den enda inom

organisationen som har sådan behörighet. Organisationen upprättar sedan en

särskild akt för blodsfejden i fråga och den inkluderar en kopia av intyget.

Akten kan även innehålla uppgifter om bakgrunden till konflikten, vilka

som är indragna i den samt vilka ansträngningar som gjorts för att lösa

den.
103

Kanadensiska Immigration and Refugee Board refererar en skrivning av den

belgiska migrationsmyndigheten enligt vilken omfattningen av korruption i

Albanien gör det svårt att bedöma nivån av korruption inom enskilda

organisationer. Det är därför mycket svårt att bedöma ett särskilt intygs

äkthet. Även om det förekommer att vissa organisationer utfärdar falska

intyg är det inte rimligt att dra slutsatsen att alla intyg från en viss

organisation är falska.
104

Till skillnad från uppgifter i den befintliga rapporteringen, uppger

statspolisens företrädare 2013 att polisen inte utfärdar intyg till enskilda som

är inblandade i blodsfejder.

Enligt statspolisens företrädare har de frivilligorganisationer som tidigare

har utfärdat intyg upphört med detta eftersom polisen utreder denna del av

deras verksamhet. Polisen har inget mandat att kontrollera organisationerna

och vilka av dem som är pålitliga. Polisen har inget intresse av att hänga ut

någon enskild organisation, utan vill snarare samarbeta med dessa. Polisen

101

 Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters for blood

feuds ..., 2012-02-01, s. 1
102

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad

och allvarlig brottslighet, 2016
103

 Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters for blood

feuds ..., 2012-02-01, s. 2
104

 Ibid, s. 4

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 33 (42)

har sett många falska dokument, och rättsprocesser har inletts mot dem som

har utfärdat dessa.
105

4.1.3. Rykten om korruption och utfärdande av falska intyg

Under de senaste åren har det förekommit rapportering kring att vissa

organisationer utfärdat intyg om blodsfejder mot betalning. Intyg ska även

ha utfärdats till personer som inte är involverade i blodsfejder.

Inrikesministeriet har skapat en grupp som ska hantera problemet med

förfalskade intyg och såväl polisdirektören som inrikesministeriet har lovat

att åtala de personer som utfärdar falska dokument.
106

Även mer framträdande organisationer har omgärdats med

korruptionsrykten. Under 2011 inledde åklagare förundersökning mot bland

andra ordförande för CNR, en medlem i Association of the Peace

Missionaries and Blood Feud Reconcilations of Albania och en

borgmästare. De misstänktes ha utfärdat falska intyg till personer som avsåg

ansöka om asyl i Belgien.
107

 Enligt rapporter i media har flera

organisationer varit involverade i liknande verksamhet.
108

CNR är en av de mer framträdande organisationerna som arbetar med

medling och har omfattande lokal verksamhet. De refereras ofta i medier

och i rapporter. Ordföranden i CNR har bekräftat att hans underskrift har

förfalskats på vissa intyg och uppmanat internationella aktörer att få

äktheten av intyg bekräftade direkt med dem.
109

CNR har senare via sin hemsida bemött de anklagelser som riktats mot dem

och uppgett att dessa är oriktiga. I samband med detta har allvarlig kritik

och anklagelser riktats mot bland annat myndigheter, polis och kriminella

nätverk. Enligt uppgifter på CNR:s hemsida har förundersökningen mot

dem lagts ned den 12 april 2012 sedan det visat sig att de intyg som

utfärdats varit äkta och en del av bevisningen mot dem varit manipulerad.

Dessa uppgifter har inte kunnat verifieras med andra källor.
110

 Jämför dock

senare uppgifter som lämnats av de av Lifos konsulterade källorna i

Albanien.

105

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad

och allvarlig brottslighet, 2013
106

 Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters for blood

feuds ..., 2012-02-01, s. 4
107

 Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348 (IAC), 2012-09-28,

s. 52
108

 Likmeta, Besar, Albanians Charged Over Fake Asylum Claims, Balkan Insight, 2011-

12-05

Andori, Ben, Blood feuds keep hundreds of children from school in Albania, Southeast

European Times, 2011-10-13
109

 Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters for blood

feuds ..., 2012-02-01, s. 4
110

 CNR, Statement for International Organizations, Medias and the all of the Governments

of Representatives of UN, 2012-05-12

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 34 (42)

Den frivilligorganisation som främst nämns av de källor Lifos konsulterat i

Albanien i anslutning till anklagelser om korruption och utfärdande av

falska intyg är CNR. Enligt albanska Caritas företrädare 2013 gjorde CNR

ett bra arbete på 1990-talet men har korrumperats efter 1997. Företrädaren

nämner att det finns organisationer som uppmanar att folk att ansöka om

asyl i utlandet och förser dem med falska dokument.
111

Helsingforskommitténs företrädare återger uppgifterna om att CNR:s ledare

har sålt intyg och ställer sig frågande till organisationens kapacitet utöver

den rent finansiella.
112

 Italienska Caritas företrädare förhåller sig också han,

om än mer försiktigt, kritiskt till CNR och konstaterar att det är den största

organisationen på området, med mycket resurser och makt, men att

organisationen är omdiskuterad och att det är svårt att bedöma om den

besitter verklig kunskap på området.
113

Enligt EU-delegationens företrädare 2013 har CNR nekats stöd av EU-

delegationen, bl.a. på grund av att delegationen inte vill stödja kanun-

baserad konfliktlösning och genom detta skapa/stärka ett parallellt

rättsväsende. Företrädarna pekar även på att det kan finnas

korruptionslänkar mellan frivilligorganisationer, polis och kommuner.
114

Likaså har Tyskland genom sin ambassad i Tirana avbrutit allt samarbete

med CNR.
115

Företrädaren för ombudsmannen konstaterar att det förekommer korrupta

frivilligorganisationer som försett albaner med falska intyg och oriktiga råd

såvitt gäller möjligheten att ansöka om asyl utomlands. Rättsprocesser

gällande detta har inletts. Företrädaren betonar dock att de flesta

frivilligorganisationer, och kyrkan, gör ett mycket bra (”heroic”) jobb och

att det räcker att en organisation missköter sig för att rubriker ska skapas.
116

Ombudmannens företrädare konstaterar 2016 att vissa institutioner, såsom

lokala medlare, äldsteråd och lokala myndigheter, har utfärdat intyg till

enskilda angående blodsfejder. Flera har åtalats för att ha utfärdat falska

intyg. Sådana intyg kan vara relevanta men har ingen officiell status, och

falska intyg (utfärdade till familjer som inte är indragna i blodsfejder) har

förekommit.
117

Albanska statspolisens företrädare uppger 2016 att ”99 procent” av alla

utfärdade intyg som polisen har följt upp under de senaste två och ett halv

åren har varit falska eller oriktiga.
118

 Sidas företrädare konstaterar att det har

111

 Företrädare för Caritas Albania, 2013
112

 Företrädare för albanska Helsingforskommittén, 2013
113

 Företrädare för Caritas Italy, 2013
114

 Företrädare för EU-delegationen, 2013
115

 Företrädare för Sveriges ambassad, 2013
116

 Företrädare för Ombudsmannen i Shkoder, 2013
117

 Företrädare för albanska Ombudsmannen, 2016
118

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad

och allvarlig brottslighet, 2016

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 35 (42)

förekommit mycket missbruk av intyg från frivilligorganisationer som varit

aktiva i medling. Korruption förekommer i detta sammanhang.
119

4.2. Internflykt

Företrädarna för EU-delegationen och Gruaja tek Gruaja anser att Tirana

inte utgör ett effektivt internflyktsalternativ för personer som är indragna

och hotade i blodsfejder eftersom de kan spåras dit.
120

Företrädaren för albanska Caritas uppger dock att han känner till många fall

där personer som är indragna i blodsfejder har använt sig av internflykt och

att detta är ett fungerande alternativ.
121

 Även företrädaren för italienska

Caritas uppger att internflykt kan vara ett effektivt alternativ men är mer

nyanserad i sin utsaga. Internflykt kan vara effektivt om personen i fråga

klipper alla band med familj, vänner och samhälle. Huruvida en flytt från

Shkoder till Tirana ger säkerhet, beror på ett flertal faktorer, däribland om

personen är det enda manliga potentiella offret, om personen i Tirana bor

eller har kontakt med människor från Shkoder och på personens egen

kapacitet att klippa alla band. Att klippa banden är ett sätt att visa respekt

och ge upp, att ”upphöra att existera”.
122

Statspolisens företrädare uppger, angående internflyktsmöjligheter, att alla

kan röra sig fritt i Albanien men att internflykt kräver ekonomiska

förutsättningar, vilket många av familjerna saknar. Företrädaren uppger att

Albanien inte samarbetar med andra länders myndigheter för att evakuera

drabbade familjer. Situationen kräver inte detta.
123

 Företrädaren för

ombudsmannen uppger dock att det i Albanien under två års tid

genomfördes ett försök till program som liknar dem som implementeras i

Italien, inom ramen för vilka personer som fruktar att falla offer i vendettor

kan omplaceras inom landet och få en ny identitet. Det albanska

programmet lades dock ned eftersom de ekonomiska förutsättningarna

saknades.
124

4.3. Internflykt och det civila samhället –
sammanfattande kommentar av Lifos

Medlingsförsök i pågående blodsfejder som med framgång utförts av

personer och organisationer inom det civila samhället har tidigare

119

 Företrädare för Sida, 2016
120

 Företrädare för EU-delegationen, 2013; Gruaja tek Gruaja, 2013
121

 Företrädare för Caritas Albania, 2013
122

 Företrädare för Caritas Italy, 2013
123

 Företrädare för albanska statspolisen, Generaldirektoratets Avdelning för organiserad

och allvarlig brottslighet, 2013
124

 Företrädare för Ombudsmannen i Shkoder, 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 36 (42)

rapporterats. Bland Lifos källor är det dock en återkommande uppgift att

utsikterna för framgångsrik medling är begränsade.

Såvitt gäller intyg om att en person eller familj är inblandad i en blodsfejd

kan följande konstateras. Enligt uppgift finns inga auktoriserade

intygsutfärdare, varken inom myndigheter eller bland frivilligorganisationer.

Mot denna bakgrund kan det inte förväntas att en person från Albanien som

uppger sig vara hotad inom ramen för en blodsfejd uppvisar intyg härom i

samband med ansökan om asyl. Ett sådant intyg har rimligen inte utfärdats i

behörig ordning eftersom sådan ordning saknas.

Förekommande rykten om korruption – att intyg utfärdats mot betalning och

på oriktiga grunder – förefaller ibland vara riktiga och mycket talar för att

det i praktiken handlar om en stor majoritet av utfärdade intyg. Det är dock

viktigt att understryka att avsaknaden av en särskild ordning för utfärdande

av intyg och förekomsten av korruption inte nödvändigtvis innebär att ett

uppvisat intyg har utfärdats på oriktig grund.

De konsulterade källornas syn på internflykt som ett effektivt alternativ för

personer som är hotade inom ramen för en blodsfejd är inte samstämmig.

Flera källor redogör för sin syn att internflykt till Tirana inte utgör ett

effektivt alternativ för personer som är indragna i blodsfejder. Andra källor

gör dock gällande att internflykt kan utgöra en effektiv lösning för sådana

personer och redogör för vilka faktorer som är avgörande, däribland en

persons familjeförhållanden och om man är det enda manliga potentiella

offret samt om personen förmår klippa alla band till sin hemtrakt. I

sammanhanget är det naturligtvis även av vikt att beakta blodsfejdens

motparts vilja och förmåga att spåra upp och agera på tillflyktsorten.

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 37 (42)

Källförteckning

Elektroniska och tryckta källor

(alla länkar kontrollerades 2016-07-08)

Andori, Ben, Blood feuds keep hundreds of children from school in Albania,

Southeast European Times, 2011-10-13,

http://newsdemo.atlasproject.eu/asset_demo/news/details/en/details.html?hl

=Бен&ci=c10ba6bc-e828-4425-b9a8-cd957525c7be

CNR, Statement for International Organizations, Medias and the all of the

Governments of Representatives of UN, 2012-05-12, www.pajtimi.com

Council of Europe, Report by the Commissioner for Human Rights Mr

Thomas Hammarberg on his Visit to Albania 27 October – 2 November

2007, 2008-06-18, http://www.refworld.org/docid/485a176f2.html

European Commission, Commission Staff Working Paper. Albania 2012

Progress Report, 2012-10-10,

http://ec.europa.eu/enlargement/pdf/key_documents/2012/package/al_rappo

rt_2012_en.pdf

International Centre for Minority Studies and Intercultural Relations, The

Kanun in present-day Albanien, Kosovo, and Montenegro, 2004,

http://kenner.kprdsb.ca/FOV1-000585DC/RThompson/The_Kanun.pdf

Kanada. Immigration and Refugee Board (IRB), Albania: Attestation letters

for blood feuds ..., 2012-02-01,

http://www.refworld.org/docid/4f5f1ab32.html

Kanada. Immigration and Refugee Board (IRB), Albania. Blood feuds,

2008-05-31, http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-

BloodFeuds.aspx

Likmeta, Besar, Albanians Charged Over Fake Asylum Claims, Balkan

Insight, 2011-12-05, http://www.balkaninsight.com/en/article/albanian-ngo-

officials-charged-with-selling-fake-documents

Mustafa & Young, Feud Narratives: Contemporary deployments of Kanun

in Shala Valley, northern Albania, 2008, http://www.drustvo-

antropologov.si/AN/PDF/2008_2/Anthropological_Notebooks_XIV_2_Mus

tafa.pdf

Transparency International, Corruption Perceptions Index 2015, 2016-01-

27, https://www.transparency.org/country/#ALB

UN Human Rights Council, Report of the Special Rapporteur on

extrajudicial, summary or arbitrary executions, Christof Heyns. Addendum.

http://newsdemo.atlasproject.eu/asset_demo/news/details/en/details.html?hl=Бен&ci=c10ba6bc-e828-4425-b9a8-cd957525c7be
http://newsdemo.atlasproject.eu/asset_demo/news/details/en/details.html?hl=Бен&ci=c10ba6bc-e828-4425-b9a8-cd957525c7be
http://www.pajtami.com/
http://www.refworld.org/docid/485a176f2.html
http://ec.europa.eu/enlargement/pdf/key_documents/2012/package/al_rapport_2012_en.pdf
http://ec.europa.eu/enlargement/pdf/key_documents/2012/package/al_rapport_2012_en.pdf
http://kenner.kprdsb.ca/FOV1-000585DC/RThompson/The_Kanun.pdf
http://www.refworld.org/docid/4f5f1ab32.html
http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://irb-cisr.gc.ca/eng/ResRec/NdpCnd/Pages/Albania-BloodFeuds.aspx
http://www.balkaninsight.com/en/article/albanian-ngo-officials-charged-with-selling-fake-documents
http://www.balkaninsight.com/en/article/albanian-ngo-officials-charged-with-selling-fake-documents
http://www.drustvo-antropologov.si/AN/PDF/2008_2/Anthropological_Notebooks_XIV_2_Mustafa.pdf
http://www.drustvo-antropologov.si/AN/PDF/2008_2/Anthropological_Notebooks_XIV_2_Mustafa.pdf
http://www.drustvo-antropologov.si/AN/PDF/2008_2/Anthropological_Notebooks_XIV_2_Mustafa.pdf
https://www.transparency.org/country/#ALB

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 38 (42)

Follow-up to country recommendations: Albania, 2013-04-23,

http://www.refworld.org/docid/51b993184.html

UN Human Rights Council, Report of the Special Rapporteur on

extrajudicial, summary or arbitrary executions, Philip Alston. Addendum.

Mission to Albania, 2011-03-14,

http://www.refworld.org/docid/50f3d4632.html

Upper Tribunal, EH (blood feuds) Albania CG [2012] UKUT, 00348 (IAC),

2012-09-28, https://tribunalsdecisions.service.gov.uk/utiac/2012-ukut-348

Utrikesdepartementet, Mänskliga rättigheter i Albanien 2011, 2012-06-30,

Lifos 28131

Vodo, Teuta, The Albanian judicial system in front of the customary law:

path dependency and critical conjunctures, 2010 (ej längre tillgänglig)

Muntliga källor

Albanska Caritas, samtal med företrädare den 9 april 2013 och den 8 mars

2016 i Tirana

Albanska Helsingforskommittén, samtal med företrädare den 9 april 2013

och den 7 mars 2016 i Tirana

Albanska statspolisen, Generaldirektoratets Avdelning för organiserad och

allvarlig brottslighet, samtal med företrädare den 9 april 2013 och den 7

mars 2016 i Tirana

Albanska ombudsmannen, samtal med företrädare den 10 april 2013 i

Shkoder och den 7 mars 2016 i Tirana

EU-delegationen, samtal med företrädare den 9 april 2013 och den 8 mars

2016 i Tirana

Initierad bedömare, samtal den 12 mars 2016 i Tirana

Internationell organisation, samtal med företrädare den 8 mars 2016 i Tirana

Gruaja tek Gruaja, samtal med företrädare den 10 april 2013 i Shkoder

Hand of Reconciliation, samtal med företrädare den 10 april 2013 i Shkoder

Italienska Caritas, samtal med företrädare den 10 april 2013 i Tirana

Medlare, kopplad till Albanian Foundation for Conflict Resolution and

Reconciliation of Disputes (AFCR), samtal den 10 april 2013 i Shkoder

http://www.refworld.org/docid/51b993184.html
http://www.refworld.org/docid/50f3d4632.html
https://tribunalsdecisions.service.gov.uk/utiac/2012-ukut-348

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 39 (42)

Sida, samtal med företrädare den 9 mars 2016 i Tirana

Sveriges ambassad i Tirana, samtal med förträdare 8-10 april 2013

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 40 (42)

Bilaga: Albanien med prefektursindelning

Källa: http://www.lib.utexas.edu/maps/europe/txu-oclc-309295661-

albania_admin_2008.jpg

http://www.lib.utexas.edu/maps/europe/txu-oclc-309295661-albania_admin_2008.jpg
http://www.lib.utexas.edu/maps/europe/txu-oclc-309295661-albania_admin_2008.jpg

Lifos Temarapport: Blodsfejder i Albanien

 2016-07-08, version 2.0 41 (42)

Om Lifos
Lifos är ett center för landinformation och omvärldsanalys. Vi samlar in,

analyserar och upprätthåller expertkunskap om länder och regioner från vilka

människor söker sig till Sverige.

Lifos mission: Lifos är ett expertorgan, vilket agerar opartiskt och proaktivt för att

bidra till rättssäkra och effektiva migrationsprocesser genom tillförlitlig, relevant

och lättillgänglig landinformation och omvärldsanalys.

Migrationsverket • 601 70 Norrköping

gb-lifos@migrationsverket.se

http://lifos.migrationsverket.se • www.migrationsverket.se

Lifos publikationer
Landrapport syftar primärt till att utgöra ett underlag till Migrationsverkets rättsliga

styrning. Den kan också ge stöd vid handläggning i migrationsärenden.

Temarapport syftar till att ge landinformation i ett eller flera sammanlänkade teman,

alternativt ett tema som berör flera länder.

Lägesanalys syftar till att ge en kortfattad lägesbild av en situation i ett land, inklusive en

analys kring möjlig utveckling.

Scenarioanalys syftar primärt till att utgöra ett stöd vid prognosarbete, strategiskt

beslutsfattande etc. genom att beskriva ett antal möjliga scenarier samt sannolikheten och

konsekvensen av dessa.

Fråga-Svar är sammanställningar av information som svar på frågor från

Migrationsverkets anställda.

  

