

Mänskliga rättigheter i Kazakstan 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och

trendanalys

Från att tillsammans med grannlandet Kirgizistan i början av 2000-talet ha varit

ett land där situationen för mänskliga rättigheter, jämfört med övriga Central-

asien, var den minst problematiska, har läget i Kazakstan under de senaste åren

försämrats. Skälet är främst att president och regering alltmer söker stärka sin

politiska kontroll i takt med att ett antal oppositionsrörelser växer fram i lan-

det. Under de senaste åren har även något av en personkult kring president

Nazarbajev uppstått och den synes tillta i styrka.

Inför Organisationen för säkerhet och samarbete i Europas (OSSE)

ministerrådsmöte i Madrid i november 2007, då det beslöts att Kazakstan

under 2010 skulle få ordförandeskapet i organisationen, fanns förhoppningar

att OSSE-ordförandeskapet också skulle bidra till ytterligare förbättringar för

respekten för mänskliga rättigheter och leda till fortsatta politiska och sociala

reformer i landet. Dessa förhoppningar har i stor utsträckning inte infriats,

även om de kazakstanska myndigheterna själva gör gällande att landet uppfyllt

alla de åtaganden som gjordes i Madrid.

Regeringen erkänner generella brister på området mänskliga rättigheter och

samarbetar med internationella och enskilda organisationer för att komma till

rätta med dem. Nya organ inrättas, nya strategier och dokument antas, men

många gånger uteblir de praktiska resultaten. Även om regelbundna dialoger

om mänskliga rättigheter med EU har etablerats, finns det fortfarande en viss

ovilja att diskutera enskilda fall av misstänkta kränkningar av de mänskliga rät-

tigheterna.

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

Utrikesdepartementet

2

Noteras bör dock att landets långvariga ekonomiska tillväxt och de goda stats-

finanserna gör det möjligt för regeringen att fortsatt förbättra välfärden och det

sociala skyddsnätet för stora delar av befolkningen.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventionskommit-

téer

Kazakstan har tillträtt:

- Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR) samt det fakultativa protokollet om

enskild klagorätt. Regeringen har utarbetat ett förslag till parlamentet om

ratifikation av det andra tilläggsprotokollet om avskaffandet av dödstraffet och

presidentens människorättskommission har rekommenderat ratificering av det

andra tilläggsprotokollet.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,

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

- Konventionen om avskaffandet av alla former av rasdiskriminering, Convention

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

- Konventionen om avskaffandet av alla former av diskriminering mot

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

(CEDAW) samt det fakultativa protokollet om enskild klagorätt

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

Degrading Treatment or Punishment (CAT) (inklusive tilläggsprotokollet)

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

samt de två tillhörande protokollen om barn i väpnade konflikter och om han-

del med barn och barnpornografi

- Konventionen mot påtvingade försvinnanden (CED)

- Flyktingkonventionen, Convention related to the Status of Refugees, samt det till-

hörande protokollet från 1967

Kazakstan planerar att tillträda konventionen om rättigheter för personer med

funktionshinder, (CRPD) men har oroats över de stora kostnader som

exempelvis anpassning av infrastruktur skulle medföra. Socialministern har

tillkännagivit att man siktar på ratificering under 2012.

Kazakstan har inte tillträtt Romstadgan för internationella brottmålsdomstolen,

International Criminal Court (ICC).

Kazakstan rapporterar regelbundet till de FN-kommittéer som övervakar att

konventionerna efterlevs. Numera är eftersläpningen i rapporteringen mindre

än tidigare.

3

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det har förekommit mord på oppositionspolitiker, men det är svårt att fast-

ställa om dessa handlingar har haft politiska förtecken eller kommersiella, ty

politisk verksamhet och ekonomiska intressen är många gånger sammanflätade.

Våld och tortyr förkommer fortfarande i häkten och fängelser, ofta som ett sätt

att tvinga fram bekännelser och i vissa fall med dödlig utgång. Från myndig-

hetshåll har vissa insatser gjorts för att komma till rätta med dessa problem,

exempelvis genom utbildning av personalen. Några poliser och anställda vid

fängelser har åtalats och fällts för brottet tortyr, som återfinns i den kazakiska

brottsbalken.

Förhållandena i de kazakiska fängelserna är fortsatt bristfälliga även om myn-

digheterna i samarbete med organisationer för mänskliga rättigheter vidtagit

vissa åtgärder och de faktiska förhållandena förbättrats. Enligt en inhemsk

uppgift har antalet intagna fortsatt att minska från 63 000 år 2009, till 57 000 år

2010 och knappt 45 000 år 2012. Av dessa var 3 475 kvinnor och 1 433

ungdomar under 21 år. En amnesti för vissa kategorier frihetsberövade och

andra dömda genomfördes vid årsskiftet 2011-2012 med anledning av

Kazakstans 20-årsjubiléum som självständig stat. De sanitära förhållandena på

fängelserna är bristfälliga och medför spridning av sjukdomar som tuberkulos

och hiv/aids. Därutöver lider fångarna brist på mat och mediciner.

Fängelsestraffen är ofta långa – genomsnittet är över sju år. I en internationell

jämförelse av antal fångar per 100 000 invånare hamnar Kazakstan med 323 på

plats 29 av 169 – mer än fyra gånger så många som Sverige (78) på plats 163.

Enligt strafflagen finns alternativ till fängelsestraff, men domarna använder

sällan sådana alternativ. Fängelsesystemet prioriterar bestraffning snarare än

rehabilitering eller återanpassning. Beslutet att föra över fängelsesystemet från

justitie- till inrikesministeriet ses som en bekräftelse av denna inriktning.

4. Dödsstraff

Det moratorium för verkställande av dödsstraff som infördes i december 2003

ersattes i juli 2009 med ett närmast totalt, uttryckligt avskaffande. Dödsstraffet

kvarstår dock för terroristbrott eller särskilt svåra brott under krigstid. Presi-

dentens människorättskommission har rekommenderat att dödsstraffet av-

skaffas helt.

4

5. Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden förekommer i Kazakstan, trots att det enligt

konstitutionen krävs beslut av domstol eller åklagare för att kunna häkta

någon.

Rätten att lämna landet och fritt återvända respekteras generellt. Kravet på ut-

resevisum avskaffades 2001, förutom för emigranter och för personer som i sin

tjänsteutövning haft tillgång till statshemligheter.

6. Rättssäkerhet och rättsstatsprincipen

Konstitutionen föreskriver en oberoende dömande makt, men i praktiken ver-

kar rättsväsendet vara underställt den verkställande makten och i sista hand

presidenten. Det finns lokala och regionala domstolar samt en Högsta domstol.

En dom kan överklagas till närmast högre instans. Det finns även en militär-

domstol. Presidenten nominerar kandidater till Högsta domstolen och kan

både utse och avsätta domare i de regionala och lokala domstolarna. Det har

förekommit uppgifter att man från regeringens sida sökt påverka domstolarna i

vissa enskilda mål.

Den tidigare konstitutionsdomstolen har omvandlats till ett konstitutionellt

råd, som tolkar grundlagen. Presidenten utser tre av dess sju medlemmar och

har vetorätt över dess beslut.

I konstitutionen fastslås att rättegångar i princip ska vara offentliga. Åtalade

som inte har råd med en försvarsadvokat ska förses med ett offentligt biträde

genom statens försorg. Det är dock inte alla som blir informerade om denna

rättighet. Korruptionen inom den dömande makten är utbredd.

Den ombudsmannainstitution som etablerades 2002 har starkt begränsade

möjligheter att verka. Ombudsmannen har inte befogenhet att undersöka

klagomål som rör presidenten, parlamentet, regeringen, konstitutionsrådet,

riksåklagaren, valkommissionen eller domstolarna. Däremot kan ombudsman-

nen undersöka förhållandena i häkten och fängelser liksom övergrepp som

rapporteras ha begåtts av polisen.

7. Straffrihet

Straffrihet, det vill säga underlåtenhet från statens sida att beivra och bestraffa

brott, och särskilt brott begångna av statens representanter, är ett problem i

Kazakstan. Myndigheterna har de senaste åren vidtagit vissa åtgärder för att

5

komma till rätta med detta, bland annat utvidgades strafflagens definition av

tortyr 2002 så att också tortyr, där förövaren är en statlig tjänsteman och syftet

är att framkalla bekännelser, nu är kriminaliserat. Presidenten och hans

närmaste garanteras rättslig immunitet (se vidare nedan).

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

Yttrande- och tryckfrihet föreskrivs visserligen i konstitutionen men respekte-

ras inte alltid i praktiken. Censur är enligt medialagen förbjudet men vissa äm-

nen som kritik mot presidenten och korruption på hög nivå är ändå tabu-

belagda.

Vid en första anblick kan medielandskapet i landet se mycket varierat ut. Enligt

officiella siffror finns inte mindre än 2 700 mediaföretag, på det elektroniska

området, till exempel 50 TV-kanaler (varav nio statliga), 49 radiostationer (fem

statliga) och sex satellit-TV-kanaler (en statlig). Värt att notera är dock att

många av de icke-statliga mediabolagen kontrolleras av ekonomiska intressen

som står presidentens parti eller hans familjs ekonomiska intressen mycket

nära. Inhemska, oberoende bedömare menar att högst 15 procent av samtliga

mediaföretag i praktiken är oberoende.

Trakasserier och misshandel av journalister från oberoende media som uttryckt

kritik mot regeringen förekommer i relativt stor omfattning. Myndigheterna

kan också ingripa mot media genom att återkalla den nödvändiga licensen. Av

denna anledning är självcensur en vanlig företeelse. Andra påtryckningsmöjlig-

heter kan vara att försvåra tillgång till tidningstryckerier eller anklaga medie-

företag för skattebrott.

År 2009 antogs även en omstridd lag om internet, där de som tillhandahåller

sådana tjänster i princip likställs med en ansvarig utgivare för en tidning. Såle-

des skulle internetleverantören kunna göras ansvarig för innehållet i bloggar

som publiceras via dennes servrar.

I den senaste rankningen av pressfriheten som organisationen Reportrar utan

gränser (RSF) genomfört i sammanlagt 179 länder hamnade Kazakstan på plats

154 jämfört med 162 året innan.

9. Mötes- och föreningsfrihet

Förenings- och församlingsfrihet föreskrivs i konstitutionen men begränsas i

praktiken. Föreningar och politiska partier måste registreras för att få verka.

Efter en ändring i lagen år 2009 om politiska partier krävs att ett parti måste

6

samla in 40 000 namnunderskrifter (dessförinnan 50 000, men före 2002 endast

3 000). Lagen förbjuder politiska partier som grundar sig på etnicitet, kön eller

religion.

För att få hålla offentliga möten och demonstrationer (även enmansdemon-

strationer) krävs att ansökan lämnas in senast tio dagar i förväg till de lokala

myndigheterna med detaljerade uppgifter om demonstrationen, dess syfte och

deltagare. För politiska möten lämnas i praktiken inga tillstånd. Polisen ingriper

ofta mot olagliga demonstrationer. Ett annat sätt att kontrollera mötes-

verksamheten är att hänvisa till någon avlägsen plats i förorten och annan

tidpunkt än den som sökts, istället för att ge tillstånd till möte på centrala torg i

städerna. Även vissa religiösa samfund uppges ha nekats tillstånd för möten

eller demonstrationer.

10. Religions- och övertygelsefrihet

Staten är sekulär och i huvudsak råder religionsfrihet. De etablerade

religionerna (islam, ortodoxi, katolicism, judendom med flera) rapporteras inte

ha några nämnvärda svårigheter. Totalt är ett åttiotal olika trossamfund

representerade i landet. En ny religionslag har antagits som bland annat kräver

ny- eller omregistrering av alla religiösa sammanslutningar och inskränker

möjligheten till införsel av religiös litteratur från utlandet.

Det förekommer att myndigheterna trakasserar vissa mera radikala muslimska

grupper (förebärande ”kamp mot terrorism”). Mot vissa icke-traditionella

kristna grupper finns en misstänksamhet från myndigheternas sida. Detta gäller

även ett antal icke-statliga organisationer med föregivet socialt eller annat syfte

som misstänks kunna ägna sig åt att sprida sitt budskap.

11. De politiska rättigheterna och de politiska institutionerna

Det politiska livet i Kazakstan domineras totalt av ett starkt presidentstyre.

President Nazarbajev och hans parti Nur-Otan dominerar fullständigt. Övriga

politiska krafter är fragmentiserade och marginaliserade. Presidenten kan lag-

stifta genom dekret. Han utser och avskedar regeringens ministrar och har

även makt att upplösa parlamentet. Presidenten måste i princip godkänna för-

ändringar i konstitutionen.

President Nazarbajev omvaldes 2005 för en mandatperiod på sju år. Enligt

observatörer och organisationer för mänskliga rättigheter präglades valet av

såväl oegentligheter som våld och trakasserier mot oppositionella, och vissa

kandidater hindrades från att ställa upp. Genom en författningsändring 2007

7

förkortades presidentens mandatperiod till fem år, vilket skulle börja gälla från

och med presidentvalet 2012. Det presidentval, som skulle äga rum år 2012,

tidigarelades dock. I januari 2011 beslöt parlamentet att folket i en beslutande

folkomröstning skulle inställa presidentvalen 2012 och 2017 och i stället för-

länga Nazarbajevs ämbetsperiod till 2020 (då han alltså skulle vara 80 år gam-

mal). Kazakstans konstitutionsråd förklarade att en folkomröstning skulle

strida mot författningen, varpå president Nazarbajev utlyste nyval till april

2011. I presidentvalet, som ägde rum den 3 april, fick Nazarbajev 95,5 procent

av rösterna och omvaldes därmed för en femårsperiod, till 2016. OSSE:s

Office of Democratic Institutions and Human Rights (ODIHR:s)

internationella valobservatörer rapporterade om brister i genomförandet valet

liksom om avsaknaden av oppositionskandidater och en politisk debatt inför

valet.

Under 2010 antogs också särskilda lagar rörande presidentens ställning, vari-

genom han utsågs till Nationens Ledare, något som ger honom ett avgörande

inflytande på inrikes-, utrikes- och säkerhetspolitiken så länge han lever. Lagen

ger honom och ”de familjemedlemmar som bor med honom” immunitet över

privat egendom och tillgångar som är förknippade med tjänsten samt stadgar

om särskilda straff för förtal av eller förklenande omdömen om presidenten

och hans familj. Angrepp på presidentens liv betraktas som utslag av terrorism

och omfattas således av undantaget i förbudet mot dödsstraff.

Vid parlamentsvalet i augusti 2007 nådde endast ett parti, presidentens Nur-

Otan, över tröskeln om sju procent av rösterna som krävs för att få plats i

parlamentet. Landet fick således ett enpartiparlament. Inhemsk och utländsk

kritik ledde till att man ändrade valreglerna så att det parti som får näst flest

röster får ta plats i parlamentet även om det inte klarar att komma över

sjuprocentspärren. Vid parlamentsvalet i januari 2012 kom dock två mindre

partier över sjuprocentspärren – Ak Zhol, som fick åtta mandat, och Kazak-

stans Folkliga Kommunistparti (KNPK), som fick sju. Nur-Otan fick 83 man-

dat av totalt 98och är inte beroende av de två mindre partierna i parlamentet.

Det andra kommunistpartiet, Kazakstans Kommunistiska Parti (KPK), hade

suspenderats under ett halvår genom domstolsbeslut och fick inte delta i valet.

Ett annat parti, Ruchaniat, som hade registrerats av valkommissionen, uteslöts

bara ett par veckor före valet. Några av de mest kända kandidaterna för det

socialdemokratiska oppositionspartiet (OSDP) ströks från vallistorna på

diskutabla grunder. ODIHR:s valövervakare kritiserade valprocessen på olika

punkter även denna gång.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

8

Diskriminering inom arbetslivet på grund av kön, hudfärg, religion eller politisk

åsikt är förbjuden men förekommer. Den normala arbetsveckan är 40 timmar.

Det finns föreskrifter för arbetsmiljön, men särskilt inom industrisektorn är

såväl hälso- som säkerhetsförhållandena undermåliga.

Konstitutionen föreskriver vissa grundläggande rättigheter för arbetare. Exem-

pelvis har dessa rätt att bilda och ansluta sig till fackliga organisationer men

denna rätt uppges inte alltid respekteras. Tvångsarbete är förbjudet men lär

förekomma i viss utsträckning.

Kazakstan har tillträtt Internationella arbetsorganisationens (ILO) åtta centrala

konventioner om föreningsfrihet och förhandlingsrätt, icke-diskriminering i

arbetslivet, förbud mot tvångsarbete och förbud mot barnarbete, men som

framkommit ovan är tillämpningen i vissa fall bristfällig.

Landets ekonomiska tillväxt har inom vissa sektorer lett till ökad efterfrågan på

arbetskraft vilket i sin tur resulterat i snabbt stigande löner och i vissa fall även

brist på arbetskraft. Det är mot den bakgrunden man bör se regeringens över-

väganden att i ökande omfattning tillåta, och i vissa fall legalisera, arbetskrafts-

invandring och gästarbetare från grannländerna Tadzjikistan och Uzbekistan.

13. Rätten till bästa uppnåeliga hälsa

Det största utgiftsområdet i statsbudgeten (cirka en fjärdedel av de totala ut-

gifterna) utgörs av social välfärd. Det kan inte sägas förekomma någon av

myndigheterna påbjuden diskriminering vad gäller olika befolkningsgruppers

tillgång till grundläggande hälsovård. Däremot förekommer även inom hälso-

vården korruption och mutor. För de delar av befolkningen som har ekono-

miska förutsättningar finns omfattande privata alternativ

14. Rätten till utbildning

För barnen i Kazakstan är skolgången obligatorisk upp till 16 års ålder. Utbild-

ningen är inte avgiftsbelagd. Flickor och pojkar går i skolan i samma utsträck-

ning. Av statsbudgetens medel anslås 15 procent till utgiftsområdet utbildning.

Läs- och skrivkunnigheten ligger över 90 procent. Även inom undervisnings-

området finns det, för den som kan betala, ett överflöd av privata alternativ.

 15. Rätten till en tillfredsställande levnadsstandard

9

Den goda ekonomiska tillväxten i landet gör det möjligt för myndigheterna att i

ökande grad genomföra olika sociala satsningar till förmån för befolkningen.

Levnadsvillkoren i landet är, som i många transitionsekonomier, varierande

mellan olika befolkningsgrupper (till exempel mellan stad – främst landets

största stad Almaty och huvudstaden Astana – och landsbygd). På grund av

det goda statsfinansiella läget, har det varit möjligt för myndigheterna att höja

lönerna för statligt anställda, höja de allmänna pensionerna liksom även de sär-

skilda bidrag, som utbetalas till personer med funktionsnedsättning och till

krigsveteraner. Även till utbildningsområdet har ytterligare budgetresurser

kunnat anslås, vilket exempelvis gjort det möjligt att höja beloppen för

stipendier och andra former av studiemedel.

År 2011 placerade FN:s utvecklingsprogram (UNDP) Human Development

Index Kazakstan på plats 68, ner från plats 66 år 2010 men upp från 73:e plats

år 2006. UNDP placerade landet således i paritet med länder som Ryssland,

Azerbajdzjan och Bosnien-Herzegovina. Index för Kazakstan har uppvisat en

stigande tendens, utom 2010-2011.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

16. Kvinnors rättigheter

Konstitutionen förbjuder diskriminering på grund av kön men i praktiken har

inte tillräckligt gjorts för att motverka sådan diskriminering.

Som en följd av Kazakstans tillträde till FN:s kvinnokonvention har landet

antagit en strategi för jämlikhet mellan könen för perioden 2006-2016 vars

syfte är att säkerställa kvinnors och mäns lika rättigheter. Icke desto mindre

kvarstår problem som hustrumisshandel och ökande människohandel. I

december 2009 tillkom ytterligare lagstiftning om hustrumisshandel och

jämställdhet mellan könen. År 2010 hamnade Kazakstan på plats 67 av 138

länder på FN:s Gender Inequality Index och 2011 på plats 41 av 134 länder på

World Economic Forums Gender Gap Index. Lagstiftningen om

hustrumisshandel synes dock mer vara inriktad på bestraffning av

gärningsmannen än på förebyggande åtgärder. Även om det fortfarande

behöver göras mycket vad gäller bland annat finansiering och övervakning av

tillämpningen av lagstiftningen, anser många inhemska bedömare att det likväl

finns en genuin politisk vilja att främja en aktiv och genomgripande

jämställdhetspolitik.

Kvinnomisshandel är vanligt förekommande. Hustrumisshandel betraktas i

breda folklager snarare som en familjeangelägenhet än som ett brott. OSSE

10

bedriver ett antal projekt i landet med syfte att bekämpa våld i hemmet. Kvin-

nor på landsbygden diskrimineras mer än i städerna och utsätts oftare för våld i

hemmet, inskränkningar i utbildningsmöjligheter och sysselsättning, tillgång till

information och diskriminering i sina egendoms- och äganderättigheter. I

Kazakstan finns endast fyra jourhem för utsatta kvinnor.

Trots att kvinnorna generellt har en hög utbildningsnivå, är de kraftigt under-

representerade på högre positioner i arbetslivet och av tradition äger de i långt

mindre utsträckning än män företag och egendom. Andelen kvinnor i det

underhus i parlamentet som valdes i januari 2012 är 24,3% jämfört med 17% i

det föregående. Tre ministrar i den nuvarande regeringen är kvinnor.

17. Barnets rättigheter

Kazakstan har antagit ett handlingsprogram för perioden 2007-2011 avseende

bland annat barnets rättigheter. Bland annat syftar programmet till att förbättra

barnens livskvalitet, förbättrade villkor för föräldralösa eller övergivna barn. I

början av 2010 antogs ytterligare lagstiftning för att skydda barnens rättigheter.

Emellertid är deltidsarbete för barn fortfarande tillåtet från 14 års ålder. Barn

under 18 år får inte utföra tyngre arbete enligt lag men barnarbete förekommer

på landsbygden, i synnerhet under skördetid.

Tillsammans med UNICEF är ett särskilt domstolssystem för yngre misstänkta

brottslingar under utarbetande. Två specialdomstolar (i Astana och Almaty)

finns redan. De ska förses med personal med särskild utbildning för att arbeta

med minderåriga.

Barn under 18 år får inte rekryteras till väpnade styrkor. Inga uppgifter om

barnsoldater har noterats.

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

religiösa minoriteter samt urfolk

Etniska kazaker är i viss mån privilegierade jämfört med andra etniska grupper.

Kazakiska är det officiella statsspråket och krav på kunskaper i kazakiska för

exempelvis statlig tjänst blir vanligare. Ryska språket är enligt grundlagen

jämställt med kazakiska och har fortfarande en erkänd ställning som kommu-

nikationsmedel mellan de mer än 100 olika etniska grupperna i landet.

Det förekommer ibland uppgifter om att vissa mindre minoriteter (exempelvis

uigurer eller dunganer) upplever sig vara diskriminerade. Det är emellertid

mycket svårt att avgöra huruvida detta skulle vara ett uttryck för en ”medveten

11

politik” från myndigheternas sida eller snarare en följd av fördomar hos andra,

större befolkningsgrupper.

Det bör i sammanhanget erinras om att det allmänt anses att Kazakstan är den

av de före detta sovjetrepublikerna som sedan självständigheten haft minst av

religiösa eller etniska motsättningar mellan de olika folkgrupperna i landet.

2011 inträffade flera attentat på olika platser i Kazakstan, med okända motiv,

som i någon mån kastar en skugga över denna bild av Kazakstan.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Tidigare var homosexuella handlingar mellan män förbjudna enligt lag men

detta förbud är nu avskaffat. Kvinnlig homosexualitet har aldrig reglerats i lag-

stiftningen. Någon direkt förföljelse av homosexuella i samhället eller från

myndighetshåll verkar inte förekomma, men HBT-personers rättigheter och

ställning i samhället är fortfarande i hög grad tabu. Den bristande sociala

acceptansen gör att många – om inte flertalet – HBT-personer väljer att inte

offentligt visa sin sexuella läggning. Det går inte att registrera samkönade för-

hållanden i Kazakstan.

20. Flyktingars rättigheter

Fastställande av flyktingstatus sköttes tidigare, med medverkan av de inhemska

myndigheterna, av UNHCR. Sedan 1 april 2010 finns emellertid en nationell

kommitté, ursprungligen under Arbets- och Socialministeriet men sedan

augusti 2010 under inrikesministeriet, som ansvarar för dessa frågor.

Samarbetet med UNHCR fungerar inte alltid friktionsfritt, bland annat då

Kazakstan gör en översyn av UNHCR:s tidigare beslut. Av ”överprövade”

UNHCR-beslut har den nationella kommittén beviljat 28 personer flyktingsta-

tus, medan 299 personer fått sin ansökan om flyktingstatus avslagen. Det in-

träffade har också lett till att UNHCR återkallat vissa beslut om flyktingstatus

(avseende främst uzbeker) sedan organisationen fått bevis om terroristaktivi-

teter. Ett uppmärksammat fall 2011 gällde en uigurisk flykting, som beviljats

permanent uppehållstillstånd i Sverige, men som efter att ha hållits frihetsberö-

vad en längre tid i Kazakstan sändes tillbaka till Kina.

Enligt officiell statistik fanns i landet den 1 oktober 2011 totalt 559 flyktingar

varav 542 från Afghanistan. Här finns ett stort mörkertal. Antalet statslösa är

okänt, men uppskattas vara femsiffrigt. Ett ministerium uppskattar antalet till

omkring 7 500, ett annat till 22 000 och enligt frivilliga organisationer är siffran

ännu högre. UNHCR försöker förmå Kazakstan att reglera de statslösas

otrygga och socialt utsatta situation.

12

Det finns inget betydande ”flyktingtryck” från landet. Tvärtom är Kazakstan

attraktivt för gästarbetare från andra grannländer. En årlig kvot av gästarbetare

fastställs utifrån arbetsmarknadsläget. År 2010 var denna 63 700 personer,

vilket motsvarar 0,75 procent av den arbetsföra befolkningen. Därtill kommer

en inofficiell arbetskraftsinvandring, av okänd omfattning, till främst bomulls-

och tobaksodlingarna.

På migrationsområdet kan även noteras regeringens politik för ”etnisk immi-

gration” det vill säga att få etniska kazaker utanför rikets gränser – så kallade

oralmany – att flytta ”till sitt historiska hemland”. Sedan självständigheten har

mer än 800 000 etniska kazaker gjort så. De återvändande får en del ekono-

miska bidrag, men integrationen på lokal nivå är inte alltid problemfri. Orolig-

heterna i oljestaden Zhanaozen i västra Kazakstan 2011, där många oralmany

bor, aktualiserade detta problem. Det är symtomatiskt att det på sistone har

blivit politiskt korrekt bland högt uppsatta kazaker att hävda att politiken att

aktivt uppmuntra denna politik för etnisk invandring var felaktig.

21. Funktionshindrades rättigheter

Det finns lagstiftning som syftar till att säkra personer med

funktionsnedsättnings rättigheter, men i praktiken är detta ett lågprioriterat

område. Funktionshindrade diskrimineras i arbetslivet och det görs inte

tillräckligt för att se till att dessa har tillgång till offentliga byggnader. UNDP

verkar för att råda bot på detta.

Det tidigare (från sovjettiden ärvda) systemet att gömma undan

funktionsnedsatta på olika institutioner börjar – låt vara långsamt – att luckras

upp och ersättas med åtgärder att integrera personer med funktionsnedsättning

samhället. Mycket av detta arbete görs av frivilligorganisationer, som i viss

utsträckning får statligt stöd i form av offentliga medel.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Lokala och internationella organisationer för mänskliga rättigheter i Kazakstan

tillåts i stort sett verka, även om flera inhemska frivilligorganisationer menar att

klimatet hårdnat under senare år. Anonyma hot och avlyssning uppges ha före-

kommit.

13

Regeringen har på senare tid i större utsträckning erkänt generella brister på

området mänskliga rättigheter och samarbetat med enskilda och internationella

organisationer för att söka komma tillrätta med dessa brister. Man har dock

fortsatt visat ovilja att diskutera specifika fall med organisationer som verkar

för mänskliga rättigheter.

En viss dialog mellan myndigheter och organisationer förekommer inom

ramen för den nyligen bildade Statskommissionen för demokratisering som

leds av presidenten med deltagande av regeringsföreträdare, politiska partier

och icke-statliga organisationer.

23. Internationella och svenska insatser på området mänskliga

rättigheter

Sveriges bedriver inte längre något bilateralt utvecklingssamarbete med Kazak-

stan. EU stöder olika projekt på området mänskliga rättigheter. Det gör också

flera EU-länder, Kanada, Norge, Schweiz, USA med flera bilateralt. OSSE har

kontor i landet och bedriver en bred och av myndigheterna i huvudsak upp-

skattad verksamhet. Bland annat genomförs utbildning av lokala enskilda orga-

nisationer på området mänskliga rättigheter, exempelvis inom jämställdhet.

Utbildning har även genomförts inom rättsväsendet och kriminalvården.

