
  Flygtningenævnet • Adelgade 11-13 • DK-1304 København K

Telefon +45 6198 3700 • E-mail fln@fln.dk • www.fln.dk

426

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 426

Land: Tyrkiet

Kilde: Sveriges Utrikesdepartement

Titel:
Mänskliga rättigheter, demokrati och rättsstatens
principper i Tukiet 2015-2016

Udgivet: 26. april 2017

Optaget på
baggrundsmaterialet:

22. august 2017

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Turkiet 2015–2016

I. SAMMANFATTNING

Turkiets lagstiftning garanterar de egna medborgarna, samt det stora antalet

flyktingar som befinner sig i landet, mänskliga rättigheter, inklusive sociala

förmåner. Efterlevandet är dock bristande och respekten för de mänskliga

rättigheterna har försämrats de senaste åren. Parallellt har rättsstaten i

Turkiet försvagats. Makten koncentreras alltmer till presidenten och

granskande och balanserande funktioner urholkas. Kritiker till denna

utveckling har fått allt svårare att verka. Det gäller inte minst

oppositionspartiet HDP, från vilket ett stort antal företrädare, inklusive

partiledarna, fängslats. Därtill har pro-kurdiska organisationer fått allt svårare

att verka och kurdiska tv och radiokanaler stängts ned eller satts under

tvångsförvaltning. Yttrandefriheten och utrymmet för det civila samhället

har stegvis inskränkts.

Till följd av kuppförsöket den 15 juli 2016 utlyste regeringen

undantagstillstånd i landet och meddelade ett tillfälligt avsteg från den

Europeiska konventionen om de mänskliga rättigheterna. Under

undantagstillståndet har respekten för de mänskliga rättigheterna ytterligare

försämrats genom bland annat massarresteringar och massuppsägningar av

offentligt anställda. Enligt preliminära slutsatser från FN:s specialrapportör

har det förekommit tortyr och misshandel de första veckorna efter

kuppförsöket, i samband med att misstänkta kuppmakare gripits.

Ett stort antal oberoende medieinstitutioner har utsatts för razzior och

stängts ned. Journalister, akademiker, människorättsaktivister med flera har

frihetsberövats under den breda antiterrorismlagstiftningen, vilket lett till en

2 (23)

ökad självcensur. Yttrande- och mediefriheten begränsas även av bristande

mediepluralism.

Sommaren 2015 återupptogs stridigheterna mellan regeringsstyrkor och den

av EU terroriststämplade organisationen PKK. Stridigheterna har försämrat

personers åtnjutande av de mänskliga rättigheterna i sydöstra Turkiet och lett

till hundratusentals internflyktingar. Vidare är risken för terroristattentat

påtaglig över hela landet, från såväl Daesh som PKK och dess falanger,

vilket bland annat ökat turkiska myndigheters bevakning i samhället.

Inställningen till kvinnors och barnets rättigheter präglas i praktiken av en

alltmer utbredd värdekonservativ syn, även om lagstiftningen på området

rört sig framåt. Det förekommer att HBTQ-personer åtalas, bland annat

med hänvisning till ”allmän moral”, och att HBTQ-organisationers möjlighet

att verka begränsas.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Rättsväsendets oberoende är lagstadgat i konstitutionen. Det finns en

författningsdomstol som ansvarar för att tolka grundlagen och en

appellationsdomstol som utgör högsta instans i allmänna mål. Trots detta

noterade Europarådets grupp av stater mot korruption (GRECO) liksom

Europarådets kommissionär för mänskliga rättigheter såväl år 2015 som år

2016 att rättsväsendet inte var tillräckligt oberoende från den exekutiva

makten. Parlamentet och presidenten har tvärtom långtgående befogenheter

att påverka sammansättningen av Högsta rådet för domare och åklagare

(HSYK) som bland annat ansvarar för utnämningen av domare. I juni 2016

fattade HSYK beslut om att omplacera 3 750 domare och åklagare, vilket

motsvarar en fjärdedel av alla domare och åklagare i landet. EU-

kommissionens genomgång av reformarbetet i Turkiet visar att

rättsväsendets oberoende är svagt och att reformer för att stärka respekten

för de mänskliga rättigheterna uteblivit.

Turkiets lagstiftning, inte minst strafflagstiftningen, uppvisar brister vad

gäller mänskliga rättigheter. Enligt människorättsorganisationer är lagrum i

vissa fall vagt formulerade och tillåter en bred tillämpning. Detta gäller i

synnerhet lagstiftningen om terrorism, förtal av presidenten och

förolämpning av nationen.

3 (23)

Rättssystemet har ställts inför särskilda utmaningar under 2016 efter

kuppförsöket den 15 juli. Rättstatens principer har urholkats genom dekret,

suspenderingar och omplaceringar av domare. Regeringen har pekat ut den

så kallade Gülenrörelsen som ansvarig för kuppförsöket. Över 200

människor miste livet och över 2 000 människor skadades. Kort efter

kuppförsöket meddelade Turkiet ett tillfälligt avsteg från den Europeiska

konventionen om de mänskliga rättigheterna. Avvikelsen är dock alltjämt

pågående. Människorättsförsvarare har kritiserat beslutet då de menar att det

bidragit till godtyckliga gripanden och en urholkad rättsstat.

Till följd av kuppförsöket utlyste regeringen undantagstillstånd den 21 juli

som förlängdes med ytterligare tre månader den 20 oktober. Under

undantagstillståndet beslutade presidenten om tolv dekret som bland annat

möjliggör konfiskering av företag och uppsägning av offentligt anställda vid

misstanke om kontakt med terroristorganisationer. Dekreten har laga kraft så

länge undantagstillstånd råder, men visst innehåll kan tillämpas utöver den

tidsperiod som undantagstillståndet gäller.

Under undantagstillståndet har immuniteten lyfts för domare och personer

inom säkerhetstjänsten och enligt Human Rights Watch suspenderades över 3

000 domare under undantagstillståndets tre inledande månader. Det

förekommer rapporter om att juridikstuderande anställts direkt efter

juristexamen för att fylla domarvakanserna.

Europarådets rådgivande organ för konstiutionella och andra rättsliga frågor,

Venedigkommissionen, framförde i december 2016 kritik mot att antagandet

av dekreten inte följt den lagstadgade processuella ordningen, då parlamentet

inte godkänt dekreten inom 30 dagar. Venedigkommissionen noterade också

att de åtgärder som vidtagits genom dekreten, såsom avskedandet av

offentligt anställda, upplösning av juridiska personer och konfiskering av

tillgångar, inte hade något stöd i turkisk lag. Europarådets kommissionär för

mänskliga rättigheter har också påpekat att det stora antalet personer som

drabbats av uppsägningar och gripanden efter kuppförsöket är

oproportionerligt samt att tillämpningen av dekreten är godtycklig och

brister i rättsäkerhet.

Människorättsorganisationer har vidare uttryckt oro över att tjänstemän

friskrivs från ansvar genom dekretsstyret. Dekret nr 667 föreskriver bland

annat ansvarsfrihet för handlingar som är i linje med dekretet, fastän det

4 (23)

innehåller påbud som kan anses kränka mänskliga rättigheter. Det gäller till

exempel utökandet av polisens möjligheter att använda skjutvapen mot civila

och att ingripa mot demonstranter. För åtgärder föreskrivna av dekreten

finns ingen rätt till domstolsprövning, då behörig domstol saknas i dagsläget,

även om åtgärden står i strid med turkisk lagstiftning.

Det finns en oberoende ombudsmannainstitution vars uppgift är att granska

statens efterlevnad av lagar och respekt för mänskliga rättigheter och som tar

emot klagomål från enskilda. Institutionen är emellertid fortfarande under

uppbyggnad.

Turkiet placerar sig på plats 75 av 176 i Transparency Internationals index för

upplevd korruption, vilket är en försämring med 14 placeringar sedan 2015.

Försämringen har delvis förklarats av att parlamentariker åberopat

immunitet för att skydda sig mot korruptionsanklagelser. World Justice Project

placerar Turkiet på plats 99 av 113 länder i sin mätning av rättsäkerhet, vilket

är en försämring med åtta placeringar sedan 2015.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Turkiet är en parlamentarisk demokrati. Landet är indelat i 81 provinser som

leds av guvernörer utnämnda av regeringen. Parlamentet består av en

kammare och är det lagstiftande organet. Det består av 550 ledamöter som

väljs vart fjärde år i allmänna val. Även presidenten utses i allmänna val och

har en mandatperiod om fem år, med möjlighet till förlängning om

ytterligare en mandatperiod. Presidenten får enligt konstitutionen inte vara

medlem av ett parti eller parlamentsledamot utan har formellt sett främst en

ceremoniell roll. Presidenten utfärdar dock lagar och kan överklaga lagar till

konstitutionsdomstolen Premiärministern utses av presidenten och utgör

tillsammans med ministerådet den verkställande makten. Regeringen

godkänns av presidenten. Rättvise- och utvecklingspartiet (AKP), som

grundades av bland annat nuvarande president Recep Tayyip Erdoğan, är

regeringsparti och har sedan 2002 dominerat Turkiets nationella politik.

Kvinnor är underrepresenterade i beslutande organ. Andelen kvinnliga

parlamentsledamöter har visserligen ökat under de senaste 14 åren, men det

har skett från låga nivåer. För närvarande finns 81 kvinnliga

5 (23)

parlamentsledamöter och endast en, social- och familjeministern, av 27

ministrar i regeringen är kvinna.

För att ett parti ska få ta plats i parlamentet krävs minst tio procent av

rösterna. Detta har inneburit att landets minoriteter, framför allt den

kurdiska, har haft begränsade möjligheter att välja politiska representanter. I

juni 2015 hölls ett parlamentsval som internationella valobservatörer

bedömde överlag levde upp till internationella kriterier avseende frihet och

öppenhet. I valet lyckades det pro-kurdiska partiet Folkens demokratiska

parti (HDP) ta sig över tioprocents-spärren. Då inget av partierna fick egen

majoritet hölls ett nytt val i november 2015. Organisationen för säkerhet och

samarbete i Europa (OSSE) ansåg att det senare valet var relativt fritt.

Samtidigt noterades en begränsning av mediefriheten liksom våld mot

kampanjarbetare, främst mot personer som arbetade för HDP. Våldet blev

särskilt påtagligt vid den omfattande terroristattacken mot en pro-kurdisk

fredsdemonstration i Ankara i oktober 2015 då över hundra personer

dödades. Som en följd av detta ställde oppositionspartierna in alla

kampanjaktiviteter inför novembervalet. Nyvalet resulterade i att AKP kunde

bilda en majoritetsregering.

I maj 2016 antogs en lag som upphävde parlamentledamöters immunitet.

Sverige, EU och Europarådets parlamentariska församling kritiserade

åtgärden för att den oproportionerligt drabbade HDP:s

parlamentsledamöter. Ett flertal frihetsberövanden har därefter skett.

Partiledarna för HDP, Selahattin Demirtaş och Figen Yüksekdağ, greps den

4 november 2016, tillsammans med ytterligare nio HDP-ledamöter. HDP:s

möjligheter att verka som oppositionsparti har därmed försvagats betydligt.

Militärens inflytande över regeringsmakten och parlamentet har försvagats

genom författningsändringar de senaste fem åren. Även domstolarnas

ställning har försvagats. Makten har successivt koncentrerats hos

presidenten, vilket trappats upp efter kuppförsöket och undantagstillståndet

sommaren 2016. I slutet av 2016 lade regeringen fram ett förslag om att

ändra konstitutionen för att bland annat inrätta en exekutiv presidentmakt.

Det civila samhällets utrymme

Civilsamhällesorganisationer vittnar om att de sedan de omfattande

protesterna i Turkiet 2013 – de så kallade Geziprotesterna – fått allt svårare

att verka. Demonstrationerna startade som motreaktion på ett planerat bygge

6 (23)

i en park i Istanbul men växte till en protest mot regeringens politik. Cirka

2,5 miljoner människor beräknas ha deltagit, vilket gör Geziprotesterna till

de mest omfattande i turkisk historia.

Begränsningarna uppges ha förvärrats efter kuppförsöket. Flera

civilsamhällesorganisationer och tankesmedjor har stängts ned eller fått sina

tillgångar konfiskerade till följd av anklagelser om samröre med

Gülenrörelsen eller PKK. Åtgärderna har vidtagits genom dekret som ger

myndigheterna rätt att agera utan domstolsbeslut. Akademiker är en utsatt

grupp. Över 2 000 akademiker som skrivit under ett upprop för fred i

sydöstra Turkiet har avskedats och ålagts med utreseförbud. Ett flertal har

därtill åtalats.. Efter kuppförsöket har tusentals universitetsanställda

avskedats efter anklagelser om att ha kopplingar till Gülenrörelsen.

Civilsamhällesorganisationer måste hålla myndigheter underrättade om såväl

finansiellt stöd från utlandet som kontakter med internationella

organisationer. Detta skapar en administrativ börda och kan leda till höga

straffavgifter om regelverket inte följs.

Det finns ett flertal oberoende nationella organisationer för mänskliga

rättigheter. En dialog förs mellan företrädare för regeringen och vissa

civilsamhälleorganisationer som tillåts delge synpunkter på statliga

utredningar och sitta med i kommittéer. Inflytandet uppges dock vara

begränsat. Antalet regeringstrogna civilsamhällesorganisationer har ökat.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

De återupptagna stridigheterna mellan regeringen och PKK har lett till

ökade spänningar och eskalerat våld som har påverkat människors säkerhet.

Mellan augusti och september 2016 mördades sex AKP-politiker i sydöstra

Turkiet och partiledaren för det största oppositionspartiet CHP besköts

under ett besök i nordöstra Turkiet. Under undantagstillståndet har pro-

kurdiska borgmästare och parlamentsledamöter frihetsberövats. HDP:s

lokala kontor har vandaliserats i stor omfattning.

Antalet dödsfall i sydöstra Turkiet har ökat till följd av de återupptagna

stridigheterna mellan regeringen och PKK och situationen blir allt

allvarligare. International Crisis Group rapporterade i november 2016 drygt 2

7 (23)

300 döda sedan i juli 2015. Både regeringen och PKK uppger dock minst

dubbelt så höga siffror. Utegångsförbud råder i flera städer sedan sommaren

2015. Det förekommer frekventa uppgifter om oproportionerligt våld från

regeringens säkerhetstyrkor. Europarådets kommissionär för mänskliga

rättigheter har uppmanat Turkiet att utreda anklagelser om brott mot

mänskliga rättigheter i sydöstra Turkiet.

Efter att situationen i fängelserna under flera år förbättrats har villkoren på

häktningsanstalter och fängelser återigen försämrats. FN:s specialrapportör

mot tortyr besökte Turkiet i slutet av 2016. Dennes preliminära slutsats var

att tortyr och misshandel hade förekommit i polisiärt förvar de första

veckorna efter kuppförsöket, i samband med att misstänkta kuppmakare

gripits. Europarådet har noterat att översikten av situationen på fängelser

försvårats av en ombildning av den myndighet som granskar fängelser.

Civilsamhälleorganisationer rapporterar om överbeläggningar, ökat våld och

fall av självmord, tortyr, övergrepp och misshandel av fångar. Europarådets

kommitté för förhindrandet av tortyr (CPT) besökte tre av Turkiets fängelser

i augusti och rapporten väntas i början av 2017.

Människohandel både för sexuella ändamål och tvångsarbete samt

barnprostitution är förbjudet i Turkiet. Landet är dock en slutdestination

samt ett genomfartsland för människohandel av barn, kvinnor och män,

framförallt från Central- och Sydasien, östra Europa, Syrien och Marocko.

En ny lag för arbetet mot människohandel och skydd för offer antogs i mars

år 2016 och det finns en nationell arbetsgrupp som tagit fram

handlingsplaner. Prostitution tillåts på registrerade bordeller men är i övrigt

olagligt. Lagen tillåter endast turkiska kvinnor att arbeta på bordeller.

Prostituerade från andra länder, män och HBTQ-personer omfattas därför

inte av den skyddslagstiftning kring prostitution som finns.

Dödsstraff

Dödsstraff för brott i fredstid avskaffades 2002 som en direkt följd av

Turkiets EU-anpassning. Den senaste avrättningen ägde rum år 1984.

Presidenten har i flera tal under 2016 förespråkat återinförandet av

dödsstraff.

Rätten till frihet och personlig säkerhet

Antalet frihetsberövanden har ökat betydligt sedan undantagstillståndet

infördes. Flera civilsamhällesorganisationer uppger att många skett

8 (23)

godtyckligt och att gripna fortfarande efter flera månader inte informerats

om vad de anklagats för. Under undantagstillståndet infördes ett dekret som

utökade antalet dagar som en person kunde hållas i polisiärt förvar utan att

ställas inför en häktningsdomare från fyra dagar till trettio.

Personer som anklagas för att ha koppling till kuppförsöket eller vara

terrorister, samt oppositionspolitiker och regeringskritiska journalister, har

betydliga svårigheter att resa utomlands då pass antingen har beslagtagits

eller rapporterats vara förkomna, utan innehavarens vetskap. Även

familjemedlemmar till misstänkta har fått pass beslagtagna eller utfrågats av

gränspolisen vid utresa från landet, trots att det inte finns stöd för det i

lagen. Uppgifter förekommer även om att närstående till eftersökta gripits.

Rättssäkerhet

Rättsväsendet i Turkiet har länge präglats av ett bristande oberoende,

korruption och otillräcklig hänsyn till språklig mångfald i rättsprocesser.

Även om regeringens reformer i början av 2000-talet ledde till framsteg har

reformviljan försvagats avsevärt på senare år.

En tydlig försämring av rättssäkerheten har noterats under 2016. En häktad

person kan få vänta upp till fem dagar på kontakt med sitt juridiska ombud

och samtal mellan ombud och klienten får kontrolleras eller avlyssnas.

Amnesty International och Human Rights Watch, liksom den nationella icke-

statliga organisationen Human Rights Joint Platform, framhåller att rätten till en

rättvis rättegång har urholkats efter kuppförsöket då människor grips utan

tydliga bevis och försvarsadvokater riskerar att misstänkliggöras om de tar

sig an fall som rör misstänkta kuppmakare eller terrorister.

I slutet av 2016 hade enligt medieuppgifter drygt 140 000 människor

frihetsberövats, stängts av eller avskedats från sitt arbete. Det första åtalet

mot 20 misstänkta kuppmakare inleddes i december. Möjligheten att

överklaga beslut som fattats under undantagstillståndet finns i teorin, men är

i praktiken begränsad. Överklaganden till konstitutionsdomstolen har hittills

inte tagits vidare med hänvisning till att dekreten först måste godkännas av

parlamentet. Godkännandet ska ske inom 30 dagar efter ikraftträdandet, men

det har endast skett för fem av tolv dekret. Regeringen har dock upprättat

kriscentra på lokala guvernörskontor där enskilda ska kunna lämna in

klagomål.

9 (23)

Straffrihet

Straffrihet förekommer för offentligt anställda som anklagas för brott och

för soldater som kränker mänskliga rättigheter under stridigheterna mellan

regeringsstyrkor och PKK. I många fall blir den interna granskningen och

utlåtandet av det berörda ministeriet avgörande för om en polisutredning

och efterföljande rättsprocess kan inledas eller inte. Få fall som handlar om

anklagelser om polisiärt övervåld har lett till åtal. Det förekommer också att

brottsoffer blir anmälda för att ha förhindrat tjänsteutövning.

Straffrihet har blivit vanligare under undantagstillståndet då

myndighetsutövare som agerar i enlighet med dekretlagarna friskrivs från alla

rättsliga, administrativa, brottsliga och finansiella konsekvenser.

Yttrande-, press- och informationsfrihet, inklusive på internet

Enligt konstitutionen råder yttrandefrihet men inskränkningar förekommer

bland annat med hänvisning till statens säkerhet och integritet. Flera

internationella organisationer har rapporterat om en oroande utveckling för

yttrande-, press- och informationsfrihet under en längre tid. Reportrar utan

gränser placerar Turkiet på plats 151 av 180 länder i dess pressfrihetsindex år

2016.

Strafflagstiftningen innehåller artiklar som kan tolkas brett gällande förtal av

staten, dess högsta företrädare och institutioner samt förolämpning av den

turkiska flaggan. Uppgifter om självcensur på grund av risken för rättslig

påföljd förekommer, bland annat inom journalistkåren. Flera stora medier

har tvingats stänga. Ett uppmärksammat beslut var tvångsförvaltningen av

Feza Media Group i början av 2015.

Turkiet är ett av de länder i världen med högst antal fängslade journalister.

Gripanden av journalister har därtill ökat drastiskt efter kuppförsöket, ofta

med hänvisning till terrorism. Under de tre första månaderna av

undantagstillstånd hade över 170 nyhetsbyråer tvingats stänga ned, enligt

medieuppgifter. I slutet av oktober 2016 greps chefredaktören för Turkiets

äldsta dagstidning Cumhuriyet, tillsammans med ett tiotal andra journalister

från tidningen. I oktober 2016 var sammanlagt ett hundratal journalister

frihetsberövade. Ett mindre antal journalister har släppts i väntan på

rättegång.

10 (23)

Över 100 000 webbsidor uppges ha varit blockerade i maj 2016.

Begränsningen av internet och sociala medier har sedan dess intensifierats.

Det förekommer att internetåtkomsten begränsas i samband med

terroristattacker och andra uppmärksammade händelser. Sociala medier

blockerades exempelvis tillfälligt i samband med gripandet av HDP:s

partiledare den 4 november 2016 och internet har stundtals stängts ned helt i

sydöstra Turkiet.

Mötes- och föreningsfrihet

Enligt konstitutionen råder föreningsfrihet och antalet registrerade

föreningar har ökat under senare år. Det finns dock skrivningar i lagen som

reglerar allmän ordning och lagliga skäl för strejk som i praktiken försvårar

för organisationer att verka. Organiseringsgraden på arbetsplatser har ökat

på senare år men bara knappt 1,5 miljoner människor, motsvarande 11,5

procent av arbetskraften, beräknas vara medlemmar i ett fackförbund. Enligt

Europeiska kommissionens framstegsrapport för 2016 undermineras rätten

till facklig organisering av att medlemmar i regeringskritiska och framförallt

vänsterorienterade fackföreningar riskerar att avskedas och ibland häktas för

sitt engagemang. Rätten att strejka är begränsad och tillåts endast vid frågor

som direkt rör den kollektiva förhandlingsprocessen. Politiska frågor, lagar

och rättigheter är inte accepterade skäl för strejker. Flera fackförbund har

tvingats stänga efter myndighetsbeslut som fattats på basis av dekret.

Mötesfriheten har inskränkts alltmer sedan Geziprotesterna under

sommaren 2013. Enligt lag får demonstrationer förbjudas om det finns en

fara för brott eller säkerhetshot, men tolkningen av detta tillämpas brett efter

kuppförsöket. Tillstånd för demonstrationer beviljas sällan och det föreligger

förbud mot demonstrationer i flera städer, inklusive Ankara och på

Taksimtorget i Istanbul. I april 2015 infördes en lag som bland annat gav

polisen utökade befogenheter att gripa personer utan åklagares beslut vid

misstanke om hot mot allmän ordning. Det finns rapporter från

människorättsförsvarare om övervåld begånget av säkerhetsstyrkor och polis

i samband med demonstrationer och det är ovanligt att detta leder till

rättsliga åtgärder.

Religions- och övertygelsefrihet

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

religionsfrihet råder. Det sekulära statsskicket innebär att inga religiösa

grupper åtnjuter någon explicit rättslig status i konstitutionen. Däremot har

11 (23)

de judiska, grekisk-ortodoxa och armenisk- ortodoxa minoriteterna särskilda

garantier och skydd i enlighet med Lausannetraktaten från 1923. Andra

trossamfund har betydligt sämre förutsättningar, särskilt vad gäller att

förvärva egendom och att bilda stiftelser. Detta gäller särskilt de

uppskattningsvis 15 miljonerna aleviter, en trosriktning som skiljer sig från

Sunni-islam och som inte erkänns av den turkiska staten.

De icke-muslimska religiösa grupperna beräknas vara små, cirka 0,3 procent

av befolkningen. Det uppskattas finnas färre än 150 000 kristna i Turkiet och

den judiska minoriteten beräknas bestå av 20 000 människor. Det finns

också yezidier i Turkiet, även om det inte finns tillförlitliga siffror över

antalet. Det saknas också uppgifter om hur många av de personer som

statistiskt sett tillhör majoritetsreligionen sunniislam som är aktivt utövande.

Den nya antidiskrimineringslagen, som antogs i april 2016, förbjuder

diskriminering på grund av religion. Det förekommer dock spänningar kring

religiösa frågor, särskilt mellan sunniter och aleviter.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Turkiet har ratificerat samtliga av ILO:s åtta kärnkonventioner. I praktiken

förekommer dock flera avsteg från konventionernas föreskrifter, bland annat

riskerar medlemmar i regeringskritiska fackföreningar att avskedas för sitt

engagemang. Kollektivavtal kan slutas om minst 40 procent av de anställda

på arbetsplatsen är medlemmar i facket. Kollektivavtal gäller endast för

personer som är fackligt anslutna eller för de som tecknat så kallade

solidaritetsavtal med facket. Det finns få kollektivavtal och fackförbundens

organisering försvåras ytterligare av lagändringar som underlättat

användandet av underleverantörer, vilket även underminerar

anställningsskyddet. Staten kan stoppa en strejk om den anses utgöra ett hot

mot fundamentala samhällsfunktioner. Fackföreningar uppger att antalet

förhindrade strejker har ökat under AKP:s tid vid makten.

Den ekonomiska tillväxten har stagnerat de senaste åren och Turkiet hade i

slutet av 2016 en arbetslöshet om cirka elva procent. Andelen kvinnor i

arbetsför ålder som förvärvsarbetar har ökat stadigt de senaste fem åren och

uppgår till 37 procent. Motsvarande siffra för män var 79 procent.

Majoriteten av kvinnorna beräknas vara sysselsatta i obetalt hemarbete.

12 (23)

Arbetslösheten bland kvinnor var 14 procent 2015. Turkiet har en stor

informell sektor som beräknas sysselsätta 34 procent av arbetskraften. Den

informella sektorn är störst inom jordbruket. Barnarbete och

migrantarbetare är där vanligt förekommande. Lönerna är betydligt lägre än i

den formella sektorn, så låga som 20 TRY per dag, vilket motsvarar knappt

50 SEK. En lagstadgad minimilön existerar. Den årliga höjningen av

minimilönen för 2017 sköts dock fram i samband med att ett ekonomiskt

stimulanspaket lades fram. Antalet dödsolyckor på arbetsplatser är relativt

högt och mest drabbad är gruvindustrin. Fram till oktober 2016 hade cirka 1

500 människor avlidit på arbetsplatser. Officiell statistik över antalet dödsfall

på den informella arbetsmarknaden saknas men siffran uppskattas vara hög.

Trots förbud mot arbete för barn under 14 år förekommer barnarbete.

Enligt ILO är det särskilt vanligt inom jordbruket och annat säsongsarbete,

till exempel i Svartahavsregionen och på hasselnötsplantager. Dessutom

förekommer obetalt hushållsarbete av framförallt flickor. Officiell statistik

har de senaste åren visat en konstant nivå om cirka en miljon ekonomiskt

aktiva barn från sex år och uppåt, men civilsamhälleorganisationer uppger att

situationen försämrats på grund av ett större antal flyktingbarn i landet.

En nyinrättad institution har sedan april ett mandat att granska fall av

diskriminering i arbetslivet, vilket är förbjudet enligt lag.

Rätten till bästa uppnåeliga hälsa

Den offentliga sjukvården har förbättrats betydligt de senaste 15 åren och

den offentliga sjukförsäkringen beräknas nu täcka 99,5 procent av

befolkningen. Tillgången till och kvaliteten på sjukvård varierar beroende på

bostadsort, särskilt på landsbygden. I sydöstra Turkiet försvårar också de

pågående stridigheterna mellan regeringsstyrkor och PKK tillgången till

sjukvård. Tidigare var sjukförsäkringen kraftigt begränsad, men under

perioden 2002–2012 hade Turkiet den näst snabbaste minskningen av

privatpersoners egenfinansiering av sjukvård bland alla OECD-länder. Enligt

Världsbanken var den förväntade medellivslängden 78,5 år för kvinnor och

72 år för män år 2014.

Tillgången till mödravård har förbättrats, vilket har lett till att mödra- och

spädbarnsdödligheten sjunkit kraftigt. Mödradödligheten har minskat från 70

dödsfall per 100 000 födslar år 2002 till 16 år 2015. Under samma period har

spädbarnsdödligheten minskat från 28 till 12 dödsfall per 1 000 födslar. Vissa

13 (23)

avgifter för mödravård förekommer dock, vilket påverkar förutsättningarna

för de mindre bemedlade i samhället.

Det finns en laglig rätt till abort men i praktiken är den kraftigt begränsad.

En nyligen utgiven universitetsstudie fann att inga offentliga sjukhus

tillhandahöll selektiv abort i 53 av landets 81 provinser. 12 procent av

landets 431 sjukhus med gynekologkliniker tillät inte abort under några

omständigheter och 78 procent utförde endast terapeutisk abort vid hot mot

moderns hälsa. Endast 8 procent av gynekologklinikerna erbjöd selektiv

abort. Det förekommer ingen sex- och samlevnadsundervisning i skolor.

Kliniker för familjerådgivning har lagts ned, men preventivmedel finns

fortfarande tillgängligt på begäran.

Luftföroreningar är fortsatt ett stort problem i Turkiet. Förbränning av

stenkol utgör den främsta energikällan för uppvärmning, även om naturgas

blir allt vanligare. År 2010 beräknades knappt 30 000 människor ha avlidit i

sjukdomar orsakade av luftföroreningar, enligt OECD. De sydöstra delarna

av Turkiet är mest utsatta.

Rätten till utbildning

Utbildning är kostnadsfri i Turkiet, med undantag för vissa privata skolor

som staten dock subventionerar avgiften för. Det råder skolplikt för barn

mellan 6 och 18 år. I praktiken förekommer svårigheter att tillämpa lagen då

särskilt flickor inte fullgör de sista fyra åren på grund av konservativa

värderingar, liksom begränsade ekonomiska förutsättningar. År 2014

uppgavs 36 401 flickor ha avbrutit sin utbildning efter åtta år. Det

förekommer även att barn från fattigare familjer får avsluta sin utbildning i

förtid för att istället bidra till försörjningen. Ministeriet för familjefrågor och

social planering har upprättat ett system för stöd till mindre bemedlade

familjer.

Många skolor i sydöstra Turkiet har tvingats stänga till följd av stridigheterna

i området. Våldet har dessutom lett till omfattande utegångsförbud i byar

och städer, vilket inskränkt många, främst kurdiska, barns rätt att gå i skolan.

Över 28 000 lärare stängdes av efter kuppförsöket och 1 284 skolor har

stängts ned eller ombildats i statlig regi. Bland annat avskedades 11 500

lärare i östra och sydöstra Turkiet på grund av misstankar om

terrorismkopplingar genom lärarnas medlemskap i den vänsterorienterade

fackföreningen Egitim-Sen. Även universitet har stängts ned. De flesta av de

14 (23)

drabbade eleverna och studenterna har enligt statliga källor omplacerats till

nya skolor.

Endast 50 procent av barn till migranter och flyktingar uppskattas gå i

skolan. Det finns en brist på språkkunskaper bland lärare, särskilt i arabiska.

Jämfört med andra OECD-länder uppvisar Turkiet en lägre

utbildningskvalitet. Kvaliteten är generellt högre i storstäderna. I OECD:s

PISA-undersökning för år 2015 ligger Turkiet på plats 52 av 70 när det gäller

elevers prestation i naturvetenskap, läsförståelse och matematik.

Rätten till en tillfredsställande levnadsstandard

Levnadsstandarden är överlag god i Turkiet som hamnade på plats 72 av 181

i UNDP:s index för mänsklig utveckling år 2014. Infrastruktur, såsom vägar,

vattenförsörjning och internetåtkomst har förbättrats under senare år, med

undantag för den sydöstra delen av landet där stridigheter lett till omfattande

förstörelse. Det förekommer dock fattigdom, särskilt på landsbygden och i

östra och sydöstra Turkiet. Det är även skillnader mellan olika

befolkningsgrupper. Enligt officiell statistik har hushållens genomsnittliga

inkomst minskat de senaste fem åren.

Bostadstillgången är överlag god i Turkiet. Bostadsstandarden i vissa

provinser är dock låg. Enligt en OECD-rapport från 2015 lever 13 procent

av befolkningen utan tillgång till grundläggande hygien, såsom vattentoalett i

hushållet.

Utegångsförbuden i de sydöstra delarna av landet har lett till att människor

flyttar. Staten erbjuder ersättning till internflyktingar som tvingas lämna sina

hem men enligt Amnesty International räcker inte ersättningen till ett nytt

boende. En del internflyktingar har inte erhållit någon ersättning. Även bland

den romska minoriteten finns utbredda problem vad gäller tillgången till

bostad.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Konstitutionen fastställer alla individers likhet inför lagen, oberoende av

bland annat kön. Konstitutionen möjliggör även positiv särbehandling, vilket

enligt ILO bidragit till den ökade andelen kvinnor på arbetsmarknaden. Den

15 (23)

nya lagen om den turkiska institutionen för mänskliga rättigheter och

jämställdhet innebär ett förbud mot diskriminering bland annat med hänsyn

till kön. Därmed stärktes ett område som Turkiet tidigare fått mycket kritik

för. Trots omfattande lagstiftning är diskriminering av kvinnor vanligt

förekommande i samhället. Det finns i officiella sammanhang en tendens att

betrakta frågor om kvinnors mänskliga rättigheter och jämställdhet som

”familjefrågor”.

Så kallade ”oskuldskontroller” är förbjudna enligt lag. Enligt

civilsamhällesorganisationer utförs de ändå på flickor och kvinnor, bland

annat på statliga sjukhus. Lagen förbjuder också våld mot kvinnor. Enligt

officiella turkiska källor utsätts dock 36 procent av kvinnorna i Turkiet

någon gång i livet för våld av sin partner, medan 44 procent beräknas

utsättas för psykiska övergrepp. Under 2016 dog 328 kvinnor på grund av

våldshandlingar och siffran understiger vanligtvis inte 30 kvinnor per månad,

enligt organisationen Stoppa mord på kvinnor. I en stor andel av fallen

misstänktes förövaren vara en närstående till offret och förövare får ofta

strafflindring till exempel med hänsyn till att våldet uppstod på grund av

”passion i stundens hetta”. Det finns totalt 101 kvinnojourer i statlig regi i 79

av Turkiets 81 provinser och en handlingsplan som framförallt berör våld i

hemmet har antigits för 2016-2020. Våld mot kvinnor i konfliktsituationer

nämns i handlingsplanen när det gäller kvinnor som flytt från Syrien, som

bland annat ska erbjudas psykosocial hjälp.

Kvinnor utsätts för diskriminering i arbetslivet och är överlag

underrepresenterade på styrande nivå. Turkiet hade den största

könsfördelningsskillnaden på arbetsmarknaden om 43 procent av OECD-

länderna år 2015 och kvinnor tjänar nästan 15 procent mindre än män. FN:s

kommitté för avskaffande av diskriminering av kvinnor noterar

återkommande att kurdiska kvinnors åtnjutande av mänskliga rättigheter är

mer begränsat än för andra kvinnor i Turkiet. Vidare noterades att

åtnjutandet av grundläggande rättigheter för kvinnor i sydöstra Turkiet

begränsas på grund av det eskalerande våldet.

Barnets rättigheter

Barnskyddslagen säkerställer ett juridiskt skydd för samtliga barn i Turkiet.

Det finns ett utbrett system med fosterhem för barn vars föräldrar är

oförmögna att ta hand om dem. Dödligheten bland barn under fem år är

stadigt minskande men fortfarande hög i jämförelse med övriga OECD-

16 (23)

länder. Turkiet hamnade på plats 112 av 196 i världen enligt FN:s barnfond

(Unicef).

Arbetet mot barnaga går långsamt även om det sedan 2013 finns en

handlingsplan för barnets rättigheter. Familje- och socialministeriet ansvarar

för frågan men för ingen statistik över våld mot barn.

Enligt barn- och kvinnorättsorganisationer förekommer sexuella övergrepp

på barn. Det är ett tabubelagt ämne och en del familjer väljer att gifta bort

sin dotter efter sexuella övergrepp för att undvika det sociala stigma som en

offentlig rättsprocess skapar. I rättsprocesser är det vanligt att flickor

uppmanas svara på om de uttryckt samtycke. Barnrättsorganisationer befarar

att barns skydd försvagas i och med vissa lagändringar om sexuella

övergrepp som beslutades under 2016. Samtidigt skärptes minimistraffen för

sexuella övergrepp mot barn som är yngre än 12 år.

Äktenskap är tillåtet vid 17 års ålder om föräldrarna har givit sitt medgivande

och från 16 års ålder genom domstolsbeslut. Trots detta förekommer det att

barn under 16 år gifts bort, särskilt i sydöstra Turkiet liksom i ekonomiskt

utsatta områden på landsbygderna. Enligt Amnesty International har våldet mot

flickor och förekomsten av barnäktenskap ökat. Antalet syriska

ensamkommande flickor tros vara en av anledningarna bakom ökningen.

Enligt människorättsförsvarare förekommer uppgifter om att flyktingfamiljer

säljer sina döttrar.

Turkiet har ratificerat FN:s konvention om barnets rättigheter, men

reserverat sig mot artiklar som inte anses vara förenliga med den turkiska

konstitutionen, bland annat vad gäller barn från nationella minoriteter och

rätten till utbildning på minoritetsspråk. Under 2016 stängdes den enda

kurdspråkiga barnkanalen tillfälligt ned och placerades därefter under

offentligt förvaltarskap efter anklagelser om att ha spridit budskap om

separatism.

Straffmyndighetsåldern är tolv år. Barn kan dömas för terrorismbrott, vilket

har drabbat barn som deltagit vid bland annat pro-kurdiska demonstrationer.

Barn placeras antingen på särskilda anstalter för barn eller på avskilda

avdelningar på fängelser. Enligt Amnesty International är dock förhållandena

likvärdiga med övriga avdelningar och fängelser. Den 9 september 2016 var

2 419 barn internerade i fängelser, varav tolv procent fängslats för

terrorismbrott.

17 (23)

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Konstitutionen fastställer individers likhet inför lagen oberoende av till

exempel språk och religiös tillhörighet. Till detta kommer de judiska, grekisk-

ortodoxa och armenisk- ortodoxa minoriteternas särskilda garantier och

skydd i enlighet med Lausannetraktaten från 1923. Antidiskrimineringslagen

som antogs 2016 förbjuder diskriminering på grund av etnicitet eller religion.

Hets mot folkgrupp förekommer och antalet fall av hatbrott har ökat under

senare år. Europarådets kommission mot rasism och intolerans (ECRI) har

kritiserat förekomsten av hets mot folkgrupp som riktats mot religiösa,

sexuella och etniska grupper i Turkiet från seniora representanter för både

regeringen och oppositionen. Överhuvudtaget är den nationalistiska

diskursen framträdande i Turkiet.

I FN:s universella granskningsmekanism (UPR) år 2015 fick Turkiet flera

rekommendationer om att stärka den nationella lagstiftningen avseende

minoriteter. Historiskt sett har minoriteters åtnjutande av mänskliga

rättigheter begränsats, inte minst avseende äganderätt och upprätthållandet

av kulturella och religiösa traditioner. Framsteg har skett vad gäller att

återlämna tidigare exproprierad egendom och att ge ekonomisk

kompensation för egendom som tillhört etniska och religiösa minoriteter,

bland annat gällande armenier och syrianer. Många tvister återstår dock,

bland annat flera frågor kopplade till syrisk-ortodoxa Mor Gabriel-klostret,

vilket prövas i Europadomstolen för mänskliga rättigheter.

Även språk har varit en tvistefråga. Konstitutionen erkänner endast turkiska

som nationellt språk, vilket inneburit att landets över 15 miljoner kurder

diskrimineras. Vissa framsteg har dock skett de senaste åren och kurdiska är

numera tillåtet i privat undervisning (men ännu ej i statliga skolor). Även tv-

och radiokanaler på andra språk har tillåtits. Under undantagstillståndet har

emellertid många av dessa mediebolag satts under tvångsförvaltning eller

stängts ned genom dekret. Den kurdiska befolkningen, inte minst kvinnor

och barn, har påverkats oproportionellt av stridigheterna mellan

regeringsstyrkor och PKK i sydöstra Turkiet. Pro-kurdiska organisationer

och partier har fått svårare att verka sedan stridigheterna återupptogs

sommaren 2015. Företrädare för HDP och dess systerparti DBP, inklusive

parlamentsledamöter och borgmästare, har utsatts för hot och våld. Under

undantagstillståndet har ett stort antal pro-kurdiska politiker gripits.

18 (23)

Turkiet har antagit en nationell strategi för romers inkludering i samhället,

inklusive en handlingsplan för 2016–2021. Även om det ses som ett steg

framåt för de generellt sett utsatta romerna i Turkiet har bland annat

European Roma Rights Centre framhållit att det krävs tydligare åtgärder och

finansiering för att förbättra situationen.

Diskriminering på grund av sexuell läggning eller könsidentitet

Det finns inget förbud mot eller uttrycklig diskriminering av HBTQ-

personer i Turkiets lagstiftning. Däremot används bestämmelser om

”förseelser mot allmän moral”, ”skydd av familjen” och ”onaturligt sexuellt

beteende” för att åtala HBTQ-personer. Enligt den icke-statliga

organisationen KAOS GL är problemet vanligt förekommande, inte minst

när polis häktar prostituerade HBTQ-personer. Även möjligheterna för

organisationer som verkar för HBTQ-personer rättigheter begränsas, bland

annat med hänvisning till att det strider mot lag och moral. Situationen är

något bättre i de stora städerna, men företrädare för HBTQ-organisationer

får utstå hot över hela landet.

Antidiskrimineringslagen som antogs 2016 omfattar inte diskriminering på

grund av sexuell läggning. En ändring av kriminallagstiftningen 2014 gjorde

att en formulering som tidigare använts för att lyfta fram HBTQ-personers

rättigheter togs bort.

Flyktingars och migranters rättigheter

Turkiet har sedan länge varit ett av de huvudsakliga genomfartsländerna för

asylsökande till EU liksom människosmuggling och människohandel med

personer från Mellanöstern, Asien och Afrika. Flykting- och

migrantsituationen i Turkiet har drastiskt förändrats de senaste fem åren och

försvårades ytterligare under 2015 och 2016 när knappt en miljon flyktingar

tog sig vidare till Grekland och övriga Europa genom Turkiet. År 2011

beräknades runt 300 000 flyktingar och migranter befinna sig i Turkiet, en

siffra som 2016 uppgick till cirka 3,2 miljoner. De flesta (cirka 2,75 miljoner)

kommer från Syrien, varav nära hälften är barn enligt FN:s

flyktingkommissariat (UNHCR). Många kommer också från Irak, Iran,

Afghanistan och Pakistan.

Turkiet har ratificerat Flyktingkonventionen. En reservation gällande den

geografiska tillämpningen av konventionen innebär dock att endast personer

från Europa kan få flyktingstatus. Personer med andra nationaliteter kan

19 (23)

ansöka om att bli ”villkorliga flyktingar”. Undantag gäller för syrier som

genom ny lagstiftning 2014 ges en temporär skyddsstatus. Både den

villkorliga och den temporära statusen förser flyktingar som registrerat sig

med grundläggande rättigheter, såsom utbildning, sjukvård och hälsa. Flera

administrativa och praktiska hinder förestår dock alltjämt. Mörkertalet av

människor som inte registrerat sig tros vara stort och många av dessa blir en

del av den informella arbetskraften. Syriska flyktingar har sedan januari 2016

möjlighet att arbeta lagligt i Turkiet inom vissa sektorer och geografiska

områden, men hittills har få syrier utnyttjat denna möjlighet. Många

arbetsgivare föredrar att anställa informell arbetskraft för att bland annat

undvika sociala avgifter.

Den turkiska staten samarbetar med UNHCR och andra humanitära

organisationer för att möjliggöra tillfälligt boende och skydd för flyktingar

och andra migranter. Flera civilsamhällesorganisationer vittnar om att

behoven fortsätter att växa allteftersom flyktingarnas vistelse i Turkiet blir

allt längre. Det gäller inte minst för barnen till migranter och flyktingar och

deras förutsättningar att gå i skolan. Asylsökande kan få vänta flera år på ett

beslut.

Flyktingars rörelsefrihet är begränsad inom landet på grund av registrerings-

krav i den stad man blivit anvisad till av migrationsmyndigheten. Vid resor

utanför den anvisade hemorten krävs tillstånd.

Det finns ett stort antal internflyktingar på grund av stridigheterna i sydöstra

Turkiet. Civilsamhällesorganisationer uppskattar att hundratusentals

människor, framför allt kurder, har tvingats fly sina hem sedan våldet och de

urbana striderna eskalerade sommaren 2015.

Rättigheter för personer med funktionsnedsättning

Konstitutionen möjliggör positiv särbehandling av personer med

funktionsnedsättning och den nya antidiskrimineringslagen från 2016 stärker

funktionsnedsattas rättsliga skydd mot diskriminering. Det finns även ett

förbud mot diskriminering av personer med funktionsnedsättning i

arbetsrättslig lagstiftning. Ministeriet för familjefrågor och social planering

ansvarar för dessa frågor och ett direktorat finns för funktionsnedsatta och

äldre medborgare. Ett socialt stigma råder som gör att det förekommer att

familjer ibland gömmer undan personer med funktionsnedsättning.

20 (23)

Fördomar finns framförallt avseende personer med mental

funktionsnedsättning.

Statliga skolor har en skyldighet att tillgodose funktionsnedsatta barns behov

men enligt människorättsförsvarare går endast en mycket liten andel av

funktionsnedsatta barn i skolan.

Det finns begränsade möjligheter till rehabilitering. Tillgången till personliga

assistenter, anpassade offentliga byggnader, utbildning och förvärvsarbete är

fortsatt begränsad.

21 (23)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International Covenant
on Civil and Political Rights (ICCPR) ratificerades år 2003. Det fakultativa
protokollet om enskild klagorätt och det fakultativa protokollet om avskaffandet
av dödsstraffet ratificerades år 2006.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 2003.
Det fakultativa protokollet om enskild klagorätt har inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering, International
Convention on the Elimination of all forms of Racial Discrimination (ICERD)
ratificerades år 2002.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) ratificerades år 1985. Det fakultativa protokollet om enskild
klagorätt ratificerades år 2002.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment (CAT) ratificerades år 1988. Det fakultativa
protokollet om förebyggande av tortyr ratificerades år 2011.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)
ratificerades år 1995. Det tillhörande protokollet om barns indragning i väpnade
konflikter ratificerades år 2004. Det tillhörande protokollet om handel med barn
och barnpornografi ratificerades år 2002.

Konventionen om rättigheter för personer med funktionsnedsättning, Convention
on the Rights of Persons with Disabilities (CRPD) ratificerades år 2009.

Konventionen mot påtvingade försvinnanden, International Convention for the
Protection of All Persons from Enforced Disappearances (ICED) har inte ratificerats.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) ratificerades år 1962. Det tillhörande protokollet ratificerades år
1968.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) har inte ratificerats.

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention for the

22 (23)

Protection of Human Rights and Fundamental Freedoms (ECHR) ratificerades år 1954.

Ramkonventionen om skydd för nationella minoriteter, Framework Convention for
the protection of National Minorities, har inte ratificerats.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter for
Regional or Minority Languages, har inte ratificerats.

Europarådets konvention om förebyggande och bekämpning av våld mot
kvinnor och av våld i hemmet, Council of Europe Convention on preventing and
combating violence against women and domestic violence, ratificerades år 2012.

Europarådets straffrättsliga konvention om korruption, Criminal Law Convention
on Corruption, ratificerades år 2004.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Sverige har haft ett utvecklingssamarbete med Turkiet sedan 1992.

Reformsamarbetet med Turkiet är ett led i landets EU-närmande, med syfte

att stärka landets demokrati, öka respekten för mänskliga rättigheter och

stärka och utveckla Turkiet som rättstat. Sveriges nuvarande strategi med

Turkiet sträcker sig mellan 2014–2020 och omfattar cirka 610 miljoner

kronor. Stöd ges till bland annat civilsamhällesorganisationer som främjar

jämställdhet och yttrandefrihet samt HBTQ-personers rättigheter. Sverige

bidrar också till att stärka rättsstaten genom projekt som bland annat

omfattar den oberoende Ombudsmannainstitutionen i Turkiet.

Flera FN-organ finns representerade i Turkiet varav de största stöden ges

genom UNHCR, UNDP, Unicef och World Food Program. UNDP utbildar

arbetare till exempel för att öka kunskapen om fackliga rättigheter, i

samarbete med Internationella arbetsorganisationen (ILO). UNHCR har

kraftigt ökat sina insatser i samband med det ökade antalet flyktingar från

Syrien. Arbetet sker tillsammans med turkiska myndigheter och

organisationer i civilsamhället vad gäller registrering av flyktingar och

asylsökande, liksom sjukvård, utbildning och flyktingläger. EU har upprättat

en facilitet för stöd till det stora antalet flyktingar som befinner sig i Turkiet.

Migrationsverket bedrev 2014-2015 ett samarbete med den turkiska

migrationsmyndigheten för att underlätta arbetet med asylärenden.

I den universella granskningsmekanismen (UPR) vid FN:s råd för mänskliga

rättigheter gav Sverige rekommendationer till Turkiet som berörde pressfrihet

23 (23)

och kvinnors och barnets rättigheter, bland annat vad gäller barnarbete och

barnäktenskap.

	tyrk426
	Flygtningenævnets baggrundsmateriale

	426. 170822 - Tyrkiet. manskliga-rattigheter-demokrati-och-rattsstatens-principer-2015-2016

