
1

Mänskliga rättigheter i Albanien 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och
trendanalys

Albanien har ett adekvat rättsligt ramverk för att garantera och främja
mänskliga rättigheter. Bristande genomförande av lagstiftning är dock ett
grundproblem. Svaga statliga institutioner, ett illa fungerande rättssystem, hög
korruption, som ofta är länkad till omfattande organiserad brottslighet, är
faktorer som inverkar menligt på implementering av lagstiftning inom området
mänskliga rättigheter. Otillräcklig resurstilldelning av budget, personal och
teknisk utrustning till centrala och lokala myndighetsstrukturer är andra
faktorer som försvårar arbetet. Fattigdom, människohandel, avsaknad av
effektiv myndighetsutövning, särskilt i svårtillgängliga delar av landet där
samhället fortsatt är klandominerat till viss del, är också faktorer som inverkar
negativt på medborgarnas mänskliga rättigheter.

Tillsammans skapar dessa faktorer en situation där en medborgare som
behöver lita till någon form av myndighetsutövning för att få sina lagliga
rättigheter respekterade, inte alltid får det skydd han eller hon behöver. Dessa
svårigheter slår särskilt hårt mot kvinnor, barn, funktionshindrade,
homosexuella och minoriteter som romer. Tillkortakommanden inkluderar
även bristfälliga häktes- och fängelseförhållanden och ibland övervåld av
polisen. Den vittförgrenade organiserade brottsligheten, som bland annat
livnär sig på olika typer av smuggling, inbegripet tung narkotika och
människohandel, utgör ett direkt hot mot samhällets demokratiska utveckling
och är ett hinder för ett modernt rättssamhälle. Korruption genomsyrar
samtliga skikt i samhället. Efter några år av förbättrade placeringar på
Transparency Internationals lista av uppfattad korruption i världens länder,
tappade Albanien åtta placeringar under 2011. Enligt den senaste
undersökningen ligger landet nu på plats 95 av 182.

De politiska institutionerna är ännu inte tillräckligt stabila och effektiva. Den
politiska dialogen mellan regering och opposition är fortsatt konfliktfylld.
21 januari 2011 resulterade en demonstration av oppositionen i fyra
dödsskjutningar av demonstranter. Riksåklagaren inledde omedelbart en
utredning kring de ansvariga för dödsskjutningarna liksom organisatörerna

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

bakom demonstrationen. Takten på reformprocesserna saktade in än mer efter
detta. Lokalvalet i maj 2011, med omstritt utfall kring borgmästarvalet i Tirana,
där det extremt jämna slutresultatet slogs fast först efter en lång och utdragen
rättsprocess, hjälpte inte heller till att förbättra den politiska dialogen mellan
regering och opposition. Reformarbetet och implementering av lagstiftning
försvåras av en långvarig politisk låsning mellan regering och opposition.
Parlamentet fungerar inte tillfredsställande och arbetet där försvåras av det
polariserade politiska klimatet. Den offentliga administrationen är ofta
politiserad och kännetecknas av bristande transparens i utnämningar och en
hög omsättning av tjänstemän.

Mänskliga rättigheter respekteras överlag i Albanien. Emellertid finns det
fortsatt tydliga problemområden vilka nämnts ovan. Regeringen har satt
kampen mot den organiserade brottsligheten och korruptionen högt på sin
agenda, liksom stärkandet av rättssystemet. Detta ligger i linje med vad EU
kräver av ett land som aspirerar på kandidatlandsstatus. Framsteg görs av
Albanien, men mycket återstår att göra, vilket också EU-kommissionens
utlåtande kring landets medlemskapsansökan till EU slog fast i november 2010.
Tolv prioriterade områden identifierades då där framsteg krävs för att Albanien
ska kunna ta nästa steg i EU-närmandet, det vill säga erhålla kandidat-
landsstatus. Inte minst behöver medvetandegraden kring mänskliga rättigheter
stärkas inom det officiella Albanien och implementeringen av gällande
lagstiftning förbättras.

Trenden, och takten, framåt vad gäller respekten för de mänskliga rättigheterna
är till stor del avhängig av den politiska viljan att säkerställa genomförande av
gällande lagstiftning. Ett flertal av de tolv prioriterade områden som EU-
kommissionen identifierat som nödvändiga för fortsatta framsteg i EU-
närmandet avser mänskliga rättigheter. Sedan publiceringen av
översynsrapporten i oktober 2011 har enbart begränsade framsteg gjorts vad
gäller skyddet av de mänskliga rättigheterna. Tyvärr har gensvaret från
myndigheternas sida vad gäller incidenter relaterade till mänskliga rättigheter
allt som oftast varit inadekvat och dragit ut på tiden. Alltför lite prioritet ägnas
mänskliga rättigheter så snart internationell uppmärksamhet avtar i någon
specifik fråga. Långsiktigt går trenden åt rätt håll vad gäller ökad respekt för de
mänskliga rättigheterna, men takten är mycket maklig och kortsiktigt är det
enbart begränsade framsteg som görs. Fortsatta framsteg i EU-närmandet
kräver dock ökad respekt för mänskliga rättigheter och det ligger således i
Albaniens intresse att säkerställa att så blir fallet då landet är fast beslutet att
närma sig EU.

2. Ratifikationsläget beträffande de mest centrala FN-konventionerna
om mänskliga rättigheter samt rapportering till FN:s
konventionskommittéer

Albanien har ratificerat de centrala konventionerna om mänskliga rättigheter:

 Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR)

 Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR)

3

 Konventionen om avskaffande av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD)

 Konventionen om avskaffande av alla former av diskriminering mot
kvinnor, Convention on the Elimination of all forms of Discrimination Against
Women (CEDAW)

 Konventionen mot tortyr, Convention against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT)

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

_ Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD)

 Konventionen mot påtvingade försvinnanden, Convention for the
Protection of all Persons from Enforced Disappearances (CED)

 Flyktingkonventionen, Convention related to the Status of Refugees

 Den europeiska konventionen angående skydd för de mänskliga
rättigheterna och de grundläggande friheterna (Europakonventionen)

 Romstadgan för internationella brottmålsdomstolen, International
Criminal Court (ICC)

Av tilläggsprotokollen har Albanien ratificerat det fakultativa protokollet om
enskild klagorätt till konventionen om avskaffande av alla former av
diskriminering mot kvinnor samt protokollet om dödstraff till den europeiska
konventionen. I december 2008 ratificerade Albanien tilläggsprotokollet till
FN-konventionen om barns rättigheter vad gäller barns inblandning i väpnad
konflikt. Albanien har undertecknat protokollet till CAT om förebyggande av
tortyr samt protokoll nummer 13 till den europeiska konventionen. Inga
reservationer eller förklaringar har lämnats förutom förklaringen under artikel
15.3 i Europakonventionen om undantagstillstånd i samband med pyramid-
spelsturbulensen i Albanien 1997, som därefter har återtagits. Albanien har
ratificerat ett så kallat artikel 98-avtal med USA, som förbjuder överlämnande
till den internationella brottmålsdomstolen av amerikanska medborgare.

Albaniens anslutning till de centrala konventionerna ägde rum under första
hälften av 1990-talet, det vill säga under perioden omedelbart efter
kommunistdiktaturens fall. Uppföljning och rapportering var till en början
mycket svag, dels på grund av politisk instabilitet under senare delen av 1990-
talet, dels på grund av landets generellt sett outvecklade administrativa
kapacitet. Positivt är dock att uppföljning och rapportering har förbättrats
under de senaste åren.

Albanien har även ratificerat Europarådets konvention om terrorism, Council of
Europe Convention on the Prevention of Terrorism, samt konventionen mot
trafficking, Council of Europe Convention on Action against Trafficking in Human
Beings. I april 2009 ratificerade Albanien Europarådets konvention vad gäller
skydd av barn mot sexuellt utnyttjande och sexuellt våld.

I december 2009 undergick Albanien sin första universella granskning av
respekten för mänskliga rättigheter (the Universal Periodic Review) i FN:s råd
för mänskliga rättigheter. Ett antal rekommendationer formulerades under
dialogen, som Albanien bekräftade, vilka bland annat inkluderade frågor
relaterade till icke-diskriminering och likabehandling, romernas minoritets-

4

situation, jämställdhet mellan könen, kampen mot våld i hemmet, barnens
rättigheter och kampen mot blodshämnd.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det albanska samhället präglas alltjämt av ett visst mått av våldsyttringar.
Politiken är inte alltid skild från den organiserade brottsligheten, vilket kan
bidra till att göra motivbilden bakom vissa mord och andra våldsdåd oklar.

Tortyr är förbjudet. Övervåld av polisen, främst i samband med arresteringar
och häktesförvar, är dock vanligt förekommande. Polisen arbetar under svåra
förhållanden och lider ofta brist på utbildning och utrustning samt är dåligt
betald. Missförhållanden i polishäktena, som uppmärksammats av flera
människorättsorganisationer, kvarstår. Häktena är många gånger överfulla, i
undermåligt skick och fall av allvarlig misshandel, även mot minderåriga, har
rapporterats. Europarådets MR-kommissionär riktade kritik mot behandlingen
av häktade efter dödsskjutningarna den 21 januari 2011. Systematisk tortyr
förekommer inte. Homosexuella som grips är särskilt utsatta för nedsättande
behandling, liksom personer som tillhör minoriteterna romer och egyptier.
Utbyggnad, till stor del utlandsfinansierad, pågår av häktes- och
fängelsekapaciteten. De albanska myndigheterna samarbetar fullt ut med Röda
korsets personal och i viss mån även med andra organisationer som genomför
regelbundna oanmälda kontroller av fängelser och de förhållanden under vilka
internerna lever.

Det allmänna säkerhetsläget i Albanien är generellt sett tämligen gott. Det
största säkerhetsproblemet är den organiserade brottsligheten, som grävt rötter
djupt i det albanska samhället. Organiserade kriminella nätverk livnär sig bland
annat på narkotikasmuggling och människohandel och har starkt inflytande i
vissa regioner. De kriminella gruppernas våldsbenägenhet och öppna arrogans,
förenad med samhällets vapentäthet och den illa fungerande rättsapparaten,
skapar en otrygg situation för många medborgare. Mord inom kriminella
kretsar och polismord förekommer.

4. Dödsstraff

Dödsstraff i fredstid avskaffades år 2000. Sedan 2007 är även dödsstraff under
krigstillstånd avskaffat.

5. Rätten till frihet och personlig säkerhet

Albansk häkteslagstiftning uppfyller i stort internationell standard. Gällande
regler är dock mycket dåligt omsatta i praktiken. Inte sällan arresteras personer
utan grund, personer sitter häktade utan att höras och tidsramarna för hur
länge man kan hålla någon häktad beaktas inte. De straffprocesser där personer
sitter häktade ska normalt ha förtur och behandlas skyndsamt. I Albanien är
dock handläggningen av dessa fall snarare långsammare än fall utan häktade.

Reserestriktioner förekommer inte.

5

På grund av en renässans för den medeltida sedvänjan kanun (eller
”kanunlagen”) som bland annat innefattar normer för blodshämnd, håller sig
ett antal personer, främst i norra Albanien, isolerade i sina hem. Rädslan för att
drabbas av blodshämnd förlamar i vissa fall det lokala ekonomiska livet,
omöjliggör barns skolgång och lägger stor börda på familjens kvinnor (vilka
inte tillmäts samma ”blodsvärde” och därför mestadels kan röra sig fritt, bruka
jorden etc. utan fara för livet). Blodshämnd betraktas som ett brott i
strafflagen.

Då kanun tillåter försoning finns det internationella organisationer som är
verksamma i norra Albanien och arbetar med förlikning för att lösa fortfarande
pågående tvister. Traditionen med blodshämnd fortsatte att kräva offer ännu
under 2011 och man beräknar att flera hundra familjer (några tusental
personer) för närvarande omfattas av ouppklarade blodsfejder. Siffrorna är
enbart uppskattningar då det är svårt att beräkna antalet med säkerhet.

Handel med människor är fortsatt ett problem. Albanien fortsätter att vara ett
ursprungsland, men i ökad utsträckning även ett destinationsland för
människohandel. Albanien bedöms inte längre vara ett stort transitland.
Medvetenheten i landet om problemet har ökat och antalet personer som faller
offer för människohandel minskar. Mycket arbete återstår dock för att komma
till rätta med problemet. Statliga mekanismer behöver stärkas för att helt kunna
greppa situationen. (Se även avsnitt 14).

Utredning och lagföring av människohandel möter stora svårigheter, särskilt på
grund av korruption inom statsapparaten. Åtal mot människohandlare är
sällsynta och de som väcks leder sällan till fällande dom på grund av bristande
bevisning. Många kvinnor som vittnat mot hallickar och slavhandlare hotas till
livet. Den albanska lagen följer skrivelserna i Palermokonventionen om
organiserad brottslighet.

Viss förbättring av situationen har dock skett. Polisens behandling av offer för
människohandel har förbättrats successivt i takt med olika internationella
insatser. Flera internationella aktörer och organisationer bistår albanska
myndigheter med förebyggande insatser och/eller stöd för återvändande offer.

6. Rättssäkerhet och rättsprinciper

Rättssystemet är enligt konstitutionen oberoende av den politiska makten. I
praktiken är rättssystemet emellertid svagt, ineffektivt, åtminstone delvis
korrumperat, undermåligt utrustat och med dåligt betalda och utbildade
anställda. Bristerna i rättssystemet utgör ett av de allvarligaste hindren för
landets utveckling mot en stabil demokrati och ett närmande till EU.
Samarbetet mellan polis, åklagare och domstolar präglas många gånger av
misstänksamhet och bristande kommunikation. Flera internationella aktörer
har i sina biståndsprogram tagit sig an rättssystemets olika delar för att
förbättra situationen. Regeringens två huvudprioriteringar är antikorruption
och kampen mot den organiserade brottsligheten. Allmänhetens förtroende för
rättsmaskineriet är fortsatt svagt. Behandlingen av rättsfall i civila ärenden, till
exempel äganderättsfall, drar ofta ut på tiden i flera år.

Ett stort problem är statens oförmåga att skydda vittnen i rättsprocesser mot
medlemmar i den organiserade brottsligheten. Hotbilden mot vittnen och offer

6

är därför ofta allvarlig. Få vågar vittna och de som gör det tvingas leva gömda
eller fly.
Domstolssystemet består av distriktsdomstolar, sex överklagandeinstanser,
högsta domstolen, militära domstolar i två instanser och en fristående
konstitutionell domstol. High Council of Justice kontrollerar i praktiken
samtliga domstolar, även om detta inte är formaliserat. Lagstiftningen för
tillsättande och avsättande av domare är i teorin i linje med Europarådets
praxis. Lagstiftning finns också för att motverka nepotism och korruption i den
offentliga förvaltningen, men återigen är problemet bristande implementering.
Offentliga försvarare presterar oförsvarbart mindre än betalda advokater. Det
finns inte heller någon möjlighet för den tilltalade att själv påverka vem som
utses till hans eller hennes försvarare. Privata kontakter mellan domare,
åklagare och advokater, som är parter i samma mål, är mycket vanligt
förekommande.

Åldern för straffmyndighet är 14, respektive 16 år, beroende på brottslighetens
art. Endast begränsade straff kan dock utdömas vid dessa unga åldrar.

En ombudsman, kallad ”folkets advokat”, utsågs år 2000. Ombudsmannen tar
emot medborgarnas klagomål och granskar myndigheternas arbete. Efter
utredning och bedömning utfärdas icke-bindande rekommendationer, som
lämnas till regeringen. Kunskap om ombudsmannen börjar långsamt spridas
bland befolkningen och antalet individuella klagomål ökar. Posten som
ombudsman stod vakant från februari 2010, då mandatet för den förutvarande
ombudsmannen löpte ut, till december 2011 då parlamentet till sist tillsatte en
ny ombudsman. Den politiska låsningen mellan regering och opposition
medförde att ingen enighet kunde nås om tillsättningen av ombudsmannen
under dessa nästan två år.

7. Straffrihet

Straffrihet praktiseras inte regelmässigt av staten. I praktiken bidrar emellertid
korruption och det bristfälliga rättssystemet till att brott inte beivras eller att
många domar inte verkställs. Trots ett aktivt polisarbete mot kriminella ligor är
de fällande domarna ganska få. Likaså har ett fåtal personer ställts inför rätta
eller dömts för påstådda grova tjänstefel eller korruption trots allvarliga
anklagelser, som i flera fall tvingat fram personernas avsked. Högre domare
och parlamentsledamöter har immunitet och kan därför i praktiken komma
undan eventuella straff för olika lagstridiga handlingar. Frågan om att lyfta
denna immunitet har debatterats under årets lopp av den politiska klassen, men
ännu har ingen konsensus i frågan kunnat nås. Under 2011 lyftes immuniteten
för några politiker, med dessas godkännanden, så att rättsprövning kunde
inledas. I ett uppmärksammat fall ställdes bland annat den förutvarande vice
premiärministern inför rätta på grund av korruptionsanklagelser. Denne friades
dock i början av 2012.

Det finns inga regler om universell rättsutövning. I rättsfall rörande brott som
begåtts i utlandet används i stället bilaterala avtal.

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

7

Yttrande- och mediafrihet garanteras i konstitutionen och respekteras.
Albanien har en modern lagstiftning vad gäller tillgång till information. Ett
stort antal dagstidningar och andra publikationer utkommer i Albanien, de
flesta dock i små upplagor. Det viktigaste mediet är TV, där ett stort utbud av
inhemska och utländska kanaler finns. Radio är jämförelsevis tämligen
underutvecklat.

Albanien har upplevt en positiv utveckling på mediafrihetens område sedan
den extremt slutna kommunistdiktaturens fall. Ett allvarligt och växande
problem i Albanien i dag är dock den nära bindningen mellan medier, politik
och näringsliv. Mäktiga affärsmän tycks se medieägande som en statussymbol
och som ett verktyg för att nå makt och inflytande. Politiker uppges finnas
med i ägarkonstellationer till medier och andra privata företag och
sammansättningen av mediers statliga granskningsnämnder är ofta
kontroversiell. Frågetecken om finansieringen finns eftersom press och TV
sällan är helt självförsörjande. Tillsammans leder dessa faktorer i Albanien till
en osjälvständig, intressedriven medierapportering med stor risk för
intressekonflikter. Omfattande självcensur lär förekomma i kontroversiella
frågor och oppositionsgrupper rapporterar svårigheter att få sina artiklar
publicerade.

Till bilden hör att medborgarna är ovana vid att kräva sin rätt till insyn och att
ifrågasätta ledande personligheters uttalanden. Uppgifter förekommer om att
regeringen, genom bland annat åsidosättande av marknadsregler eller
godtycklig tillämpning av skatteregler, indirekt har främjat eller motarbetat
vissa tidningar och TV-stationer. Journalister som uppmärksammar korruption
och intressekonflikter befinner sig i viss mån i riskzonen för rättsliga efterspel,
eller till och med för hot från offentliga, eller privata, aktörer.

Till detta kommer att den journalistiska standarden överlag ännu är låg.
Journalistutbildningen vid Tiranas universitet är populär, men utbildningen är
teoretiskt inriktad och lider av resursbrist. Seriös, undersökande journalistik
förekommer sällan och är förenad med risker för de undersökande
journalisterna. Undersökande journalistik har dock fortsatt att öka i
omfattning.

Nyhetsrapporteringen ger ofta ett obalanserat, skandalinriktat intryck.
Inhemska organisationer aktiva på mediaområdet arbetar för att stärka
mediernas kvalitet och oberoende bland annat genom utbildning, forskning
och främjande av ny teknologi. På senare år har mediernas opinionsbildande
roll blivit mer påtaglig och mer utrymme har lämnats till fristående analytiker
och kommentatorer.

Enligt ”Reportrar utan gränser” så har Albanien under 2011 halkat ned från
plats 80 till plats 96 (av 179) på dess pressfrihetsranking.

Yttrandefriheten på internet bedöms som god. Inga inskränkningar från
myndigheternas sida härvidlag har uppmärksammats. Ingen övervakning av
myndigheterna av e-postväxling eller chattrum har rapporterats. Tillgången till
internet ökar i snabb takt bland befolkningen. Myndigheterna medverkar också
aktivt till att bygga ut denna tillgång både i utbildningsväsendet och för gemene

8

man. Debatternas vågor går oftast friska på olika bloggar vad gäller politiska
spörsmål och kommentarer om olika politiker.

9. Mötes- och föreningsfrihet

Mötesfrihet garanteras i författning och rådande lagstiftning. Myndigheterna
respekterar denna rättighet även i praktiken.

Föreningsfrihet garanteras likaså i författningen. Det finns många politiska
partier.

Fackföreningar och enskilda organisationer har bildats sedan kommunismens
fall, men det civila samhället är ännu outvecklat och svagt. Föreningsviljan är
mycket svag i Albanien och speglar folkets negativa minnen av den tidigare
påtvingade kollektivismen. Det förekommer att fackföreningar upprättas mera
på privat initiativ än av gemensamma kårintressen.

10. Religions- och övertygelsefrihet

Församlingsfriheten garanteras i lag och respekteras i stort.

Religionsfrihet råder i teori och praktik. Religiös harmoni och tolerans präglar
Albanien. Efter decennier av påtvingad ateism är befolkningen sekulariserad.
Blandäktenskap är vanligt förekommande och orsakar inga problem för de
inblandade. Uppskattningsvis är cirka 70 procent av albanerna muslimer (sunni
och bektashi), cirka 20 procent ortodoxa och 10 procent katoliker. Utöver
dessa trossamfund har även den protestantiska kyrkan tillerkänts officiell
status. Det finns även en mycket liten judisk samhörighet i landet som även
den är erkänd.

11. De politiska rättigheterna och de politiska institutionerna

Albanien är en republik där presidentens roll i huvudsak är ceremoniell.
Presidenten ska vara en garant för separationen mellan lagstiftande och
verkställande makt. Enligt författningen är Albanien en demokratisk
marknadsekonomi.

Albanien är fortfarande ett starkt centraliserat land. Kapaciteten för regionala
och lokala aktörer att agera är ännu begränsad, även om arbete pågår med att
stärka regionala och lokala myndigheter, oftast med internationellt stöd.

Parlamentsval ägde senast rum i juni 2009. Valet vanns av Demokratiska
partiet (DP) som leder den sittande regeringskoalitionen. Trots en
majoritetskoalition försvåras det politiska arbetet av ett starkt polariserat
politiskt klimat. Bristande politiskt samförstånd och avsaknad av konstruktiv
dialog med oppositionen försvårar arbetet i parlamentet. Oppositionen, främst
företrädd av Socialistpartiet (SP), har sedan valet 2009 vid flera tillfällen helt
eller delvis bojkottat parlamentet, då SP menar att valet 2009 inte genomfördes
på rätt sätt. Oppositionen har dock sedan september 2011 återinträtt i det
parlamentariska arbetet. Det politiska livet har på senare år många gånger
lamslagits av de politiska låsningarna mellan regering och opposition. Den 21
januari 2011 förvärrades det politiska klimatet dramatiskt då en oppositions-
demonstration i Tirana urartade, varvid fyra människor sköts ihjäl.

9

Riksåklagarämbetet genomför för närvarande en utredning och de första åtalen
för dödsskjutningarna har väckts. Sedan november 2011 har en
överenskommelse mellan regering och opposition banat väg för vissa framsteg
i reformarbetet, även om tempot fortfarande är lågt.

Lokalval hölls i Albanien i maj 2011. Dessa karaktäriserades av OSSE/ODIHR
som ”tävlingsinriktade och transparenta” men även mycket polariserade på
grund av misstroendet mellan regeringens och oppositionens partier. Det
omstridda borgmästarvalet i huvudstaden Tirana vanns mycket knappt av
regeringssidans utmanare efter en lång och utdragen rättsprocess som
ifrågasattes av många bedömare.

Den kvinnliga politiska representationen är ännu begränsad. Lagen stipulerar
dock att kvinnor ska utgöra minst 30 procent av kandidaterna på valsedlarna.
För närvarande är endast en av regeringens ministrar kvinna. Talmannen i
parlamentet är kvinna. Den kvinnliga andelen parlamentsledamöter mer än
fördubblades efter det senaste valet till ca 16% (22 av 140 ledamöter). Så kallad
familjeröstning, vilket i praktiken innebär att män röstar åt hustrur, döttrar eller
andra närstående, förekommer fortfarande i Albanien.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Albanien har ratificerat samtliga ILO:s åtta centrala konventioner på
arbetsrättens område.

Den höga arbetslösheten är ett stort problem och uppgår officiellt till cirka 14
procent. Arbetslösheten är högre för kvinnor, ungdomar och minoriteter
såsom romer. Lönenivåerna är allmänt sett låga. Många albaner har sökt sig till
grannländerna för att finna jobb, främst i Grekland och Italien. Dessa grupper
skickar hem stora ersättningsbelopp till familj och släktingar. Barnarbete är ett
problem. Enligt uppgift från ILO/Albanska statistikinstitutet, så arbetar nästan
en tredjedel av barn mellan sex och 17 år. Statsanställningar är oftast
politiserade. En hög andel tjänstemän, inklusive på lägre nivåer, byts normalt
sett ut vid skifte på den politiska makten i statsförvaltningen.

13. Rätten till bästa uppnåelig hälsa

Den materiella standarden och kvaliteten på hälsovården är låg. Möjligheten att
erhålla tillräcklig hälsovård varierar dessutom starkt mellan stad och landsbygd.
I många mindre samhällen saknas sjukhus, vårdcentraler och framför allt
utbildad vårdpersonal. I Tirana finns den bäst utvecklade vårdstrukturen, med
både statliga och privata kliniker, de sistnämnda ofta utlandsfinansierade. Mera
komplicerade ingrepp måste dock göras utomlands, vilket inte bara missgynnar
de fattigaste, utan också medför en krånglig byråkratisk procedur.

Den förväntade livslängden för kvinnor och män är 78 respektive 73 år. De
låga lönerna samt oklara strukturer inom sjukvården har resulterat i en hög
grad av korruption. Patienter får ofta betala dyrt för vård som på pappret
tillhandahålls kostnadsfritt. Problemet är framför allt de oklarheter som råder
om vad vårdförsäkringen ska omfatta. Cirka sex procent av bruttonational-
produkten går till hälsosektorn.

10

14. Rätten till utbildning

Allas rätt till utbildning är garanterad i konstitutionen och den allmänna
grundutbildningen är enligt lag kostnadsfri. På landsbygden saknas inte sällan
kvalificerade lärare. I städerna är skolorna ofta överfulla. Skolbyggnader och
undervisningsmaterial är ofta i dåligt skick, även om en viss förbättring
noterats de senaste åren. Den högre utbildningen är av låg standard och ett
ofta angivet skäl till emigration. En rad privata universitet och högskolor har
växt upp under senare år med mycket varierande kvalitet. Utbildningssystemet
är också ansatt av korruption. Det är således möjligt att köpa sig goda betyg
eller inträde till viss universitetsutbildning. Detta drabbar framförallt de fattiga,
men också samhället i stort. Klyftorna mellan unga välutbildade, som ofta
skolats utomlands, och fattiga ungdomar från landsbygden är stora. Knappt
fyra procent av bruttonationalprodukten går till utbildningssektorn.

De nationella minoriteterna i minoritetsområdena har rätt till utbildning på det
egna modersmålet. De grekiska och makedonska minoriteterna har egna
skolor.

Ett stort problem är den höga analfabetismen bland Albaniens romer. Cirka
40 procent av den romska befolkningen mellan 21 och 40 år och cirka 62
procent mellan 7 och 20 år uppges vara analfabeter. Under kommunisttiden
var det svårare att kringgå skolplikten och detta är en av anledningarna till att
analfabetismen nu stigit inom denna befolkningsgrupp, där barnen traditionellt
börjar arbeta vid mycket ung ålder (se mer under ”Barnets rättigheter” samt
”Olika befolkningsgruppers situation”). Stora satsningar från internationellt
håll görs för att locka fler romer till skolan, bland annat genom upprättande av
särskilda skolor för romska barn. Lärarbrist råder dock och det har visat sig
svårt att driva projekten vidare.

Sedan kommunismens fall går utvecklingen i praktiken mot en ökad
könssegregering inom utbildning. Flickors högre skolgång begränsas ibland,
särskilt i norra Albanien, av att familjen inte tillåter dem att bo på egen hand i
studentboende, där de anses riskera sitt rykte.

15. Rätten till en tillfredsställande levnadsstandard

Albanien är ett av Europas fattigaste länder. Landet kan ännu inte erbjuda hela
sin befolkning en rimlig levnadsstandard. Fattigdomen är värst på landsbygden
och i den norra delen av landet. Många familjer lider av låg boendestandard,
osäker tillgång till elektricitet och dricksvatten, illa fungerande avlopp, och
undermåliga vägar. Arbetslösheten är som nämnts hög och många av de
yrkesverksamma arbetar i den inofficiella ekonomin, det vill säga under stor
osäkerhet och utan försäkringsskydd. Jordbruk är ännu en vanlig inkomstkälla,
men bedrivs småskaligt enligt gamla metoder, vilket innebär att marken ofta
inte producerar mer än till självhushållning. BNP per capita nådde 2011 en nivå
på knappt USD 4 000.

Många familjer är beroende av inkomster från släktingar som gästarbetar
utomlands. Remitteringarna från gästarbetarna bedöms från officiellt håll
utgöra ca 15 procent av landets BNP. Remitteringarna framför allt från

11

gästarbetare i Grekland har redan minskat på grund av den finansiella krisen i
grannlandet och oro finns för att denna inkomstkälla ska minska allt mer.

Den ekonomiska utvecklingen i Albanien tycks dock gå åt rätt håll. Landet har
haft tillväxt sedan 1998, och har varit ett av få länder i Europa och i regionen
som fortsatt haft tillväxt under den globala ekonomiska krisen de senaste åren.
Det tidigare omfattande emigrationsflödet har mattats av. Som påpekats hotar
klyftorna mellan det rika fåtalet och det fattiga flertalet att öka. Flykten från
framför allt landsbygden i norr till städerna, i synnerhet till Tirana, gör att
arbetslösheten i städerna ökar, trots en arbetsintensiv och omfattande
nybyggnation. Urbaniseringen sker på ett sätt som skapar oklara ägarför-
hållanden och belastar infrastrukturen i städerna så hårt att det försvårar
levnadsförhållandena.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

16. Kvinnors rättigheter

Kvinnor och män är enligt konstitutionen jämställda och diskriminering är
förbjuden. I praktiken har kvinnorna dock långt ifrån samma möjligheter som
män och deras politiska och ekonomiska inflytande är fortsatt begränsat.
Diskriminering fortsätter att vara omfattande. Bristfälligt genomförande av
existerande lagar försvårar framsteg för kvinnors rättigheter. Vissa framsteg
görs. I parlamentsvalet 2009 ökade den kvinnliga andelen parlamentariker till
16 procent (från 7 procent). Därutöver finns en könskvotering som stipulerar
att andelen kvinnliga kandidater på valsedlarna ska vara minst 30 procent.

Det albanska samhället är starkt patriarkaliskt, särskilt på landsbygden och i
synnerhet i norr. Den albanska kvinnan är av tradition (snarare än av religion)
underordnad mannen i många hänseenden. Tvångsgifte förekommer. Det
sociala sönderfallet efter kommunismen har fört dessa förhållanden till ytan.
Kommunismens fall medförde även en kraftigt ökad arbetslöshet i samhället,
vilken främst drabbade kvinnor och förde dem tillbaka till hemmet som
arbetsplats. Detta är också ett problem då det starkt bidragit till att begränsa
kvinnors sociala kontaktmöjligheter. Bristen på offentlig barnomsorg och
äldrevård är också faktorer som bidrar till att kvinnan blir kvar i hemmet. Det
finns även ett stort behov av utbildning av män för att utmana gender-
stereotyper.

Våld i hemmet mot kvinnor är vanligt förekommande och ett allvarligt
problem som är underrapporterat och sällan undersöks. Den albanska
statistikmyndigheten INSTAT genomförde 2009 en första nationell
undersökning som visade att 31 procent av kvinnorna i Albanien var utsatta för
fysiskt våld i hemmet. Våldtäkt inom äktenskapet faller inom strafflagen, men
beivras så gott som aldrig. Incidenter av hedersrelaterat våld mot kvinnor
förekommer. En orsak till många av dåden är kollisionen mellan traditionella
värderingar och ungdomars moderna livsstil.

Hälsovården i Albanien är mycket eftersatt, särskilt ute på landsbygden (se
ovan). Tillgången till mödravård och gynekologer är där mycket bristfällig.

12

Albanien fortsätter att vara ett ursprungsland för handel med kvinnor för
prostitution i andra länder, även om antalet personer som utsatts för
människohandel minskat. Även Albanien har utvecklats till en växande
marknad för prostitution. Albanska kvinnor som varit offer för
människohandel och påtvingad prostitution är oftast inte välkomna åter till sina
familjer och hotas inte sällan av den egna familjeklanen om de lyckas
återvända, vilket i sin tur leder till att många kvinnor ser som sin enda
möjlighet att åter prostituera sig och ofta blir de då åter offer för
människohandeln. Flera anti-trafficking-kommittéer har skapats i Albanien
med syfte att följa upp genomförandet av regeringens anti-traffickingstrategi.

17. Barnets rättigheter

Albanien har antagit alla grundläggande internationella barnrättskonventioner. I
november 2010 antog parlamentet även en ny nationell lag för skydd av
barnets rättigheter. Denna lag har FN-konventionen om barnets rättigheter
som modell. Lagen förutser tillkomsten av institutionella mekanismer för dess
genomförande liksom övervakningsmekanismer. Implementering av lagens
innebörd återstår.

Barnen fortsätter att vara en utsatt och sårbar grupp i landet. Särskilt barn från
den romska minoriteten och barn på landsbygden har drabbats hårt av socialt
sönderfall och fattigdom. I samarbete med UNICEF har ett antal
barnskyddsenheter skapats på lokal nivå, vilkas syfte är att identifiera, hjälpa
och återintegrera utsatta barn. Bristfällig folkbokföring gör det dock svårt för
myndigheterna att hålla uppsikt över och spåra alla barn.

Barnarbete förekommer främst bland romska och egyptiska grupper, särskilt på
landsbygden där många barn lämnar skolan i förtid för att arbeta i jordbruket.
Barn från dessa grupper tvingas ofta att arbeta som tiggare eller försäljare av
diverse varor i de större städerna. Mindre än hälften av alla romska barn
beräknas gå i skolan.

Flera hundratals barn, främst pojkar i norra Albanien, beräknas vara indragna i
familjefejder, där så kallad blodshämnd fortfarande förekommer. Detta
begränsar dessa barns rörelsefrihet, förhindrar dem att gå till skolan och kastar
en hotfull skugga över deras uppväxt. Antalet barn som drabbats av
blodshämnd har under åren dock långsamt minskat.

Barnhandel är fortsatt ett problem, även om problemet minskat en aning.
Kriminella gäng har gjort sig ökända för att kidnappa barn, främst flickor, för
att tvinga dem in i barnarbete, prostitution eller organtransplantation i andra
länder.

Barnmisshandel inom familjen förekommer (anses ofta vara en
familjeangelägenhet) och drabbar även barn med funktionshinder eller
förståndshandikapp särskilt i skolor och institutioner. Vidare så möts barn ofta
av en undermålig hälso- och sjukvård, särskilt de som bor på landsbygden.

18. Rättigheter för personer som tillhör nationella, etniska, språkliga och
religiösa minoriteter samt urfolk

13

Albaniens befolkning är relativt homogen. En grekisk minoritet, främst i
landets södra delar, utgör en av de största grupperna icke-albaner. Vidare finns
grupper av makedonier, montenegriner, vlacher, romer och så kallade
”egyptier”. De sistnämnda talar albanska men förväxlas ofta med, eller
omnämns slarvigt som varande samma befolkningsgrupp som romerna, vilket
inte är riktigt då dessa grupper lever åtskilda och romerna talar sitt eget språk.
Den grekiska minoritetens storlek är omstridd. Ett annat problem är
definitionen av de så kallade grekiska minoritetsområdena. Problemen på
minoritetsområdet är främst orsakade av brist på intresse, policy och resurser
från myndigheternas sida.

Under hösten 2011 genomfördes en folkräkning i Albanien vilken kritiserades
av flertalet minoritetsrepresentanter bland annat för de (valfria) frågor som
ställdes kring etnisk och religiös tillhörighet. Det hävdades att folkräkningen
inte tillförlitligt skulle kunna lämna korrekt information om minoritets-
gruppernas storlek. En viss bojkott av folkräkningen ägde rum.

Romerna har uppnått status som nationell minoritet, vilket inte har tillerkänts
egyptierna. Albanien erkänner bara språkminoriteter och egyptierna har, som
nämnts, inte något eget språk. Romerna, och egyptierna, är fattiga grupper som
ofta lever i social misär. Läskunnigheten bland romerna är låg (se ovan) och de
saknar ofta tillgång till hälso- och sjukvård. Även om de inte officiellt
diskrimineras är de socialt diskriminerade. Ett problem är att många romska
och egyptiska kvinnor väljer (eller tvingas) att föda sina barn hemma och
registrerar därefter inte barnet, delvis på grund av misstro mot myndigheterna,
men också på grund av bristande kunskaper. Eftersom barnet inte är registrerat
”finns det inte” och befinner sig redan från början utanför samhället. Detta
medför problem, bland annat när barnet uppnår skolåldern. Det är en mycket
krånglig process att i efterhand registrera en födsel, men en förutsättning för
att få gå i skolan, varför många barn även av denna anledning, och inte bara på
grund av tradition, inte lär sig att läsa och skriva. Arbetslösheten är hög bland
romerna, såväl som bland egyptierna och en övervägande del av dem som faller
offer för människohandeln i Albanien kommer från dessa befolkningsgrupper.
Kvinnor och barn från dessa grupper är samhällets mest utsatta. En nationell
strategi för att förbättra romernas livsvillkor finns, men förverkligandet av
denna är långsam

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är å ena sidan inte förbjudet, men å andra sidan inte heller
socialt accepterat. Att vara homosexuell, eller ha en homosexuell släkting, anses
skamligt av en stor majoritet av befolkningen. Samhället är överlag intolerant
mot personer med annan sexuell läggning vilket gör att många känner sig
diskriminerade. Homosexuellas, bisexuellas och transpersoners (hbt)
organisationer har hittills hållit en låg profil, men under senare år har
organisationer som Aleanca och LGBT PRO Albania bildats för att främja och
skydda rättigheter för personer med annan sexuell läggning. I december 2008
organiserades en nationell debatt om mänskliga rättigheter, varvid hbt-
rättigheter för första gången öppet diskuterades i Albanien. Flertalet grupper
som verkar för de mänskliga rättigheterna för hbt-personer berättar att
homosexuella trakasseras bland annat av polisen och fortsatt anses utgöra
”lovligt byte” för misshandel. Hösten 2010 öppnades ”Pink Embassy” i Tirana,

14

en mötesplats för unga hbt-personer, sponsrad av nederländska ambassaden,
Children’s Human Rights Centre och LGBT PRO Albania.

I april 2011 etablerade ansvarigt ministerium en interministeriell arbetsgrupp
som i juli 2011 organiserade den första allmänna debatten, i samarbete med det
civila samhället, kring MR-skyddet av hbt-personer.

20. Flyktingars rättigheter

Albanien har anslutit sig till Flyktingkonventionen och har sedan 1998 en
asyllagstiftning som håller hög internationell standard. Ett flyktingkontor finns
för hantering av asyl- och flyktingfrågor. Trots ett mycket aktivt stödarbete
från FN:s flyktingkommissariat (UNHCR) förhindrar fortfarande bristande
kompetens, knappa resurser och bristfällig verkställighet av lagen asylsystemet
från att fungera fullt ut.

Albanien är i första hand ett transitland för flyktingar och ekonomiska
migranter. Omhändertagandet av dessa personer när de grips vid gränserna
eller under misslyckade försök att ta sig över Adriatiska havet till Italien
fungerar sporadiskt. Inkvartering utan urskiljning blandar asylsökande,
migranter, minderåriga och kvinnor och barn som fallit offer för
människohandel i samma läger, vilket snabbt blir rekryteringsgrund för
människosmugglare och människohandlare. Om inkvarteringsplatser saknas
härbärgeras personerna oftast på någon polisstation.

De albanska myndigheterna menar att dessa människors hemländer måste bära
ett större ansvar för situationen. Ofta tjänar den albanska organiserade
brottsligheten stora pengar på desperata människors frivilliga eller ofrivilliga
resor. Genom ett nära samarbete mellan albansk och italiensk polis har
resvägen över Adriatiska havet i det närmaste blockerats. Bland annat finns ett
moratorium för snabba motorbåtar för att söka stävja illegala överfarter till
Italien. Det förekommer dock fortfarande att människor reser till Västeuropa
via Albanien med förfalskade id- och resehandlingar. Handeln med förfalskade
resehandlingar är omfattande.

21. Funktionshindrades rättigheter

Utbredd fattigdom och bristfällig sjukvård gör de funktionshindrades situation
särskilt utsatt. Viss rehabilitering och träning finns genom enskilda
organisationer, men i begränsad skala. Den mentala hälsovården är dålig.
Exkludering och diskriminering möter många personer med
funktionsnedsättning . Ett positivt steg var att regeringen 2009 undertecknade
FN-konventionen om rättigheter för personer med funktionsnedsättning. Det
juridiska ramverket för funktionshindrades rättigheter behöver dock förbättras
ytterligare. Personer med funktionsnedsättning
 möter många problem i vardagen när de ska utöva sina rättigheter på grund av
bristfällig efterlevnad av antagna lagar som ska stödja funktionshindrade.

ÖVRIGT

15

22. Frivilligorganisationers arbete för mänskliga rättigheter

Regeringen och samhället i stort är överlag positivt inställda till enskilda
organisationer som arbetar för de mänskliga rättigheterna. Albanska
Helsingforskommittén, Albanian Human Rights Group, Society for
Democratic Culture, the Women's Center, Albanian Disability Rights
Foundation tillhör några av de mer aktiva lokala organisationerna.

Det civila samhället utmärks emellertid fortfarande av fragmentering, bristande
resurser, stort beroende av internationellt stöd och en svag medlemsbas, samt
av att dess organisationer oftast är koncentrerade till Tirana. Det är relativt lätt
att registrera en enskild organisation. Parlamentet antog i mars 2009 en ny lag
för att etablera en myndighet till stöd för det civila samhället som skulle ha
som syfte att främja det civila samhället genom statsfinansiering till
frivilligorganisationer. Än så länge är dock inte myndigheten fullt ut
operationell.

23. Internationella och svenska insatser på området mänskliga
rättigheter

EU och EU-delegationens kontor i Tirana följer noggrant utvecklingen av
respekten för de mänskliga rättigheterna i landet, inte minst vad gäller
Albaniens implementering av de tolv nyckelprioriteringarna från Kommis-
sionens utlåtande 2010. Albaniens EU-integrering har intensifierats under de
senaste åren bland annat genom att Stabiliserings- och Associationsavtalet med
EU började gälla i april 2009. Albaniens ansökan om medlemskap i EU
inlämnades i april 2009. EU-kommissionen kom med sitt utlåtande (avis) kring
Albaniens ansökan i november 2010. Viseringsfrihet gentemot Schengen-
länderna infördes i december 2010. En grundförutsättning för ett framtida EU-
medlemskap för Albanien är att landet uppnår en fullgod standard vad gäller
respekten för de mänskliga rättigheterna. EU-delegationen stödjer albanska
myndigheter och det civila samhället bland annat genom förmedlemskaps-
stöd (IPA).

Utöver EU så har Organisationen för säkerhet och samarbete i Europa (OSSE)
en närvaro i Albanien. Dess uppgift är bland annat att övervaka och ge råd i
frågor relaterade till mänskliga rättigheter. Förutom huvudkontoret i Tirana så
har OSSE-missionen för närvarande fyra fältkontor i landet (Shkodra,
Gjirokastra, Vlora och Kukes). OSSE-missionen har varit aktiv inte minst
inom genderfrågor. Här har även National Democratic Institute (NDI) spelat
en viktig roll. Europarådet ger regeringen råd i en rad viktiga frågor om
mänskliga rättigheter, bland annat frågor om blodsfejder. Därtill har
Europarådet också varit aktivt inom anti-korruptionskampen, romska frågor
och våld mot kvinnor. Från FN-systemet är framför allt utvecklingsprogram-
met (UNDP), flyktingkommissariatet (UNHCR), barnfonden (UNICEF) och
Världshälsoorganisationen (WHO) aktiva i MR-frågor i Albanien och finns
representerade på plats. Inom ramen för ”One UN Programme”, där Albanien
är ett av åtta pilotländer, har FN-systemet spelat en viktig roll härvidlag.
Internationella migrationsorganisationen (IOM) finns också representerat i
Albanien.

Sverige bedriver sedan 2001 utvecklingssamarbete i Albanien med utsända från
Sida stationerade i Tirana. Den svenska närvaron uppgraderades från

16

sektionskansli (under ambassaden i Skopje) till en självständig ambassad i
december 2010. Det övergripande målet för svenskt utvecklingssamarbete med
Albanien är trefalt: en stärkt demokratisk stat, hållbar utveckling, samt
förbättrade förutsättningar för ett framtida albanskt EU-medlemskap. Inom
ramen för den nuvarande samarbetsstrategin (gällande åren 2009-2012) för
Sveriges utvecklingssamarbete med Albanien fokuseras biståndssamarbetet till
två sektorer. Den första är demokratisk samhällsstyrning och mänskliga
rättigheter. Projekt inom denna sektor syftar till att öka effektiviteten,
öppenheten och transparensen inom den albanska förvaltningen och att öka
möjligheten för albanska kvinnor och män att delta i och påverka politik och
reformprocesser. Den andra prioriterade sektorn är naturresurser och miljö. I
alla samarbetsprojekt återfinns jämställdhets-, miljö- samt
antikorruptionsaspekter.

Svenska enskilda organisationer engagerade i Albanien är till exempel Civil
Rights Defenders, Olof Palmes Internationella Center och Kvinna till Kvinna.
Avslutningsvis kan tilläggas att ambassaden med likasinnade givare driver
samordning av biståndet till Albanien för ökad givareffektivitet och effekt för
landet.

