
 7

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 7

Land: Montenegro

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Montenegro”

Udgivet: 20. marts 2007

Optaget på bag-
grundsmaterialet:

20. marts 2007

St. Kongensgade 1-3 · 1264 København K · Tlf 3392 9600 · Fax 3391 9400 · E fln@inm.dk · www.fln.dk

Utrikesdepartementet Denna rapport är en översiktlig sammanställning över
hur de mänskliga rättigheterna efterlevs, grundad på
den svenska ambassadens bedömningar.

Rapporten kan inte ge en fullständig bild. Information
bör sökas också från andra källor.

Mänskliga rättigheter i Montenegro 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Situationen för de mänskliga rättigheterna (MR) i Montenegro präglas av arvet
från det socialistiska Jugoslavien och av 90-talets etniska konflikter och våld i
regionen. Många av de problem som idag finns är gemensamma för både
Montenegro och Serbien (såsom brister inom polisen, domstolarna och hela
rättskedjan), andra är gemensamma för hela Balkan (såsom diskriminering av
romerna). Vad som gör Montenegro specifikt är framförallt landets ringa
storlek (600 000 invånare) vilket leder till kapacitetsproblem och även gör
samhället mer utsatt för korruption och maktmissbruk.

Både rättssäkerhet och allmän kunskapsnivå om mänskliga rättigheter får i
Montenegro beskrivas som låg med europeiska mått mätt. Olika utsatta
grupper såsom kvinnor, romer och funktionshindrade är föremål för
diskriminering och fördomar i olika utsträckning.

Några av de problem som kvarstår att lösa på MR-området är politisering och
kapacitetsproblem inom rättsväsendet, misstankar om bristande faktisk
yttrandefrihet, bristande tillgång på hälso- och sjukvård för (i synnerhet) vissa
grupper i samhället.

Framsteg som gjorts under 2006 omfattar bland annat inrättandet av ett särskilt
kontor inom Högsta domstolen som medborgarna kan vända sig till med
klagomål på domstolarnas arbete.

Flera specifika problemområden, såsom straffrihet från 1990-talets konflikter,
människohandel och den faktiska yttrandefriheten gör att det sammantagna
intrycket av MR-läget i Montenegro överlag måste ses som otillfredsställande.

2

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

Efter Jugoslaviens och därpå statsförbundets (Serbien och Montenegro)
upplösning har Montenegro på olika sätt bibehållit sina folkrättsliga åtaganden
gentemot centrala MR-traktater. Serbien och Montenegro (SoM) hade, i
egenskap av den stat som efterträdde den Socialistiska Federativa
Rådsrepubliken Jugoslavien, blivit part av de centrala konventionerna om
mänskliga rättigheter. Serbien och Montenegro (SoM) valdes även in i
Europarådet i april 2003.

Montenegro har tillträtt följande centrala konventioner om mänskliga
rättigheter:
− Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), samt de fakultativa protokollen
om enskild klagorätt och avskaffandet av dödsstraffet

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

− Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD)

− Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of all forms of Discrimination Against
Women (CEDAW) samt det fakultativa protokollet om enskild klagorätt

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

− Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt det tillhörande protokollet om handel med barn

− Romstadgan för internationella brottmålsdomstolen, International Criminal
Court (ICC)

− Den europeiska konventionen angående skydd för de mänskliga
rättigheterna och de grundläggande friheterna (Europakonventionen)
ratificerades i mars 2004. Samtidigt anslöt sig SoM till protokollen 6 och 13
rörande dödsstraffets upphävande samt protokollen 1, 4, 7 och 12. Serbien
och Montenegro har även tillträtt Europarådets ramkonvention om skydd
för nationella minoriteter.

Montenegros regering har efter självständigheten officiellt meddelat att man
har för avsikt att fortsätta respektera alla centrala konventioner och åtaganden.
Detta förväntas hösten 2006 bekräftas av det montenegrinska parlamentet.
Montenegro har även ansökt om medlemskap i Europarådet och förväntas bli
medlem våren 2007.

En särskild deklaration om mänskliga rättigheter, med hänvisning till centrala

3

instrument och principer om mänskliga rättigheter, var sedan 2003 integrerad i
statsförbundets författning. Det är sannolikt att denna, liksom i det serbiska
fallet, i princip kommer att övertas i den nya montenegrinska författning som
väntas antas under våren 2007.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Dagens montenegrinska författning förbjuder tortyr och annan förnedrande
bestraffning.

Utredningar har dock indikerat att detta förbud inte alltid respekteras av
polisen. Övergrepp anmäls i regel anonymt eller av frivilligorganisationer och
utreds inte på ett tillfredsställande sätt. Ett uppmärksammat fall gäller
fängelseanstalten i Spuz, där cirka 80-100 polismän gick in och misshandlade
31 interner, vilka på lösa grunder misstänktes vara inblandade i mordet på en
biträdande rikspolischef i september 2005. En annan incident gäller
arresteringen av en grupp albaner (enligt polisen misstänkta terrorister) strax
före parlamentsvalet i september 2006. Enligt uppgifter från
frivilligorganisationer utsattes dessa för misshandel och detta till stor del på
grund av sin etniska tillhörighet.

Ansträngningar att reformera polisväsendet har gjorts, men ännu finns
exempelvis ingen egentlig utbildning i mänskliga rättigheter för poliser eller
fängelsepersonal.

Förhållandena på fängelserna har förbättrats sedan tiden då Milosevic satt vid
makten. MR-organisationer tillåts idag inspektera fånganstalterna, men trängsel
fortsätter att utgöra ett problem.

4. Dödsstraff

Dödsstraffet avskaffades i federal lagstiftning 1992 och på delrepubliknivå i
Montenegro i juni 2002, som en del av de jugoslaviska ansträngningarna att bli
medlem i Europarådet. En person kan utlämnas till ett land som tillåter
dödsstraff enbart på villkor att dödsstraff inte tillämpas.

5. Rätten till frihet och personlig säkerhet

Frihetsberövanden med tvivelaktig grund förekommer, se stycke 3.
De senaste årens politiska förändringar och demokratisering har dock skapat
en ny atmosfär för politiskt oliktänkande. Rörelsefriheten får betecknas som
stor, och passhandlingar kan erhållas utan andra problem än eventuella

4

väntetider. Utlandsresande försvåras av Schengenområdets viseringstvång
gentemot Montenegro. Detta i kombination med ekonomiska svårigheter har
resulterat i att en majoritet av landets ungdomar aldrig rest utomlands.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten i Montenegro får beskrivas som låg med europeiska mått mätt.
Gällande lagstiftning ger i stor utsträckning grundläggande MR-skydd såsom
till exempel rätt till offentlig försvarare i brottmål och sedan 2003 möjlighet att
vända sig till en särskild ombudsman för MR-frågor.

Tre huvudproblem finns vad gäller domstolarna; misstankar om politisering,
kapacitetsproblem inte minst på utbildningssidan, samt effektivitetsproblem
och eftersläpningar.

Domstolarna var redan på socialistisk tid föremål för politiska påtryckningar av
olika slag. Sådana tendenser har minskat men lever delvis kvar. Organisationen
för säkerhet och samarbete i Europa (OSSE) har bland annat påpekat det
olämpliga i att både åklagare och domare utses och entledigas av parlamentet.
Dessutom citeras domarnas låga lönenivå ofta som en grogrund för
korruption.

MR-utbildning för jurister på universitetsnivå är näst intill obefintlig. Detta
leder många gånger till att man i sin yrkesutövning inte åberopar relevanta
konventioner och ej heller använder sig av dem i stort.

Andra problem gäller ineffektivitet och utdragna utredningsprocesser med
exempel på fall från 80-talet som fortfarande inte är avslutade. Högsta
domstolen öppnade i november ett särskilt kontor till vilket medborgarna kan
ställa klagomål rörande domstolarnas arbete. De flesta klagomål handlar om
orimligt långa utredningar och rättegångar.

Allvarliga problem finns även angående tillämpning av lagarna överlag och
detta gäller hela rättskedjan. Problemen handlar främst om polisens, åklagarnas
och domstolarnas oförmåga att utreda, åtala och döma begångna brott. Sedan
Jugoslaviens upplösning har till exempel ett trettiotal mord begåtts i landet utan
att någon har kunnat åtalas eller dömas för dessa. Flera utredningar har i
praktiken lagts ned utan resultat samtidigt som offrens familjer anklagat
myndigheterna för att sakna vilja att utreda brotten. Vissa av offren har varit
öppet oppositionella och regeringskritiska.

Straffbarhetsåldern för barn är 14 år. Barn mellan 14 och 16 år döms dock
aldrig till straff utan till vård. Även barn mellan 16 och 18 år ska dömas till
vård, men vid allvarliga brott kan undantagsvis fängelse utdömas.

5

7. Straffrihet

Grova internationella brott, bland annat krigsförbrytelser, begicks i
Montenegro under 1990-talet. Få av dessa har lett till åtal trots att både
förövarna och offrens familjer fortfarande lever kvar i landet.

En av de få incidenter som lett till åtal gäller ett fall från 1992 då
montenegrinsk polis deporterade ett 100-tal muslimska flyktingar från Herceg
Novi tillbaka till Bosnien och den bosnisk-serbiska arméns förintelseläger i
Foca. Mer än 70 av dessa är fortfarande saknade. Tretton år senare ställdes den
montenegrinska staten inför rätta efter anmälan från ett trettiotal av offrens
familjer. Tjugo månader efter anmälan påbörjades rättegången som nu pågår,
men försvåras dels av att det montenegrinska inrikesministeriet förstört viktigt
bevismaterial (vilket man öppet erkänt), samt att ett nyckelvittne utsatts för
flera mordförsök.

Flera andra bland allmänheten väl kända krigsförbrytelser, såsom bombningen
av Dubrovnik utförd av den jugoslaviska armén från montenegrinskt
territorium, har aldrig lett till något åtal.

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet m.m.

Förenings-, församlings- och religionsfrihet, liksom yttrande- och tryckfrihet
garanteras formellt i författningen, som även uttryckligen förbjuder censur.

Lagstiftning angående förtal tillämpas på ett sätt som avviker från europeisk
standard då åtal kan väckas för förtal även mot till exempel en journalist som
citerar redan befintliga källor. Domstolarna följer i sin tillämpning av
lagstiftningen inte principen att en offentlig person måste kunna utstå mer
kritik på grund av sin ställning.

Flera mord och mordförsök har begåtts mot öppet oppositionella och
regeringskritiska journalister. Det mest uppmärksammade fallet gäller mordet
på tidningen Dans chefredaktör Dusko Jovanovic i maj 2004. Denne hade varit
öppet kritisk mot landets regeringschef Djukanovic som tidigare bland annat
hade försökt åtala Jovanovic för förtal. Utredningen har inte lett till något åtal.

I oktober 2006, publicerades i Montenegro en i media uppmärksammad bok,
som beskriver landets politiska och ekonomiska etablissemang och dess
kopplingar till den undre världen. Författaren blev kort efter publiceringen
misshandlad och hans chaufför mördad.

6

9. De politiska rättigheterna och de politiska institutionerna

Det självständiga Montenegro är en parlamentarisk demokrati i vilken alla
medborgare över 18 år har rätt att rösta i allmänna val. Parlamentet, med
sammanlagt 81 mandat, väljs var fjärde år. Presidenten sitter på femårsmandat
(Filip Vujanovic innehar ämbetet sedan maj 2003). Presidenten föreslår
regeringschef som godkänns av parlamentet.

Författningsdomstolen består av nio domare som sitter i nio år. Domarna i
Högsta domstolen har livstidsmandat.

Den 21 maj 2006 genomfördes i Montenegro en folkomröstning om utträde ur
statsförbundet med Serbien. Efter att 55,5 procent röstat för självständighet
erkände det montenegrinska parlamentet resultatet och förklarade Republiken
Montenegro självständig den 3 juni. Landet fortsätter dock att vara djupt
splittrat politiskt i synen på självständighet från Serbien.

Den 10 september 2006 hölls parlamentsval, vilka resulterade i att den sittande
koalitionen ledd av premiärminister Milo Djukanovic fick förnyat förtroende
och stärkte sin ställning genom att få absolut majoritet. Det parti han leder,
Demokratiska Socialistpartiet, har sina rötter i det före detta kommunistpartiet
och har under Djukanovic dominerat inrikespolitiken under hela
övergångsperioden. Sedan februari 1991 har han själv omväxlande innehaft
premiär- eller presidentämbetena.

Några veckor efter höstens parlamentsval lät Djukanovic dock meddela att han
ämnar dra sig tillbaka från politiken. Om Djukanovic lämnar posten som
regeringschef avsäger han sig även sin statsimmunitet, vilket väcker frågor om
framtiden då han är eftersökt i Italien för samarbete med maffian. Åtalet, som
gäller medverkan till cigarettsmuggling, väcktes redan under 1997. Italienska
regeringen bekräftade 2005 att Djukanovic kommer att gripas ifall han beträder
landets territorium.

Under årets folkomröstningen och allmänna val har internationell
valövervakning genomförts. Tillsammans med sitt kontor för demokratiska
institutioner och mänskliga rättigheter (ODIHR) menade OSSE att
parlamentsvalen överlag respekterat OSSE-åtaganden och Europarådsstandard
men också att "anklagelser om röstköp…kastar en skugga över valkampanjen".

Utträdet ur statsförbundet har skapat behov av en ny montenegrinsk
författning. Europarådet har bland annat ställt detta som villkor för
medlemskap. Parlamentet har enats om att en ny författning ska antas våren
2007. Sannolikt kommer denna att överta den deklaration om mänskliga
rättigheter som, med hänvisning till centrala instrument och principer om

7

mänskliga rättigheter, ingick i statsförbundets konstitution. Om författningen
inte får stöd av tvåtredjedelsmajoritet i parlamentet kommer den att
underställas folkomröstning.

Statsförbundet Serbien och Montenegro inledde i oktober 2005 formella
förhandlingar med EU om ett så kallat stabiliserings- och associeringsavtal
(SAA). Dessa avbröts i maj 2006 av EU på grund av Serbiens bristande
samarbete med krigsförbrytartribunalen i Haag. Montenegro återupptog i
september 2006 såsom självständig republik dessa förhandlingar, vilka
förväntas leda till ett underskrivet avtal under våren 2007. SA-avtalet är främst
ett frihandelsavtal, men innebär även en betydande acquis-överföring. Ett
betydande problem i landets vidare EU-integration är den administrativa
kapaciteten på olika myndighetsnivåer.

Ett steg i riktning mot en transparent statsförvaltning är den nya lagen om
intressekonflikter, som förbjuder högre ämbetsinnehavare att samtidigt inneha
styrelseuppdrag eller ledande positioner i privata företag. Samma lag tvingade
2005 premiärminister Djukanovic att lämna uppdraget som ordförande i
landets privatiseringsråd. Rådet fäller avgörande beslut vid utförsäljningen av
statliga företag till privata köpare.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Tidigare var diskriminering i arbetslivet högst frekvent och "rätt" politisk åsikt
nästan en förutsättning för snabb karriär inom den offentliga sektorn. Någon
total avpolitisering av högre tjänster kan inte heller sägas råda efter landets
demokratisering.

Arbetslösheten i Montenegro är hög, omkring 25 procent enligt tillgänglig
statistik, men sjunker över tiden i åldersgrupperna under 40 år. En betydligt
högre andel kvinnor än män är utan arbete. Arbetsveckan är 40 timmar.
Genomsnittslönen ligger för närvarande på ca 250 euro i månaden, vilket sätter
hårda gränser för befolkningens konsumtion.

Fackföreningar finns och får verka utan inskränkningar. Strejkrätt finns, dock
med vissa inskränkningar. Tvångsarbete förekommer enligt uppgift inte, ej
heller barnarbete. Ett vanligt fenomen är att statliga företag betalar ut löner
senare än vad de är ålagda att göra eller inte betalar alls.

11. Rätten till bästa uppnåeliga hälsa

Hälso- och sjukvårdssektorn lider fortfarande av den allmänna ekonomiska

8

nedgången under 1990-talet. Tillgången till av staten subventionerad hälso- och
sjukvård är starkt begränsad, samtidigt som det finns gott om välutrustade
privatkliniker för den minoritet som har pengar. Korruptionen anses allmänt
vara djupt rotad inom hälsosektorn.

Sjukvård kan i vissa områden och för vissa samhällsgrupper, till exempel
internflyktingar och romer, vara svår att nå. Statistik över barnadödlighet
indikerar nivåer i klass med, eller något över, andra central- och östeuropeiska
länder.

Miljösituationen har lokalt i vissa fall lett till allvarliga hot mot människors
hälsa, såsom vid hälsovådlig hantering och transport av avfall från en zink- och
blygruva nära Plevlja i norra delarna av landet. I samma region finns även en
kolgruva och ett koleldat kraftverk. År 2005 uppdagades det att hälsoläget här
under en lång rad år har försämrats markant, främst avseende
luftrörssjukdomar hos barn och dödligheten överlag i sådana sjukdomar.

12. Rätten till utbildning

Skolgången är obligatorisk och kostnadsfri upp till femton års ålder. I praktiken
måste dock alla köpa egna skolböcker. Av eleverna går 80 procent vidare till
den valfria fyraåriga gymnasieutbildningen, och cirka 20 procent går därefter
vidare till högre utbildning. Antalet elever per lärare är i klass med
genomsnittet i industriländerna.

I Montenegro används 3,7 procent av BNP till utbildningssektorn.

Låga lärarlöner och eftersatt underhåll av skollokaler inverkar menligt på
utbildningens kvalitet.

Ingen skillnad finns mellan pojkars och flickors rätt till utbildning. Emellertid
kan noteras att det är sällsynt att romska barn slutför hela den obligatoriska
utbildningen på nio år.

13. Rätten till en tillfredsställande levnadsstandard

De allmänna livsvillkoren i landet är markant sämre än de var innan krigen i
regionen bröt ut i början av 1990-talet. Idag lever cirka 12 procent enligt
statistiken under en definierad fattigdomsgräns. Vissa grupper såsom romer
och internflyktingar har överlag svårt att ta del av sina ekonomiska och sociala
rättigheter. Att många romer står utanför arbetslivet har sin förklaring i dels en
låg utbildningsnivå och dels i ren diskriminering.

9

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Serbien och Montenegro har undertecknat och ratificerat FN-konventionen
mot diskriminering av kvinnor. Emellertid får efterlevnaden av konventionen
anses vara dålig, även om diskriminering enligt författningen är förbjuden.

Ett särskilt jämställdhetskontor upprättades 2003 i samarbete mellan
regeringen och en grupp frivilligorganisationer inom detta område. Bland annat
har det inom ramen för detta kontor utarbetats en särskild nationell
handlingsplan för jämställdhet.

Kvinnor har ett högst begränsat politiskt inflytande. Också i ekonomiskt
hänseende kommer kvinnorna till korta, de utgör en större del av de arbetslösa,
tjänar i genomsnitt sämre än män och äger endast 5 procent av de totala
egendomarna i Serbien och Montenegro.

Våld mot kvinnor i hemmet i form av misshandel och våldtäkt är vanligt men
anmäls sällan i den patriarkala miljö som råder i Montenegro. Polisens arbete
för att skydda kvinnor präglas också av fördomar angående kvinnans ställning.
Mindre än en tredjedel av de fall då kvinnor anmäler män för övergrepp leder
till formella åtal. I en majoritet av de fall då kvinnomisshandel leder till
skilsmässa är det kvinnan som får lämna hemmet.

Det förekommer dock vissa tecken på att problemet undan för undan kan
komma att erkännas som ett öppet samhällsproblem, bland annat då
kvinnorättsorganisationer är aktiva i kampen för kvinnornas rättigheter inom
politiken, i samhället och i utbildningssyfte.

Människohandel är ett problem, liksom i övriga västra Balkan. Montenegro är
framför allt transitland, men även ursprungsland och destination för offer för
människohandel. Straffsatserna för dessa brott varierar från ett till tio års
fängelse, men minst tre år då offren är minderåriga.

För förmedling av prostituerade varierar straffsatserna från böter till ett års
fängelse.

15. Barnets rättigheter

Barnkonventionen är inkorporerad i nationell lagstiftning, men barnen har i
dagens ekonomiska verklighet en i de flesta avseenden sämre tillvaro än sina
jämnåriga i slutet av 80-talet. Gatubarn och barnprostitution förekommer, men

10

är inte utbrett. Barnsoldater förekommer inte, och inte heller barnarbete.

Det finns ingen myndighet som tar sig an ensamma mödrar och de flesta barn i
skilsmässofall får inget finansiellt understöd av fadern.

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

Den etniska sammansättningen i Montenegro ser ut som följer: montenegriner
43 procent, serber 32 procent, bosnjaker 8 procent, albaner 5 procent samt
övriga grupper (främst kroater och romer) 12 procent.

En allmän erkänd brist gäller avsaknad av en ramlag för nationella minoriteters
rättigheter, vilket för närvarande diskuteras och sannolikt kommer att antas
under 2007.

Den grupp som främst är utsatt är romerna, som inom en rad områden
(utbildning, språk, arbetsmarknad, hälsoskydd, bostad, myndighetskontakter
etcetera) är diskriminerade och tenderar att stå utanför det officiella samhället.
Många saknar ID-handlingar, är inte folkbokförda respektive
äktenskapsregistrerade, vilket leder till att de inte har tillgång till grundläggande
samhällelig service. De lever ofta under ohygieniska förhållanden och den
övriga befolkningen har i allmänhet omfattande fördomar mot romer.

Sannolikt är romernas brist på skolgång den mest avgörande faktorn till deras
situation. Enligt undersökningar tror 80 procent av romerna att deras situation
markant skulle förbättras om de hade gått i skola.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

All diskriminering (dock ej explicit mot homosexuella) är förbjuden i
författningen, men intoleransen mot homosexuella är förhållandevis hög i
Montenegro. Incidenter av diskriminering anmäls oftast inte och får inga
rättsliga följder. Den montenegrinska familjelagen erkänner bara äktenskap
mellan två människor av olika kön, och inga alternativa former.

18 Flyktingars rättigheter

FN:s flyktingkommissariat (UNHCR) som arbetar aktivt med
flyktingproblematiken beräknar att det finns ca 23 000 flyktingar från före detta
Jugoslavien inom landet. Ungefär två tredjedelar av dessa kommer från
Kosovo.

Återvändandet går långsamt och man beräknar att majoriteten av flyktingarna

11

inte avser att återvända till sin ursprungliga hemvist. Flyktingar behöver sedan
2001 inte avsäga sig sitt tidigare medborgarskap för att erhålla medborgarskap i
Montenegro.

19. Funktionshindrades rättigheter

Funktionshindrade i Montenegro lever antingen isolerade i sina hemmiljöer
eller på institutioner av olika slag. Funktionshindrade människor förekommer
även i gatubilden, mestadels i form av numera talrika tiggare såsom
krigsinvalider och barn med missbildningar. Infrastrukturen är sällan anpassad
till funktionshindrades behov.

Specialskolor och klasser som kan ta emot funktionshindrade ungdomar är
otillräckliga till antalet och geografiskt ojämnt fördelade. I arbetslivet är
diskrimineringen mot funktionshindrade utbredd och över en tioårsperiod har i
snitt enbart en funktionshindrad person per år anställts på hela
arbetsmarknaden.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns i Montenegro flera oberoende organisationer som aktivt jobbar för
mänskliga rättigheter. Några viktiga sådana är till exempel Monitoring Centre
(som försöker påverka lagstiftning och principiella människorättsfrågor), Centre
for Development of NGOs (en slags paraplyorganisation), MANS (anti-korruption,
främst inom privatisering och byggsektor), SOS Hot Line (kvinnojour) och
Association of Young Journalists (tryckfrihetsfrågor). Dessa och andra
organisationer är engagerade i grundläggande MR-utbildning och försöker
genom olika projekt öka MR-medvetandet i samhället.

Incidenter med NGO-företrädare som verbalt angripits via media är relativt
vanligt. Sådana angrepp och i vissa fall rena hot har i vissa fall kommit från
regerings/myndighetshåll. Anklagelserna har ofta antytt att MR-
organisationerna arbetar för ospecificerade utländska intressen.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Många av de viktigaste internationella MR-organisationerna och flera FN-
organ är aktiva och har kontor i Montenegro, och landets självständighet under
2006 har förmått flera av dem att öppna ett särskilt Montenegro-kontor.
Europarådet, OSSE, FN:s utvecklingsprogram (UNDP), FN:s barnfond
(UNICEF) och UNHCR är några exempel på organisationer med lokal

12

representation.

Svenskt statligt stöd till arbete för de mänskliga rättigheterna i Montenegro går
främst via Sidas ramstöd via svenska frivilligorganisationer såsom till exempel
via Olof Palmes Internationella Center, Svenska Helsingforskommittén samt
Kvinna till Kvinna.

