
6

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 6

Land: Kosovo

Kilde: Det svenske regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Kosovo 2007

Udgivet: 27. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

 Flygtningenævnet • St. Kongensgade 1-3 • DK-1264 København K

Telefon +45 3392 9600 • Fax +45 3391 9400 • E-mail fln@inm.dk • www.fln.dk

Mänskliga rättigheter i Kosovo 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Situationen förde mänskliga rättigheterna i Kosovo är fortsatt bekymmersam
men förbättras långsamt.

Förhållandena inom rättssektorn är ett av de allvarligaste problemen relaterade
till mänskliga rättigheter. Rättsväsendet är ineffektivt och tilltron hos
befolkningen är låg. Lagstiftningen tar visserligen hänsyn till de flesta
aspekterna av mänskliga rättigheter, men problem finns när det gäller lagarnas
tillämpning.

Diskriminering och korruption bidrar till svårigheterna att bygga väl
fungerande samhällsstrukturer för alla invånare i Kosovo. Den organiserade
brottsligheten är ett problem.

Svaga grupper har svårt att hävda sina rättigheter; fattiga, funktionshindrade,
ensamstående, barn samt personer tillhörande minoritetsgrupperna.
Säkerhetsläget i Kosovo har generellt sett varit lugnt under en längre tid men
betecknas som spänt. Kontakterna mellan olika etniska grupper, särskilt
kosovoalbaner och kosovoserber, är begränsade. Förhandlingarna om Kosovos
framtida status har bidragit till en viss ökning av spänningarna i samhället.

Överföring av ansvar för Kosovos samhällsfunktioner fortsätter, från FN-
administrationen (United Nations Interim Administration Mission in Kosovo,
UNMIK) till det temporära självstyret (Provisional Institutions of Self-Government,
PISG) samt planering för en framtida EU-ledd internationell närvaro. Den
stora utmaningen för självstyret består i att fortsätta att arbeta för att bygga ett
samhälle där de mänskliga rättigheterna för alla invånare garanteras - inte
endast i lagstiftning utan också i realiteten.

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

Den svaga ekonomiska utvecklingen och fattigdomen hos delar av
befolkningen utpekas som ett av de största hoten mot en gynnsam social
utveckling i Kosovo. Arbetslösheten är hög, och grundläggande
samhällsfunktioner såsom skola och sjukvård lider av betydande resursbrist.

Kvinnans ställning i Kosovo är utsatt men en rad olika åtgärder pågår för att
stärka kvinnans roll. Människohandel är fortfarande ett problem.

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

Enligt UNMIK regulation 1999/24 och det konstitutionella ramverket för
självstyret ska alla offentligt anställda i Kosovo vid genomförandet av sitt
ämbete ta i beaktande internationellt erkända standarder för mänskliga
rättigheter. Då Kosovos status inte varit klarlagd har de centrala
konventionerna ännu (2007) inte kunnat ratificeras. Följande konventioner är
dock direkt tillämpliga i Kosovo:

− FN:s allmänna förklaring om de mänskliga rättigheterna, (UDHR)
− Konventionen om medborgerliga och politiska rättigheter, (ICCPR),

samt de fakultativa protokollen om enskild klagorätt och avskaffandet
av dödsstraffet

− Konventionen om ekonomiska, sociala och kulturella rättigheter,
(ICESCR)

− Konventionen om avskaffandet av alla former av rasdiskriminering,
(CERD)

− Konventionen om avskaffande av alla former av diskriminering mot
kvinnor, (CEDAW), samt det fakultativa protokollet om enskild
klagorätt

− Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning, (CAT), samt det fakultativa protokollet
om förebyggande av tortyr

− Konventionen om barnets rättigheter, (CRC) samt de två tillhörande
protokollen om barn i väpnade konflikter och om handel med barn

− Europeiska konventionen angående skydd för de mänskliga
rättigheterna och de grundläggande friheterna samt dess protokoll.

UNMIK och Nato ska dessutom tillämpa de internationella konventioner som
det forna Jugoslavien hade tillträtt före den 22 mars 1989. Dessa inkluderar
förutom ovanstående konventioner även exempelvis FN:s konvention om
förhindrande och bestraffning av folkmord. Om något rättsområde inte täcks av
bestämmelser från UNMIK, eller av lagar som antagits innan den 22 mars

3

1989, gäller de lagar som antagits efter denna tidpunkt under förutsättning att
de inte är diskriminerande och är i enlighet med internationell standard.

Trots att varken UNMIK eller det temporära självstyret har kunnat ratificera
ovannämnda konventioner har viss rapportering till de olika övervaknings-
kommittéerna ägt rum. I februari 2006 överlämnade UNMIK en rapport om
de mänskliga rättigheterna i Kosovo från juni 1999 och framåt. En så kallad
skuggrapport om minoriteternas situation lämnades till Europarådet hösten
2005.

På varje ministerium har särskilda enheter inrättas för att bevaka de mänskliga
rättigheterna, och dessa är i december 2007 fullt operativa i alla förutom fem
ministerier. Enheterna ska, i samarbete med Office for Good Governance vid
premiärministeriet, se till att lagarna inom området mänskliga rättigheter och
minoritetsrätt, likväl som icke-diskriminering, tillämpas på bästa möjliga sätt.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det förekommer inga uppgifter om att myndigheter underställda UNMIK
skulle ha begått tortyr i Kosovo under 2007. Vid en uppmärksammad händelse
i Pristina i februari 2007 sköts dock två kosovoalbanska demonstranter till
döds med gummikulor, och flera skadades, av en rumänsk polisstyrka
underställd UNMIK. Det förekommer rapporter om polisbrutalitet - av
UNMIK-polis och Kosovos lokala poliskår, bland annat i samband med
demonstrationer.

Enligt Internationella Rödakorskommittén (ICRC), saknas i augusti 2007 fortfarande
2 047 personer (av ursprungligen 5 206 saknade) sedan konflikten 1999. Under
året har något hundratal fall klarats upp. 70 procent av de saknade är
kosovoalbaner, vilka i huvudsak försvann under själva konflikten. Övriga
försvunna, framför allt kosovoserber, romer och tillhörande andra etniska
grupper, har i huvudsak försvunnit efter stridernas upphörande i juni 1999.
Hittills har kvarlevorna av 3 800 saknade personer hittats av Office on Missing
Persons and Forensics (OMPF), bland annat i. massgravar. Flera enskilda
organisationer, bland andra Amnesty International, har riktat kritik mot det
internationella samfundet för att man inte har lyckats ställa de ansvariga för
dessa försvinnanden inför rätta. Sedan 2004 finns, under ledning av
internationella rödakorskommittén, en arbetsgrupp med representanter från
ansvariga myndigheter i Belgrad och Pristina. Arbetet går dock långsamt.

Förhållandena i fängelserna är enkla men anses hålla en acceptabel standard;
bättre än vissa nya EU-länder. Det råder brist på fängelseplatser, vilket gör att

4

personer som döms för enklare brott ibland får vänta länge innan de kan sitta
av sina straff. Utbyggnad av fängelsekapaciteten pågår. Sverige stödjer
Kosovos kriminalvårdsmyndighet med kapacitetsutveckling i syfte att öka
antalet personer som kan få till exempel skyddstillsyn istället för fängelsestraff.
Det förekommer även uppgifter om övergrepp mot intagna under 2007.
Kvinnor, män och ungdomar ska enligt lag hållas åtskilda i fängelserna, men
det rapporteras att sammanblandning ska ha skett i något fall, med trakasserier
som följd.

Det temporära självstyret har i stort sett tagit över ansvaret för kriminalvården
från UNMIK. Undantaget är fängelset i Dubrava där UNMIK övervakar en
högriskavdelning efter flera uppmärksammade rymningar, senast i augusti
2007. Alternativ till fängelsestraff håller på att introduceras, till exempel frivård
och skyddstillsyn. Omkring 90 procent av Kosovos ungdomsbrottslingar döms
idag till skyddstillsyn. Häktesstandarden har förbättrats på senare år efter
internationell kritik. EU studerar (inom IPA-programmet, Instrument for Pre-
Accession Assistance) möjligheten att uppföra ett nytt säkerhetsfängelse i Kosovo,
alternativt att rusta upp Dubrava-fängelset för högre säkerhet.

4. Dödsstraff

Dödsstraff förekommer inte i Kosovo.

5. Rätten till frihet och personlig säkerhet

Olaga frihetsberövanden är inte vanligt förekommande, men ett
uppmärksammat fall gäller efterspelet till två demonstrationer mot
statusprocessen och den internationella närvaron i Kosovo i november 2006
och februari 2007. Demonstrationerna anordnades av självständighetsrörelsen
Vetevendosje (Självbestämmande), vars ledare Albin Kurti greps efter
demonstrationerna. Fram till december 2007 hade Kurti suttit häktad samt i
husarrest i tio månader på vad organisationer som arbetar med mänskliga
rättigheter betecknar som oklara grunder. Den 19 december tog en
internationell domare beslut om att upphäva beslutet om husarrest. Enligt en
organisation i Kosovo illustrerar detta fall många av de allvarliga brister som
Kosovos rättsystem lider av i dagsläget; inkompetens inom domarkåren och
åklagarväsendet (vilket bland annat tar sig uttryck i processrättsliga och etiska
överträdelser samt undermålig juridisk argumentation), en svag försvarssida
med otillräckligt utbildade försvarsadvokater, brist på ansvarsmekanismer för
rättens aktörer med mera.

Den personliga säkerheten för Kosovos invånare har generellt förbättrats. Så
kallade interetniska incidenter förekommer, om än i minskande omfattning.
Under 2007 har det serbisk-ortodoxa klostret i Decan/Decani utsatts för en

5

granatattack som förstörde delar av klostrets omgivande mur. Den allmänna
säkerhetssituationen bedöms under 2007 som lugn men fortsatt spänd. Sedan
förhandlingarna om Kosovos framtida status inleddes i november 2005 har
spänningarna ökat i samhället. Man kan inte bortse från risken för
missnöjesyttringar. I mars 2004 ledde en incident till våldsamma upplopp i
Kosovo, varvid 19 människor dog och omkring 4 000 personer från
minoritetsgrupperna (främst kosovoserber och romer) tvingades fly.

Hot förekommer mot bland annat personer inom UNMIK-polisen, Kosovos
lokala polisstyrka (KPS) och delar av rättsväsendet. Under 2006 och 2007 har
bilbomber placerats under UNMIK:s fordon och bilar tillhörande rådgivare till
regeringsmedlemmar. Flera KPS-poliser har dödats sedan 1999. Ett
uppmärksammat mord av en KPS-polisman som arbetade som livvakt åt
medlemmar i självstyret skedde i augusti 2007.

UNMIK utfärdar id-kort till i princip samtliga invånare som har sitt ursprung i
Kosovo. Alla som har ett id-kort kan också få ett UNMIK-resedokument.
Dessa är erkända i ett flertal länder, dock inte i Serbien. Dessutom utfärdar
serbiska myndigheter fortfarande serbiska (tidigare jugoslaviska) pass och andra
id-handlingar för medborgare bosatta i Kosovo genom de så kallade parallella
strukturerna.

Det förekommer inga egentliga reserestriktioner men resor mellan Kosovo och
övriga Serbien kompliceras genom att Serbien inte erkänner UNMIK:s
resedokument samt fordonsregistrering i Kosovo. På grund av spänningar och
misstro mellan kosovoserber och kosovoalbaner förekommer en rädsla för att
lämna de områden där man utgör majoritet, vilket leder till isolering och
försämrade livsbetingelser. De så kallade humanitära busslinjer som inrättats av
UNMIK för att öka säkerheten och tryggheten för minoritetsgrupperna
genomförs nu av självstyret.

Den cirka 16 000 personer starka KFOR-styrkan patrullerar alla delar av
Kosovo och bidrar till att upprätthålla en säker och trygg miljö. KFOR har
även så kallade fasta posteringar med bevakning dygnet runt vid till exempel de
serbisk-ortodoxa klostren i Decan/Decani och Gracanica.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten är enligt många bedömare det största problemet i Kosovo för
närvarande, och små framsteg har gjorts under 2007. Ett fungerande
rättssystem är en förutsättning för upprätthållande av respekten för mänskliga
rättigheter, men Kosovo når inte upp till internationell standard på detta
område. Den allvarligaste kritiken riktas i allmänhet mot domstolsväsendet,

6

medan poliskåren, framför allt Kosovos lokala polisstyrka, är relativt
respekterad och har ett bättre anseende än många andra poliskårer i regionen.

Det internationella samfundet, bland annat European Agency for Reconstruction,
(EAR), arbetar för att förbättra situationen. En av de stora utmaningarna som
det temporära självstyret står inför är det gradvisa övertagandet av ansvar för
rättsväsendet från UNMIK. Inrikes- samt justitieministerium inom självstyret
inrättades i mars 2006.

Domstolsväsendet består av såväl kosovanska som internationella domare och
åklagare. Det finns ännu ingen oberoende procedur för utnämning av domare,
det slutliga beslutet tas av Special Representative of the Secretary-General (SRSG).
UNMIK har gjort ansträngningar för att skapa ett multietniskt rättsväsende.
Känsliga ärenden, till exempel fall av krigsförbrytelser, interetniskt våld eller
organiserad brottslighet hanteras av internationellt anställda domare och
åklagare.

När UNMIK tog över administrationen av Kosovo 1999 var rättssystemet
kaotiskt. De flesta offentligt anställda tjänstemännen, huvudsakligen serber,
hade lämnat provinsen medan kosovoalbanerna inte hade arbetat inom
rättsväsendet sedan Kosovos autonomi drogs in. Klantänkande och
befolkningens allmänna misstro till rättssamhället hade tillsammans med
decennier av institutionaliserad diskriminering lett till brist på respekt för lag
och rätt. UNMIK tvingades på kort tid bygga upp grunderna till ett nytt
rättssystem vilket fortfarande är behäftat med svagheter som relaterar till
bristande etniskt och politiskt oberoende, avsaknad av kvalificerad personal
och långsam handläggning.

Domare och åklagare saknar ofta tillräckliga kunskaper vad gäller processrätt,
juridisk argumentation och domstolsetik. Äldre domare har ofta föråldrad
utbildning från det jugoslaviska systemet, och därtill dålig datorvana, vilket
begränsar deras tillgång till rättsliga informationskällor. Ett nytt datasystem för
registrering och uppföljning av mål har inrättats, men används ännu inte aktivt
i alla domstolar.

Systemets bristande effektivitet illustreras av det stora (och ökande) antalet
ouppklarade mål inom såväl de straffrättsliga som civilrättsliga områdena. I
november 2007 väntade över 36 000 brottmål och 50 000 civilmål på
domstolsavgörande. Verkställigheten av fällda domar blir ofta lidande av svaga
myndigheter och brister i exempelvis folkbokföringen som ännu inte är
centraliserat.

Organisationen för säkerhet och samarbete i Europa (OSSE) har under 2007 kritiserat
ett fall av otillbörlig påverkan av rättsväsendet. En romsk flyktingfamilj sålde

7

det bostadshus de fått genom ett återvändandeprojekt i Roma Mahala i södra
Mitrovica. Den lokala domstolen i Mitrovica skall först ha godkänt
försäljningen, men skall därefter ha ändrat sig sedan UNMIK kontaktat
domstolen och framfört en annan tolkning av det avtal som återvändarna
undertecknat när de flyttade in.

Det finns ännu inget fullt fungerande system för rättshjälp, varken för
civilprocesser eller brottmål. En lokal rättshjälpskommission tog i september
2007 över ansvaret för rättshjälpsfrågor från UNMIK. Samtidigt har budgeten
för rättshjälp skurits ner kraftigt mellan 2006 och 2007.

Ett stort problem för hela rättssystemet är den utbredda korruptionen. Särskilt
i förhållande till den organiserade brottsligheten, vilken är omfattande i
Kosovo. Kosovos Ombudsperson (en myndighet som handlägger allmänhetens
klagomål mot andra myndigheter) har tagit emot många anmälningar om
korruption inom domstolarna. De låga lönerna kan locka domare att ta emot
mutor, och domare som utsätts för hot får i allmänhet inte tillräckligt skydd.
Underbetalda polismän är också en riskgrupp i korruptionssammanhang, men
den lokala poliskåren i Kosovo anses ha relativt hög integritet i vardagliga
situationer (såsom mutförsök vid trafikbrott). Samtidigt är det en spridd
uppfattning att polisen inte vågar ingripa mot den riktigt allvarliga
(organiserade) brottsligheten, och att poliser som är för ”besvärliga” kan råka
illa ut eller få problem med sin karriär inom poliskåren.

I februari 2007 inrättades en särskild myndighet (Kosovo Anti-Corruption Agency)
som skall verka för minskad korruption. Det finns även en (ej fullt aktiv)
telefonlinje där medborgare ska kunna lämna anonyma tips om misstänkt
korruption.

Det är svårt att få vittnen att uttala sig i rättegångar. Kosovos begränsade
storlek och starka sociala strukturer gör rättegångsvittnen utsatta, och mord på
vittnen har förekommit. Vittnesskyddsprogram har etablerats men fungerar i
praktiken inte. Enligt flera bedömare måste vittnen ges möjlighet att bosätta sig
utanför Kosovo för att arbetet med att bekämpa den organiserade
brottsligheten ska nå större framgång.

Lagstiftningen är ibland svår att tillgodogöra sig, inte bara för domstols-
personal utan även för UNMIK och den övriga administrationen. Detta beror
på att tillämplig lagstiftning utgörs av en blandning av gammal jugoslavisk
lagstiftning (om vilken många är okunniga), UNMIK regulations samt de lagar
som antas av självstyret. Det går i många fall, enligt Ombudspersonen, inte att
avgöra vilken lag som är tillämplig i det enskilda fallet, och det finns inte något
högre juridisk instans som kan erbjuda domstolarna vägledning. Ytterligare ett
problem är att UNMIK:s regelverk ibland introducerar principer och

8

rättsfigurer som tidigare inte har funnits i rättsordningen, och att det då saknas
skriftliga lagkommentarer och annan tolkningshjälp för lokala jurister.
Generellt kan dock sägas att de största bristerna inte finns i lagstiftningen, utan
i hur lagarna tillämpas; en situation som delas av flera länder i regionen.

I de kosovoserbiskt dominerade områdena använder man sig i praktiken av
serbisk rätt, och domstolarna där är en del av de så kallade parallella
strukturerna som tillhandahålls av regeringen i Belgrad. Därmed finns risk för
dubbel strafföring samt osäkerhet kring giltigheten av de beslut som fattats.

Polisverksamheten i Kosovo utövas av den lokala Kosovo Police Service (KPS), och
den internationellt bemannade UNMIK-polisen. KPS har en multietnisk
sammansättning och omfattar för närvarande cirka 7 200 poliser. UNMIK-
polisen minskar sin närvaro. Ungefär 16 procent av den lokala poliskåren
tillhör någon av minoritetsgrupperna, av vilka 10 procent är kosovoserber.
Resterande 84 procent av KPS är kosovoalbaner. KPS är den myndighet inom
självstyret som har varit bäst på att rekrytera personal från minoritets-
grupperna. Man har också lyckats rekrytera ett ganska stort antal kvinnliga
poliser; omkring 13 procent i dagsläget.

Ett betydande stöd ges till rättssektorn via UNMIK-polis, internationella
domare, åklagare etc samt genom olika biståndsprojekt. EU planerar också för
en framtida EU-ledd internationell närvaro på rättsområdet som även
inkluderar internationellt rekryterade domare, åklagare och poliser.

7. Straffrihet
UNMIK regulation 2000/47 garanterar KFOR-anställda fullständig immunitet,
samt UNMIK-anställda immunitet när det gäller åtgärder vidtagna i tjänsten
inom Kosovos territorium. Detta är ingen ovanlig modell och syftet är,
generellt sett, att försäkra missionen att kunna utföra sitt uppdrag utan
inblandning av lokala myndigheter.

I fallet Kosovo har dock UNMIK, genom sin särskilda roll som administratör,
ett mycket omfattande ansvarsområde. Den långtgående immuniteten har i
praktiken bidragit till att undanhålla Kosovos befolkning dess möjlighet att
med rättsliga medel skydda sig mot administrationens eventuella övergrepp.
Detta förhållande har kritiserats av ett flertal internationella organisationer.
Befolkningen saknar i princip den grundläggande rätten att besvära sig över
UNMIK:s myndighetsbeslut i domstol, vilket Ombudspersonen upprepade gånger
har kritiserat.

I början av 2006 beslutade UNMIK att inrätta en rådgivande panel som skall ta
emot och utreda klagomål gentemot UNMIK. Panelen har under 2007
bemannats med tre internationella ledamöter, och det första mötet hölls i

9

november 2007. Dock är panelen endast rådgivande och SRSG kan besluta att
inte följa dess rekommendationer. Sedan Ombudspersonen som myndighet
överfördes till självstyret (i enlighet med UNMIK regulation 2006/06), har
Ombudspersonen inte längre rätt att granska UNMIK:s verksamhet.

En uppmärksammad händelse var UNMIK-polisens beskjutning av
demonstranter i Pristina i februari 2007 (se punkt 3). Dödsskjutningarna har
inte fått något rättsligt efterspel, och de rumänska poliserna lämnade Kosovo
kort efter händelsen.

I praktiken har inte heller kosovaner någon möjlighet att vända sig till den
Europeiska domstolen för de mänskliga rättigheterna i Strasbourg då konventionen inte
har kunnat undertecknas på grund av Kosovos nuvarande status.

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

Yttrande- och mediefriheten i Kosovo är överlag god, även om inte alla medier
kan sägas vara oberoende. Förutsättningarna för fria, professionella,
pluralistiska och oberoende medier i Kosovo är jämförelsevis tillfredsställande,
och representanter för det internationella samfundet i Kosovo, regeringen och
parlamentet kritiseras ofta. Det finns dock en tendens, enligt vissa bedömare,
att medierna tvekar att granska misstänkt korruption och organiserad
brottslighet av rädsla för repressalier. Den granskande journalistiken är inte så
utvecklad på grund av brist på utbildade journalister. Organisationen för säkerhet
och samarbete i Europa (OSSE) har uppmärksammat detta och organiserat flera
utbildningsprogram för personal inom media.

Medielagstiftningen håller hög standard men det finns svagheter i
tillämpningen, delvis på grund av resursbrist. Reglering av TV- och radio-
stationer sköts av Independent Media Commission (IMC), som även ska se till att
yttrandefriheten, samt barns- och minoriteters rättigheter, respekteras inom
media.

Det finns tre TV-kanaler, där Radio Television Kosovo (RTK) är statligt ägd, och
åtminstone sex dagstidningar. De flesta invånarna inhämtar sin information
från TV. De lokala medierna, både etermedier och press, uppfattas allmänt
delvis vara styrda av en eller annan internationell eller lokal aktör på den
politiska scenen utan att det alltid redovisas. Den statliga televisionen RTK:s
utbud av minoritetsprogram uppgår i dagsläget inte till det lagstadgade kravet
om 15 procent.

Lagen om religionsfrihet i Kosovo trädde i kraft under 2006. Lagen föreskriver
bland annat skattefrihet för religiösa samfund, icke-diskriminering på grund av
religion samt frånvaro av en officiell religion.

10

9. De politiska rättigheterna och de politiska institutionerna

FN:s interimsadministration i Kosovo (UNMIK) etablerades genom resolution 1244
i säkerhetsrådet den 10 juni 1999. Arbetet leds av en särskild representant för
FN:s generalsekreterare (Special Representative of the Secretary-General, SRSG). För
säkerheten svarar en internationell Nato-ledd militär insatsstyrka, Kosovo Force
(KFOR) där även en svensk styrka ingår. FN:s säkerhetsrådsresolution 1244
utgör grunden för UNMIK:s närvaro och verksamhet. Där anges bland annat
att UNMIK ska "promote the establishment, pending a final settlement, of substantial
autonomy and self-government in Kosovo", upprätthålla lag och ordning samt skydda
och främja mänskliga rättigheter och garantera ett säkert och obehindrat
återvändande för alla flyktingar och internflyktingar till deras hem i Kosovo.

I januari 2001 bildades det första embryot till en egen administration. I maj
2001 tillkännagav FN:s särskilde representant en temporär, lokal ”författning”
för Kosovo. Allmänna val till provinsparlamentet har genomförts tre gånger,
2001, 2004 och 2007. I mars 2002 bildades det så kallade temporära självstyret
(Provisional Institutions of Self-Government, PISG) som kan liknas vid en regering till
vilken UNMIK nu gradvis överför sina befogenheter. Ledstjärnan är den så
kallade standardsprocessen som syftar till att säkerställa att Kosovo bygger upp
fungerande och rättssäkra samhällsstrukturer för alla dess invånare. Även om
många områden har förts över till det temporära självstyret ligger viss makt
kvar hos UNMIK, särskilt inom sektorer som man bedömer vara känsliga,
såsom rättsväsendet, minoriteter, internationella kontakter med mera.

Förhandlingarna om Kosovos framtida status inleddes 2005 med utnämningen
av Martti Ahtisaari till FN:s särskilda sändebud för denna process. Trots
förhandlingar med parterna under 2006 nådde man inte fram till någon
förhandlad lösning och i mars 2007 överlämnade Ahtisaari till FNs
generalsekreterare ett förslag till statusfastställelse där Kosovo förslås erhålla
självständighet övervakad av det internationella samfundet. Någon enighet om
Ahtisaaris förslag kunde inte heller nås i FNs säkerhetsråd och i augusti
inleddes en ny förhandlingsomgång under ledning av en trojka bestående av
representanter från EU, Ryssland och USA. I december 2007 kunde trojkan
konstatera att inte heller de hade fått till stånd en statuslösning som parterna i
Belgrad och Pristina kunde enas om. I enlighet med en ambition om att trots
allt nå en statuslösning för Kosovo, inklusive en utfasning av UNMIK, pågår
sedan en tid tillbaka en EU-ledd planering om en annan framtida internationell,
politisk närvaro i Kosovo.

Val till självstyret; parlament, kommunstyrelser samt direkta val till borgmästare
hölls senast i november 2007. Parlamentet består av 120 platser varav 20 är

11

reserverade för personer tillhörande minoritetsgrupperna. Minst 30 procent av
ledamöterna skall vara kvinnor. Majoriteten av kosovoserberna bojkottade, på
uppmaning av regeringen i Belgrad, valen 2007 i likhet med vad som skedde
vid valen 2004. Det har i praktiken försvagat dem som politisk faktor i
Kosovo.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

International Labour Organizations (ILO) konventioner är inte omnämnda i det
konstitutionella ramverket för Kosovo och är därmed inte direkt tillämpliga.
UNMIK anser dock att de konventioner som antogs av Jugoslavien före 1989
utgör gällande rätt i Kosovo. UNMIK regulation 2001/27 utgör en av grunderna
för arbetsrätten i Kosovo men efterlevnaden av arbetsrättsliga regler är dålig,
särskilt inom den privata sektorn.

Kosovo kännetecknas av en mycket svag ekonomi och långsam ekonomisk
utveckling. Finansiella överföringar från släktingar som arbetar utomlands och
från närvarande internationella organisationer utgör viktiga inkomstkällor.

Lönerna är låga; för en lägre tjänsteman uppgår den till cirka 200 euro per
månad. Arbetslösheten är den högsta på västra Balkan och ligger för
närvarande på 45 procent. Arbetslösheten bland minoritetsgrupperna är
märkbart högre, där arbetslösheten bland kosovoserber är cirka 70 procent och
bland romer, ashkalier och egyptier är den 98 procent. Den informella
ekonomin är dock omfattande och många av dem som är officiellt arbetslösa
torde vara sysselsatta inom den. Befolkningen är mycket ung, mer än hälften av
invånarna är 25 år eller yngre. För att öka antalet arbetstillfällen för de 200 000
unga som ska ut på arbetsmarknaden inom de närmaste fem åren, antog
regeringen den så kallade Youth Employment Action Plan i oktober 2006.

I Kosovo är det svårare för kvinnor på arbetsmarknaden. Arbetslösheten bland
dem är betydligt högre än bland män, och ökar dessutom enligt självstyrets
Gender Office. Enbart 13 procent av kvinnorna lever huvudsakligen av inkomst
genererad genom eget arbete. I siffror från United Nations Development Programme
(UNDP) från 2004 arbetar kvinnor i allmänhet på lägre positioner, och männen
tjänar upp till fyra gånger mer än kvinnorna.

11. Rätten till bästa uppnåeliga hälsa

I februari 2007 antog parlamentet lagen om sjukvårdsförsäkring och lagen om allmän
hälsovård. Dessa lagar har dock inte trätt i kraft ännu på grund av de kostnader
som lagarna kommer att medföra. En konsekvens av detta är att det för

12

närvarande inte finns någon sekundär lagstiftning med ett konkret regelverk på
området. Hälsosektorn omfattas till viss del av den rådande situationen med så
kallade parallella strukturer, där den serbiska regeringen finansierar sjukvården
för den kosovoserbiska befolkningen i de områden där de utgör majoritet.

Spädbarnsdödligheten är hög, enligt United Nations Children's Fund´s (UNICEF)
uppskattning uppgår den till cirka 35 per 1000 födda barn. Problem med bl.a.
tuberkulos, polio och psykiska sjukdomar finns. Medellivslängden uppgår till
69 år, vilket är under snittet jämfört med övriga regionen.

Tillgången till hälso- och sjukvård är ett stort problem, särskilt för personer
tillhörande minoritetsgrupperna, fattiga och andra resurssvaga personer.
Sjukvårdsinrättningarna saknar mediciner och dagligt förbrukningsmaterial.
Läkare har låga löner och korruption är vanligt då man tar betalt för tjänster
som skall vara gratis. Specialistvård finns vid regionsjukhusen och ett system,
om än begränsat, för specialistvård utomlands. I de kosovoserbiska enklaverna
har emellertid de av regeringen i Belgrad understödda parallella institutionerna
fortsatt att tillhandahålla hälso- och sjukvård, vilken håller minst lika hög klass
som de i övriga Kosovo. Privata sjukhus finns för dem som har möjlighet att
själva finansiera sin vård.

Ansvaret för hälso- och sjukvårdssektorn har överförts från UNMIK till det
temporära självstyret. Hälsoministeriet har utarbetat en hälso- och
sjukvårdsstrategi som innefattar en modern handlingsplan även för den
eftersatta mentalvården. Inom hälsoministeriet finns en välfungerande
kommitté som invånarna kan vända sig till med klagomål.

Det finns en kosovansk strategi för preventivt arbete med hiv/aids, som får
stöd från bland andra Sverige genom Sida.

12. Rätten till utbildning

Det råder allmän skolplikt i Kosovo, men på grund av knappa resurser finns
det brister inom hela utbildningsväsendet, exempelvis vad gäller infrastruktur,
tillgång till nödvändig materiel, lärarmotivation (på grund av låga löner),
skolnärvaro etc.

På grund av överfyllda klassrum måste skollokalerna i många fall utnyttjas i tre
till fyra skift per dag, vilket leder till att undervisningen för eleverna i vissa fall
inte blir längre än två timmar per dag. Familjerna måste ofta själva betala för
undervisningsmaterial.

En del barn fullgör inte de obligatoriska nio åren. Orsakerna till avhoppen är
ofta relaterade till fattigdom och att många barn arbetar för att hjälpa till med

13

familjekonomin istället för att gå i skolan. Enligt tillgänglig statistik i Kosovo
fortsatte omkring hälften av de kosovoalbanska flickorna i åldern 15 till 18 år
sin utbildning efter grundskolan. Skolnärvaron inom minoritetsgrupperna
romer, ashkalier och egyptier är särskilt låg, där bara hälften av barnen i
åldrarna 6 till 14 år deltar i undervisningen. Möjligheten att erhålla utbildning
på minoritetsspråk inom majoritetsområden existerar i praktiken inte.

Vissa framsteg har dock gjorts. Inskrivningen i grundskolan är nu över 95
procent och analfabetismen har reducerats till mindre än 0,5 procent bland
barn och ungdomar. I juli 2007 antog Kosovos utbildningsminister en
utbildningsstrategi för romer, egyptier och ashkalier.

Barn från den kosovoserbiska minoriteten går i skolor som tillhandahålls
genom de så kallade parallella strukturerna. För en del äldre elever kan det leda
till att de tvingas flytta hemifrån för att bo i närheten av skolan.

Analfabetismen i Kosovo uppgår till cirka 6 procent bland vuxna enligt siffror
från Världsbanken. Den är mer utbredd bland kvinnor än män och förekommer
mer på landsbygden än i städerna, och den förekommer i högre utsträckning
bland socialt svaga grupper såsom romer.

13. Rätten till en tillfredsställande levnadsstandard

Kosovo är ett av de fattigaste områdena i Europa. Enligt Världsbanken uppgick
BNP per capita till 1 243 euro år 2005. Livsbetingelserna för stora delar av
befolkningen är knappa och fattigdomen är utbredd. Världsbanken bedömer att
cirka 37 procent av befolkningen är fattig (lever på mindre än 13 kr per dag)
och 15 procent är extremt fattig (9 kr per dag).

Grupper som befinner sig i farozonen för fattigdom är barn, äldre,
funktionshindrade, arbetslösa, etniska minoriteter (såsom romer), samt
kvinnliga familjeförsörjare.

Den svåra levnadssituation som förevarit i många år avspeglas negativt i
befolkningens hälsoprofil. Miljösituationen i Kosovo är allvarlig med
exempelvis betydande utsläpp av miljöfarliga ämnen som påverkar människor
negativt. De allmänna levnadsvillkoren varierar mycket mellan stad och
landsbygd. Energiförsörjningen fortsätter att vara ett stort problem.

Flera faktorer bidrar till att skyddet för rätten till egendom inte uppfylls i
Kosovo. Det råder exempelvis osäkerhet kring gällande rätt och bristande
resurser för de institutioner som har hand om fastighetsfrågor. Personer
tillhörande minoritetsgrupperna är särskilt utsatta; framför allt återvändande
personer vars fastigheter har tagits över av den kvarvarande majoritets-

14

befolkningen. Gällande expropriationslag respekteras inte heller av
myndigheterna, och det händer att privata fastigheter exproprieras av
kommunerna utan ersättning eller information till den drabbade, och utan att
någon egentlig intresseavvägning har gjorts.

Myndigheten Kosovo Property Agency (KPA) har etablerats för att hantera enskilda
personers krav. Personer som har förlorat äganderätten till sin egendom till
följd av konflikterna 1998-1999 har kunnat lämna in en klagan till KPA till och
med den 3 december 2007. Sedan KPA i mars 2006 började ta emot krav om
kommersiell egendom har cirka 33 000 klagomål tagits emot, varav den största
delen (30 000 klagomål) har gällt beslagtagen jordbruksegendom. Beslut har
tagits i många fall men problem uppstår ofta i genomförandet. Särskilt
jordbruksmark används fortfarande olagligt i stor utsträckning.

Byggandet av fastigheter utan tillstånd (för såväl kommersiellt som privat bruk)
är ett annat stort problem som myndigheterna inte har handskats med på ett
handfast sätt.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

År 2007 deklarerades av självstyrets premiärminister som året för positiv
särbehandling av Kosovos kvinnor. Under året har bland annat en handlingsplan
utarbetats för att uppnå jämlikhet mellan könen inom de offentliga
institutionerna.

Kvinnans situation är utsatt i Kosovo. Klan- och familjetraditioner har
fortfarande stor betydelse och påverkar kvinnans situation negativt. Tack vare
starka kvinnoorganisationers och internationella samfundets påverkan har dock
utvecklingen gått framåt och det finns sedan 2004 en jämställdhetslag och en
handlingsplan för dess genomförande. Det finns kommunala rådgivare för
jämställdhetsfrågor i alla kommuner. Sexton ministerier har dessutom anställt
särskilda jämställdhetsrådgivare, med uppgift att stärka kvinnors deltagande
inom de olika ministerierna. Under 2005 bildades en speciell jämställdhetsenhet
inom premiärministerns kansli som har till uppgift att se till att
jämställdhetslagen tillämpas.

Kvinnors deltagande i politiken är överlag tillfredställande. Minst 30 procent av
de nominerade personerna till parlaments- och kommunalval är kvinnor,
genom en särskild kvot. Få av dem innehar dock ledande funktioner i sina
partier. Kritik har riktats från kvinnorättsorganisationer mot att inte en enda
kvinna har deltagit i förhandlingarna om Kosovos status.

15

Inom flera områden kvarstår problem, exempelvis vad gäller kvinnors arvsrätt
Trots att lagstiftningen slår fast kvinnans rätt att ärva förverkligas inte alltid
detta i praktiken. Det patriarkala systemet ger företräde till männens arvsrätt
och till mannens familj att behålla barnen. Att som kvinna få vårdnad för sina
barn kräver i praktiken ekonomiskt oberoende vilket innebär att många
kvinnor drar sig för att söka skilsmässa.

Ett annat problemområde är våld mot kvinnor, vilket är vanligt
förekommande. Det är svårt att få fram korrekta uppgifter på området men
benägenheten att anmäla brotten ökar. När det gäller våld mot kvinnor finns
UNMIK regulation 2003/12 om skydd mot våld i hemmet. Ett problem är att
tillämpningen av lagstiftningen om våld i hemmet inte är effektiv och i
allmänhet är kunskap om lagen bland domare och åklagare undermålig.
Problemen med våld mot kvinnor tenderar att vara större på landsbygden än i
städer.

Romska kvinnor är en ytterligare utsatt grupp som ofta är beroende av sina
män. I praktiken stannar kvinnorna hemma och tar hand om hem och familj.
Endast i undantagsfall deltar romska kvinnor i arbetslivet. På grund av
giftermål i tidig ålder fullgör många inte sin utbildning.

Flickor utbildar sig generellt i mindre utsträckning än pojkar. Detta beror i
många fall på att familjen inte har råd att låta alla barn gå i skolan, med stora
kostnader för skolböcker etc. Det blir då oftast pojkarna som får gå i skolan, då
de i framtiden ska försörja familjen, medan flickorna förväntas bli försörjda av
sin framtida man.

Den organiserade brottsligheten, inklusive handel med människor, är ett
allvarligt problem i Kosovo som är ett ursprungs- och transitområde för
människohandel, men också en slutdestination. Handel med människor är
straffbelagt enligt Kosovos lagstiftning. Lagen anger en straffsats på fängelse
mellan 2 och 12 år för personer som döms för människohandel. I fall där barn
och ungdomar under 18 år utnyttjats är straffsatsen 3 till 15 år. Under 2005
fastställde regeringen en handlingsplan mot människohandel. UNMIK har
upprättat en särskild polisenhet för ”anti-trafficking” som bland annat arbetar
med att utbilda olika statliga institutioner, framför allt till Kosovos lokala polis.
Emellertid begränsas resultatet av brist på materiella resurser och
personalkapacitet.

15. Barnets rättigheter

 Enligt uppgifter från UNICEF föds cirka 17 procent av alla barn i Kosovo
fattiga och förblir fattiga åtminstone till sex års ålder. Cirka 15 procent av alla

16

familjer lever i extrem fattigdom, vilket innebär att de lever på mindre än 9 kr
per dag. På grund av den höga arbetslösheten i Kosovo och den sociala
situationen i många familjer, hämmas barnens möjligheter att erhålla tillräcklig
hälsovård, skolgång etc. Ombudspersonen tar dagligen emot klagomål från
familjer som anser att de inte kan erbjuda sina barn en rimlig levnadsnivå. Det
förekommer att barn arbetar med exempelvis att sälja cigarretter och
telefonkort på gatan för att bidra till familjebudgeten.

Statistiken är dålig (eller obefintlig) beträffande hur många barn som faller
offer för människohandel. De flesta organisationer som arbetar för att
motverka människohandel fokuserar främst på kvinnor. Uppgifter från
enskilda organisationer indikerar dock att en stor del av offren är barn.

Lagarna som reglerar barnets rättigheter införlivades i Kosovos rättsordning
1999, i enlighet med Konventionen om barnets rättigheter. Problem kvarstår dock
gällande tillämpningen av gällande lagar. Ett försök att förbättra barnets
rättigheter sker bland annat genom inrättandet av flera statliga institutioner,
såsom Inter-Ministerial Committee on Children´s Rights som etablerades i maj 2007,
och flera internationella organisationer. Straffbarhetsåldern för barn är 14 år.

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

Kosovos befolkning består till cirka 90 procent etniska albaner. Resterande 10
procent är av serber, romer, turkar, bosniaker, goranier, ashkalier, egyptier,
kroater med mera.

Trots lagreglerade rättigheter för minoritetsgrupperna finns många problem.
Misstron mellan de olika etniska grupperna är stor och kontakterna dem
emellan är få. Diskriminering på arbetsmarknaden, brist på kunskap i albanska
samt den begränsade rörelsefriheten utgör ytterligare hinder för medlemmar av
minoritetsgrupperna att leva ett fullständigt normalt liv. Tillgång till utbildning,
socialtjänst och hälsovård är inte tillfredsställande. Det förekommer alltjämt att
personer tillhörande någon av minoritetsgrupperna utsätts för hot och
trakasserier.

Frågan om minoritetsgruppernas, och då särskilt kosovoserbernas, säkerhet har
en framskjuten plats på den politiska dagordningen och är en prioriterad fråga
inom standardsprocessen. Möjligheten för personer tillhörande minoriteter att
röra sig utanför de områden där de själva utgör en majoritet ökar men är ännu
inte tillfredsställande.

17

Under konflikten våren 1999 hade cirka 850 000 personer, nära hälften av
Kosovos befolkning varav de flesta var kosovoalbaner, tvingats lämna
provinsen. Så gott som samtliga återvände kort efter det att det internationella
samfundet tagit kontroll över Kosovo. Samtidigt som kosovoalbanerna
återvände lämnade ett mycket stort antal personer, enligt uppskattningar från
FN:s flyktingkommissarie (UNHCR) cirka 250 000 icke-albaner, mestadels
kosovoserber och romer, sina hem. Dessa flydde till i första hand Serbien,
Montenegro och Makedonien, men även till andra områden i Kosovo.

Arbetet med återvändande av minoriteter till Kosovo är problematiskt. Många
tillhörande minoritetsgrupperna känner en rädsla och osäkerhet. Den dåliga
ekonomin, höga arbetslösheten och bristande framtidsutsikter har bidragit till
att det frivilliga återvändandet är lägre än väntat trots omfattande stödinsatser
finansierat av bland annat det internationella samfundet. Antalet personer som
lämnar Kosovo är större än antalet som återvänder. Enligt UNHCR:s officiella
statistik har 16 661 personer återvänt till Kosovo under perioden januari 2000
till maj 2007. Av dem utgör kosovoserberna 7 288 personer, romerna 2 113
och ashkalierna/egyptierna 4 428. Antalet återvändande personer tillhörande
minoriteter har gått ner i antal sedan 2003, och är mycket mindre än vad det
internationella samfundet hade planerat, särskilt avseende kosovoserberna. För
perioden januari 2006 till maj 2007 noterades det lägsta återvändandet, med
endast 2 098 återvändande, varav de flesta var romer, egyptier och ashkalier.
Situationen för internflyktingar i Kosovo är svår. Många återvändande möter
problem att hitta bostad, och stödet från de lokala myndigheterna är svagt.
Vidare finns stora brister i folkbokföringssystemet som är föråldrat. Det saknas
centrala folkbokföringsregister. Många återvändande är inte registrerade som
bosatta i Kosovo. Ett ministerium med ansvar för återvändande och
minoriteter finns och kommunerna bär ansvaret för genomförandet. En
återintegreringsstrategi antogs i maj 2007.

Personer tillhörande minoriteterna diskrimineras när det gäller äganderätten till
fast egendom. Illegalt utnyttjande (från majoritetsbefolkningen) av bostäder,
affärslokaler och jordbruksmark förekommer.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

HBT-läggning (homosexuella, bisexuella och transpersoner) är inte straffbart
enligt lag, men HBT-personer riskerar att bli isolerade och utstötta då de i
allmänhet inte är socialt accepterade i samhället. Några organisationer, bland
annat den lokala människorättsorganisationen Youth Initiative for Human Rights
(YIHR) fokuserar under 2008 på HBT-frågor (med finansiering från Sverige via
Sida och Svenska Helsingforskommittén).

18

18. Flyktingars rättigheter

UNMIK regulation 2005/16 från april 2005 utgör ett embryo till lagstiftning på
migrationsområdet. Ett utkast till flyktinglagstiftning utarbetades under 2007
men den har ännu inte presenterats för parlamentets godkännande. Ett 30-tal
personer, framförallt från Asien har under 2007 anlänt till Kosovo och sökt
asyl. I avsaknad av flyktinglagstiftning och en kosovansk struktur för
bedömning av flyktingstatus har UNHCR i dessa fall gjort bedömningen.
Flyktingar har rätt till tolk och sjukvård. I december 2005 inrättades ett
inrikesministerium och verksamheten för hantering av identitets- och
medborgarskapsfrågor samt migrationsfrågor och gränshantering är under
uppbyggnad. Parlamentet och UNMIK har godkänt de förslag till nya
återtagande- och återintegreringsstrategier som utarbetats under 2007. Ett
system för att hantera asyl- och återtagandefrågor har utarbetats och kommer
under UNMIK:s ledning, gradvis att börja tillämpas under 2008.

19. Funktionshindrades rättigheter

Situationen för Kosovos omkring 150 000 funktionshindrade är svår, men
förbättringar kan skönjas. Lagstiftning mot diskriminering av funktions-
hindrade finns, men är otydlig. Diskriminering är i realiteten vanligt före-
kommande. Tillgången till hälso- och sjukvård är ett stort problem, och varken
närmiljö, offentliga platser eller samhällsfunktioner är anpassade för personer
med funktionshinder. Ett skäl till den dåliga tillgängligheten är att det saknas
tydliga riktlinjer och standarder för hur byggnader ska utformas för bättre
tillgänglighet.

Det sociala stigmat har tidigare varit stort och funktionshindrade har ofta
gömts undan och isolerats från övriga i samhället. Funktionshindrade med
psykiska åkommor och utvecklingsstörningar har ansetts farliga för
allmänheten och samlats på stora institutioner med undermåliga förhållanden.
En förbättring för de psykiskt sjuka har nu skett genom sju nyinrättade
kommunala rehabiliteringscentra.

Tillgången till utbildning är väsentligt sämre och arbetslösheten är särskilt hög
hos denna grupp. Enligt den regionala frivilligorganisationen Handikos går
endast 1 000 av Kosovos 15 000 funktionshindrade barn i skolan. Attityderna
börjar nu sakta att förändras och bland annat skolväsendet reformeras så att
barn med funktionshinder ska kunna undervisas i ordinarie skolor.

Handikos noterar gradvisa förbättringar för de funktionshindrades villkor och
inflytande i samhället. Bland annat inrättades 2006 ett nationellt råd för

19

handikappfrågor, med representation från regering och handikapp-
organisationer. Organisationen som bland annat tillhandahåller
handikapphjälpmedel och i viss mån transporter för funktionshindrade, arbetar
aktivt för att stärka de funktionshindrades deltagande och inflytande i
samhället.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns flera oberoende organisationer som arbetar med mänskliga
rättigheter utan restriktioner i Kosovo, till exempel Humanitarian Law Center
och en rad olika kvinnoorganisationer. Amnesty International och Human Rights
Watch saknar lokala kontor men följer utvecklingen i Kosovo. Även ett antal
lokala organisationer, däribland Kosovo Rehabilitation Centre for Victims of Torture
and Trauma och Handikos arbetar för främjandet av de mänskliga rättigheterna.

Enligt flera bedömare har människorättsorganisationerna i Kosovo under
senare tid blivit allt mer frispråkiga och öppet kritiska mot makthavarna.
Organisationer som engagerar sig i känsligare frågor, såsom korruption och
politikers intressekonflikter, anses dock bli mer kritiserade och ifrågasatta från
officiellt håll.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Som nämns ovan bedriver en rad internationella organisationer verksamhet i
Kosovo. Dit hör till exempel Organisationen för säkerhet och samarbete i Europa
(OSSE) och olika FN-organ. EU är aktivt genom European Agency for
Reconstruction (EAR) och inom ramen för stabiliserings- och
associeringsprocessen.

Sverige bedriver genom Sida sedan 1999 ett omfattande utvecklingssamarbete
med Kosovo. Det övergripande målet för det svenska utvecklingssamarbetet
med Kosovo är utvecklandet av fred och stabilitet genom att stärka Kosovo i
dess strävan mot ökad integration med övriga Europa. En av de två
huvudsektorer för samarbetet är demokrati och god samhällsstyrning.
Stärkandet av det civila samhällets arbete för demokrati och mänskliga
rättigheter har främst genomförts av tre svenska organisationer - Kvinna till
Kvinna som arbetat för att stärka kvinnornas ställning i samhället samt Olof
Palmes Internationella Centrum och Svenska Helsingforskommittén. Dessa
organisationer stöder i sin tur lokala enskilda organisationer som arbetar med
mänskliga rättigheter. Sida ger också stöd till utvecklingen av den kosovanska

20

Ombudspersonen genom ett samarbete med Europarådet. Flera regionala projekt
har inriktats på stöd till organisationer som arbetar mot människohandel av
barn och kvinnor samt för romernas rättigheter, särskilt beträffande utbildning
men också till återvändandeprogram. Ett omfattande stöd har också givits för
kapacitetsutveckling av Kosovo Cadastre Agency för att utveckla ett
lantmäteriregister i syfte att stärka rättssäkerheten på fastighetsområdet. Sida
stöder också ett projekt för att stärka kapaciteten hos Kosovo Probation Services
genom ett samarbete med den svenska kriminalvården, i syfte att kunna döma
till skyddstillsyn och övervakning snarare än fängelse för unga förbrytare och
för ringa brott.

