AZƏRBAYCAN
Azərbaycan təqribən doqquz milyon əhalisi və prezident üsuli-idarəsi olan respublikadır. Qanunvericilik səlahiyyəti Milli Məclisə həvalə edilmişdir. Faktiki olaraq prezident hakimiyyəti hökumətin icra, qanunvericilik və məhkəmə qolları üzərində üstünlük təşkil etmişdir. 7 noyabr parlament seçkiləri Avropada Təhlükəsizlik və Əməkdaşlıq Təşkilatının (ATƏT) demokratik seçkilərlə bağlı bir sıra əsas standartlarına cavab verməyib. ATƏT-in Demokratik Təsisatlar və İnsan Hüquqları Bürosunun (DTİHB) yekun hesabatına görə, seçki çatışmazlıqlarına namizədlərin qeydə alınma prosesindəki qüsurlar, sərbəst toplaşma və ifadə azadlıqlarına qoyulan məhdudiyyətlər, məhdudlaşdırıcı siyasi mühit, namizədlərin mediada qeyri-bərabər işıqlandırılması və səslərin sayılması, eləcə də protokolların tərtib edilməsində problemlər daxildir. Eks-prezident Heydər Əliyevin oğlu, Prezident Ilham Əliyev 2008-ci ildə qüsurlu seçkilərdə 2-ci müddətə seçilib; konstitusiya ilə mandatlaşdırılmış prezidentlik müddətinə qoyulmuş limit ciddi qüsurlar olan 2009-ci il referendumu vasitəsilə ləğv edilib. Ölkədə 50-dən çox siyasi partiya olsa da, prezident İlham Əliyevin rəhbərlik etdiyi Yeni Azərbaycan Partiyası siyasi arenada dominantlıq edir. Ermənistanın dəstəyi ilə etnik erməni separatçıları ölkənin Dağlıq Qarabağ bölgəsinin əksər hissəsinə və yeddi ətraf Azərbaycan ərazisinə nəzarət etməyə davam edib. Dövlət həmin ərazilərdə baş verən hallara heç bir nəzarət həyata keçirməmişdir. Təhlükəsizlik qüvvələri üzərində nəzarət mülki qurumların səlahiyyətində olmuşdur.
İfadə, toplaşma və birləşmə azadlıqlarına qoyulan məhdudiyyətlər siyasi partiyaların fəaliyyətini pisləşdirmiş və vətəndaşların sülh seçkiləri yolu ilə hökuməti dəyişmək hüququnu əhəmiyyətli dərəcədə məhdudlaşdırmışdır. Polisdə və hərbi orqanlarda insanların döyülməsi və işgəncələr nəticəsində ən azı yeddi nəfərin ölümü və hüquq-mühafizə orqanlarının cəzasız qalması ilə bağlı məlumat vardır. Həbsxana şəraiti ümumiyyətlə sərt, bəzi hallarda isə insan həyatı üçün təhlükəli olmuşdur. Xüsusilə hakimiyyətə siyasi müxalif hesab edilən şəxslərə münasibətdə həyata keçirilən əsassız həbs və saxlamalar və məhkəmədən öncəki uzun müddətli saxlamalar davam etmişdir. Səlahiyyətli orqanlar həmin şəxslərdən bəzilərini il ərzində azad etsə də, dövlət siyasi motivlər səbəbindən insanları həbs etməyə davam etmişdir. Hüquq-mühafizə və məhkəmə orqanları da daxil olmaqla, geniş yayılmış korrupsiya halları davam etmişdir. Kütləvi informasiya vasitələrinə təzyiq və məhdudiyyətlər və siyasi iştiraka məhdudiyyətlər daha da pisləşmişdir. Bəzi hallarda dövlət dini azadlığı məhdudlaşdırmağa davam etmişdir. Qadınlara qarşı zorakılıq halları barədə məlumat verilmişdir. İnsan alveri problem olaraq qalmışdır.
İNSAN HÜQUQLARINA HÖRMƏT
AZƏRBAYCAN
2
Bölmə 1 İnsan toxunulmazlığına hörmət, o cümlədən:
a. Həyatdan əsassız yaxud qeyri-qanuni məhrumetmədən azadlıq
Hökumət yaxud onun nümayəndələrinin il ərzində əsassız yaxud qanunsuz qətl törətməsi ilə bağlı məlumat daxil olmamışdı, amma insan hüquqlarının monitorinqini həyata keçirən şəxslər məlumat vermişlər ki, polis yaxud hərbi orqanlar tərəfindən nəzarət olunan təcridxanalarda ən azı yeddi nəfər vəfat etmişdir.
Ceyhun Zərbəliyev martın 25-də Nəsimi rayon 19-cu polis bölməsində ölüb. Polis onu martın 23-də saxlamışdı. Rəsmilər Zərbəliyevin intihar etdiyini iddia edib. Daxili İşlər Nazirliyi bildirib ki, daxili tədqiqat aparıb, nəticədə üç nəfər daxili işlər orqanlarından xaric edilib və altı əməkdaş nizam-intizam komitəsi tərəfindən cəzalandırılıb. Nazirlikdən həmçinin bildirilib ki, Nəsimi rayon prokurorluğunun cinayət araşdırması polis tərəfindən vəzifə cinayətini aşkar edib.
43 yaşlı Vüqar Əzizov aprelin 14-də Salyan rayon polis təcridxanasında vəfat edib. O, narkotikdən istifadə ittihamı ilə saxlanılıb. Rəsmi olaraq ölümün səbəbi kimi narkotik aludəçiliyi və arterial qanaxma olduğu göstərilib.
21 yaşlı Urxan Məmmədov iyulun 14-də Şəki rayonunda yerləşən hərbi bölmədə vəfat edib. Hökumət qurbanın respirator çatışmazlıq, kəskin koronar çatışmazlıq və beyin şişi səbəbindən əzab çəkdiyi barədə məlumat verib. Ailəsi Məmmədovun bədənində kiçik qançırların olduğunu iddia edərək hökuməti məhkəməyə verib. İlin sonunda həmin iş Gəncə şəhər Apelyasiya məhkəməsində həllini gözləyirdi.
Məlumata görə, sentyabrın 28-də Nadir Abdullayev polisin suallarına kobud cavab verdiyinə görə Ucar rayon Polis idarəsində döyülərək öldürülüb. Abdullayevin qohumları bildirib ki, çoxsaylı bədən xəsarətləri ona işgəncə verildiyini sübut edir.
Namir Pirməmmədov sentyabrın 31-də Goranboy rayonunda yerləşən 157 saylı hərbi hissədə vəfat edib, onun başı və üzünə dəyən zərbələrdən vəfat etdiyi bildirilir.
Rauf Hüseynov noyabrın 17-də Şirvan şəhər polis şöbəsində vəfat edib. Rəsmilər saxlanma zamanı Hüseynovun ürək tutmasının olduğunu bildirib. Hüseynov Zərdab rayon hərbi komissarlığının rəisi olub. Fiziki işgəncə əlamətlərinə dair məlumat daxil olmayıb.
Dekabrın 11-də Cəlilabadda polisin Qəzənfər Seydanovu döydüyü iddia edilir. O, həmin gün aldığı xəsarətlərdən xəstəxanada vəfat edib.
AZƏRBAYCAN
Vaqif Süleymanov, Toğrul Məmmədzadə, Rüstəm Əliyev yaxud Ağa Turabovun işlərinə dair hər hansı yenilik barədə məlumat olmamışdır. Onların hamısı 2009-cu ildə polis yaxud Ədliyyə Nazirliyinin təcridxanasında vəfat edib.
Rəşad Həziyev, Məhəmməd Rəhimov və ya Zaur Məmmədovun işlərinə dair hər hansı yenilik barədə məlumat olmamışdır. Onların hamısının cəsədi 2008-ci ildə polis şöbələrinin içərisində və ya ətrafında tapılmışdır.
Orduda pis rəftar halları geniş yayılıb (bax Bölmə I.e.) və bəzən ölümlə nəticələnib.
Hökumət 2009-cu ildə orduya çağırılmış 6 əsgərin vəfatı barədə məlumat vermiş və bunları ermənilərlə təmas xəttində baş vermiş hadisələrə aid etmişdir.
Ermənistanın dəstəyi ilə etnik erməni separatçıları ölkənin Dağlıq Qarabağ bölgəsinin əksər hissəsinə və ətrafda olan yeddi rayona nəzarəti davam etdirmişdir. Dağlıq Qarabağ münaqişəsi nəticəsində hər iki tərəfi ayıran hərbiləşdirilmiş təmas xəttində il ərzində baş vermiş atışmalar yenə də hər iki tərəfə aid çox saylı tələfatlarla nəticələnmişdir. Xarici İşlər Nazirliyi 2009-cu ildə təmas xəttində iki mülki şəxsin həlak olması barədə məlumat vermişdir. 2010-cu il üçün rəqəmlər olmamışdır.
Ərazilərin minalardan təmizlənməsinə dair milli agentliyin verdiyi məlumata əsasən, minaların partlaması nəticəsində bir əsgər həlak olmuş və dörd nəfər yaralanmışdır (iki əsgər və iki mülki şəxs). Ərazilərin minalardan təmizlənməsinə dair Azərbaycan Milli Agentliyinə görə, 64 448 vahid partlayıcı qurğu məhv edilmişdir.
b. İtkin düşmə
İl ərzində siyasi motivlər səbəbindən itkin düşmə hallarına dair heç bir məlumat olmamışdır. Lakin hökumət Dağlıq Qarabağ münaqişəsi nəticəsində Dövlət Komitəsində 4049 nəfərin itkin şəxs kimi qeydiyyatda olması barədə məlumat vermişdir.
Beynəlxalq Qırmızı Xaç Komitəsi (BQXK) Dağlıq Qarabağ münaqişəsi nəticəsində itkin düşmüş şəxslərlə bağlı işləri araşdırmağa davam etmiş və itkin düşmüş şəxslərin vahid siyahısının hazırlanması üçün hökumətlə birgə işləmişdir. BQXK-yə görə, il ərzində münaqişənin hər iki tərəfinin itkin düşənlərinin təsdiq edilən sayı 4558-dən 4571 nəfərədək artmışdır. 2008-ci ildə hökumətlə
AZƏRBAYCAN

4
imzalanmış çərçivə sazişinin nəticəsi olaraq, BQXK 2008-ci ildə toplanmadan bəri 3189 ailədən vəfata qədər olan vəziyyət barədə məlumat toplamışdır. Təmas xəttində hər iki münaqişə tərəfindən olan ailələrdən, eləcə də Ermənistanda toplanmış məlumatlar insan qalıqlarının tanınmasında dövlət komissiyasına yardım etmək üçün nəzərdə tutulmuşdur. Dekabrda BQXK hökumətlə lisenziya müqaviləsi imzalamışdır, məqsəd vəfata qədər/vəfatdan sonra məlumatlar bazasını təhvil verməkdən ibarətdir, bu, itkin düşmüş şəxslərin ailələrindən toplanmış məlumatın gələcək ekzqumasiyalar zamanı (vəfatdan sonra) toplanacaq məlumatlarla müqayisə edilməsinə imkan verəcəkdir.
BQXK hərbi və mülki əsirlərə (H/MƏ) xüsusi diqqət yetirməyə davam etmiş və onların beynəlxalq humanitar hüquq çərçivəsində mühafizə olunmalarına əmin olmaq üçün il ərzində səfərlər etmişdir. BQXK əlaqələrin yenidən qurulması və saxlanması məqsədilə H/MƏ və onların ailəsi arasında Qırmızı Xaç mesajlarının mübadiləsinə müntəzəm rəvac vermişdir. Hökumət bildirmişdir ki, BQXK bir hərbi əsirin və bir mülki əsirin repatriasiyasına, habelə dörd Azərbaycanlının (iki hərbi və iki mülki şəxs) qalıqlarının Azərbaycana qaytarılmasına/ötürülməsinə yardım etmişdir, əvəzində iki şəxsin qalıqları Ermənistana qaytarılmışdır.
c. İşgəncə və digər qəddar, qeyri-insani yaxud ləyaqəti alçaldan davranış yaxud cəza
Konstitusiya və cinayət məcəlləsi bu cür əməlləri qadağan edir və 10 ilədək azadlıqdan məhrumetmə cəzasını nəzərdə tutur; lakin etibarlı hesabatlara əsasən, təhlükəsizlik orqanları saxlanan şəxsləri etirafa vadar etmək məqsədilə döymüş və hərbçilər tabeçiliyində olan şəxsləri fiziki təzyiqə məruz qoymuşlar. İl ərzində yerli insan hüquqları müdafiəçiləri məlumat vermişdir ki, təhlükəsizlik orqanları tərəfindən 169 nəfər təcridxanada işgəncəyə məruz qalmışdır. Sonradan bu şəxslərdən ən azı yeddi nəfərin vəfat etməsi ilə bağlı məlumat daxil olmuşdur. Cəzasızlıq problem olaraq qalmışdır. Azərbaycanın İnsan Hüquqları Mərkəzinin (AİHM) və Beynəlxalq İnsan Hüquqları Federasiyasının (BİHF) 2009-cu ildə BMT-nin İşgəncələrə qarşı Komitəsinə təqdim etdiyi hesabata əsasən, rəsmilər habelə pis rəftar edildiklərini iddia edən saxlananların müstəqil ekspertizasının təmin edilməsinə de fakto qadağa qoymuş və vəkillə təmin edilməsini gecikdirmişdir.
Hərbi Prokurorluq yanvarın 28-də baş vermiş cinayətlərlə, o cümlədən rüşvət, hərbi şəxsin təhqir edilməsi, xəsarət yetirilməsi yaxud işgəncə verilməsi, səlahiyyətlərdən sui-istifadə, səlahiyyətləri aşmaq yaxud etinasızlıqla bağlı ordunun beş üzvünü həbs etmiş və onlara qarşı cinayət işi başlanmışdır.
AZƏRBAYCAN

5
İyunun 12-də Ali Hərbi Dənizçilik Məktəbinin üç kadeti yoldaşları Röyal Musayevi döymüş, nəticədə Musayev xəstəxanaya düşmüşdür. İnsan Hüquqları üzrə Müvəkkil (Ombudsman) Elmira Süleymanova işin araşdırılması və qanun pozuntusuna yol vermiş şəxslərin ədalətə cəlb edilməsi üçün həm Baş Prokurorun müavininə, həm də hərbi prokurora müraciət etmişdir. İlin sonun bu şəxslərdən heç biri araşdırmaya başlamamışdı.
Avqustun 6-da Naxçıvanda insan hüquqları müdafiəçiləri bildirmişdir ki, səlahiyyətli orqanlar məlumatlara əsasən küçə ticarəti ilə bağlı qadağanı pozduğuna görə qanunsuz olaraq Cənnət Bağırovanı dövlət psixiatrik dispanserinə yerləşdirmişlər. Səlahiyyətli orqanlar çoxsaylı şikayətlərdən sonra həmin gün Bağırovanı azad etmişlər.
İl ərzində yerli qeyri-hökumət təşkilatı (QHT) insanların cinsi orientasiyaya görə polis tərəfindən döyülməsi ilə bağlı məlumat vermişdir (bax Bölmə 6).
Mirzə Zahidovun 2008-ci ildə döyülməsinə qarşı hər hansı məsuliyyətə cəlb edilmə barədə məlumat olmamışdır.
Daxili İşlər Nazirliyinin məlumatına əsasən, il ərzində dövlət 247 əməkdaşı insan hüquqlarını pozduğuna görə cəzalandırmış və 20 nəfəri vəzifəsindən azad etmişdir.
Həbsxana və saxlanma mərkəzlərinin şəraiti
Həbsxana insfrastrukturunun davamlı olaraq təkmilləşdirilməsinə baxmayaraq, həbsxanalarda şərait sərt və həyat üçün təhlükəli olaraq qalır.
Cox sayda məhbusun bir yerda saxlanılması, qeyri-adekvat qidalanma, istilik və ventilyasiyanın az olması və zəif tibbi xidmət kimi amillər birlikdə yoluxucu xəstəliklərin yayılmasını ciddi problemə çevirmişdir. Son zamanlar həbsxana infrastrukturunda aparılmış təkmilləşdirmə işlərinə baxmayaraq, əsasən, Sovet dovründən qalmış müəssisələr beynəlxalq standartlara cavab verməmişdir. Qapalı cəzaçəkmə müəssisələrində rəhbərlik məhbusların fiziki hərəkətlər etmələrinə, vəkilləri və ailə üzvlərinin onlara baş çəkmələrinə məhdudiyyət qoymuşlar. Məhbusların işləməsi və təlim alması üçün bəzi imkanlar olmuşdur. İstintaq təcridxanasında yerləşdirilmiş bəzi saxlanılan şəxslər onlara edilmiş fiziki zorakılıq hallarının gizlədilməsi məqsədi ilə bir çox hallarda zirzəmilərdə yerləşən "təcrid olunma kameralarında" saxlanılmışlar. İfadə alınması məqsədi ilə belə kameralarda saxlanılan şəxslərin qidalanmasına və yatmasına imkan verilməmişdir.
Yerli və beynəlxalq müşahidəçilər Qobustan qapalı həbsxanasında şəraitin pis olması barədə məlumat təqdim etməyə davam etmişlər. İl ərzində rəsmilər yeni binanın inşasına başlamışlar. Noyabr 2009-cu il hesabatında İşgəncələrin Qarşısının Alınması üzrə Avropa Komitəsi (İQAAK) qeyd etmişdir ki, 2008-ci ildə Qobustana

AZƏRBAYCAN

6
edilən səfər zamanı həbsxana rəsmisi məhbusu İQAAK-dan gələn nümayəndə heyəti ilə danışmaması üçün hədələməyə cəhd göstərmişdir və rəhbərliyin bəzi məhbuslara nümayəndə heyətinə şikayət etməmələrinə dair xəbərdarlıq etməsi aydın idi. Bunlara baxmayaraq, nümayəndə heyəti məhbuslardan onlara qarşı həbsxana əməkdaşları tərəfindən qəsdən törədilmiş fiziki zorakılıq və gücdən həddən artıq istifadə halları barəda mötəbər məlumat almışdır.
Daxili İşlər Nazirliyindən xəbər verilmişdir ki, il ərzində aşağıdakı cəzaçəkmə müəssisələrində təmir-bərpa işləri həyata keçirilmişdir: Qaçaqmalçılıqla Mübarizə Şöbəsi və Bakının Xəzər, Səbail, Nəsimi rayonlarının və Qusar, Göygöl və Lerik rayonlarının polis şöbələri. Nazirlikdən həmçinin bildiriblər ki, əlavə 20 saxlama müəssisəsində təmir-bərpa işləri həyata keçirilmişdir.
Sərt həbsxana şəraiti il ərzində çoxsaylı ölüm halı ilə nəticələnmişdir; Ədliyyə Nazirliyi məlumat vermişdir ki, il ərzində həbsxanada 106 nəfər vəfat etmişdir, 2009-cu illə müqayisədə bu, 19% azdır. Nazirlik ölüm hallarının əksəriyyətinin müxtəlif xəstəliklər nəticəsində baş verdiyini qeyd etmiş, lakin vərəmdən vəfat edənlərin sayının digər xəstəliklərdən ölənlərin sayından çox olmasına baxmayaraq, vərəmdən ölüm hallarının sayının əhəmiyyətli dərəcədə azalması faktını vurğulamışdır. Daxili Işlər Nazirliyi nəzdində olan cəzaçəkmə müəssisələrində intihar nəticəsində baş vermiş bir ölüm faktını qeyd etmişdir. Bu ölüm faktı ilə əlaqədar olaraq etinasızlığa görə rəhbərlik bir polis əməkdaşını işdən azad etmiş, digər iki əməkdaşı isə intizam məsuliyyətinə cəlb etmişdir.
2009-cu ilin avqust ayında etnik azlıq olan Talış qrupunun tanınmış alimi və Tolışi Sədo qəzetinin sabiq baş redaktoru Novruzəli Məmmədov Ədliyyə Nazirliyinin tibb müəssisəsində vəfat etmişdir. Nazirlik bu ölümün ürək çatışmazlığı nəticəsində baş verdiyini qeyd etsə də, ailə üzvləri və yerli hüquq müdafiəçiləri ona müvafiq tibbi xidmətin gostərilməməsinə əmin olmuşlar. Məmmədovun dul qalmış həyat yoldaşı Ədliyyə Nazirliyini məhkəməyə vermiş və il ərzində Məmmədovun işini Avropa İnsan Hüquqları Məhkəməsinə (AİHM) təqdim etmişdir. Bəzi yerli QHT-lər hesab edir ki, Məmmədovun həbsi onun etnik mənsubiyyəti və mədəni fəaliyyəti ilə bağlı olmuşdur.
Il ərzində Ədliyyə Nazirliyinin təcridxanasında saxlanılan Arif Aslanovun 2008-ci ildə baş vermiş ölümü ilə əlaqədar olaraq heç bir istintaq aparılmamışdır.
Ədliyyə Nazirliyi vərəmə yoluxmuş 497 məhbusun müalicə olunması barədə məlumat vermişdir. Hökumət bildirmişdir ki, məhbuslar və saxlanılan şəxslər arasında ölümün digər əsas səbəbləri xərçəng, miokard infarktı, hepatik sirroz və ürək çatışmazlığı olmuşdur.
Hökumət və insan hüquqları müdafiəçilərindən ibarət həbsxanalar üzrə birgə monitorinq qrupu həbsxanalara giriş icazəsini yalnız Penitensiar

AZERBAIJAN
7
Xidməti əvvəlcədən xəbərdar etməklə əldə etmişdir. Məlumat verilir ki, il ərzində qrup əvvəlcədən xəbərdarlıq verilsə də müəssisələrə giriş icazəsinin əldə edilməsində çətinliklərlə qarşılaşmışdır. Qrup 2009-cu ildə çoxsaylı cəzaçəkmə müəssisələrinə səfərlər etmiş, həbsxanalarda daha yaxşı tibbi şərait üçün müvəkkillik etmiş, həbsxanalarda daha çox telefon quraşdırılmasını təşkil etmiş, həbsxanalara kitab bağışlamış və 47 məhbusa hüquqi yardım göstərmişdir.
Qadın və kişilər istintaq təcridxanalarında bir yerdə saxlanılmış, lakin məhkum olunduqdan sonra qadınlar ayrıca həbsxanaya yerləşdirilmişlər. Azyaşlıların ayrı saxlanılması müəyyən edilsə də, beynəlxalq müşahidəçilər bəzi azyaşlıların böyüklərlə bir yerdə saxlandığını qeyd etmişdir.
Hökumət BQXK, İşgəncələrin Qarşısının Alınması üzrə Avropa Komitəsi (İQAAK), Avropada Təhlükəsizlik və Əməkdaşlıq Təşkilatı (ATƏT) və İşgəncələrə Qarşı Azərbaycan Komitəsi də daxil olmaqla bəzi beynəlxalq və yerli humanitar və insan hüquqları qruplarının habsxanalara bir sıra səfərlər etməsinə icazə vermişdir.
2009-cu ilin iyul ayından etibarən Ədliyyə Nazirliyinə əvvəlcədən məlumat vermədan İşgəncələrə Qarşı Azərbaycan Komitəsinə Nazirliyin müəssisələrinə səfər etməyə icazə verilməmişdir. Daxili İşlər Nazirliyinin nəzdində olan istintaq təcridxanalarına Komitənin hələ da maneəsiz çıxışı vardır. BQXK-nın Dağlıq Qarabağ münaqişəsi ilə əlaqədar olaraq saxlanılan hərbi və mülki əsirlərə, habelə Ədliyyə, Daxili İşlər və Milli Təhlikəsizlik Nazirliklərinin səlahiyyətində olan müəssisələrdə saxlanılan şəxslərə maneəsiz çıxışı olmuşdur. Penitensiar Xidmət konsulluq tərəfindən edilən səfərlərdən başqa xarici ölkə səfirliklərinə həbsxanalara giriş icazəsi verməmişdir. Bəzi beynəlxalq təşkilatların missiyalarına həbsxanalara monitorinq məqsədilə səfər etməyə icazə verilirdi.
d. Əsassız həbs yaxud saxlama
Qanun əssasız həbs və saxlamanı qadağan etsə də, hökumət ümumilikdə praktikada bu qadağalara riayət etməmiş və cəzasızlıq problem olaraq qalmışdır.
Polis və təhlükəsizlik orqanlarının rolu
Daxili İşlər Nazirliyi və Milli Təhlükəsizlik Nazirliyi daxili təhlükəsizliyə görə məsuliyyət daşıyır va birbaşa Prezidentə hesabat verir. Daxili İşlər Nazirliyi yerli polis qüvvələrinə nəzarət edir və daxili mülki müdafiə qoşunlarını saxlayır. Milli Təhlükəsizlik Nazirliyinin ayrı daxili təhlükəsizlik qüvvələri var.
Təhlükəsizlik qüvvələri ümumən cəzasız hərəkət edə bilsə də, hökumət il ərzində insan haqlarının pozulması ilə bağlı 174 şikayətə görə 276 polis işçisinə qarşı tədbirlər görüldüyünü bildirmişdir. Hökumət cinayət məsuliyyəti barədə məlumat verməmiş, amma bildirmişdir ki, o, 20 polis işçisini Daxili İşlər Nazirliyinin sıralarından çıxarmış, 18 polis işçisini tutduğu vəzifədən azad etmiş və 238 nəfəri intizam məsuliyyətinə cəlb etmişdir.
AZƏRBAYCAN
8
Həbs prosedurları və saxlama yerində rəftar
Qanunda nəzərdə tutulub ki, cinayətdə təqsirli bilinərək saxlanılmış, həbs edilmiş və ya ittiham edilmiş şəxslərə onların hüquqları, həbsin səbəbləri dərhal izah edilməli və müvafiq hüquqi proses təmin olunmalıdır. Bununla belə, təcrübədə hökumət bu müddəalara riayət etməmişdir. Çox vaxt polisə müqavimət kimi saxta ittihamlarla əsassız həbslər il ərzində problem olaraq qalmışdır.
Qanun polislərə şəxsləri həbs-qətimkan tədbiri olmadan 48 saat saxlamağa və sorğu-sual etməyə icazə verir. Təcrübədə polis işçiləri həbs-qətimkan tədbiri olmadan şəxsləri bir neçə gün, bəzən həftələrlə saxlamışdır. Digər hallarda hakimlər həbs qərarını həbs faktından sonra çıxarmışlar.
Baş Prokurorluq və ya digər icraedici orqanların məmurlarının təlimatına əsasən fəaliyyət göstərən hakimlər saxlanılan şəxsləri vəkillə təmin etmədən bir neçə saat ərzində həbs cəzası vermişlər.
Qanun saxlanılan andan vəkil tutmaq hüququnu nəzərdə tutur; təcrübədə, xüsusilə Bakı şəhərindən kənarda vəkillə təmin olunma aşağı səviyyədə olmuşdur. Qanunda nəzərdə tutulmasına baxmayaraq, imkansız məhbuslar vəkildən yararlana bilməmişlər. Səlahiyyətli şəxslər ailə üzvlərinin baş çəkməsini məhdudlaşdırmış və saxlanılanlar barədə məlumat verməmişlər və çox vaxt ailələr həbs olunmuş qohumları ilə bağlı hər hansı məlumat əldə etmək üçün günlərlə gözləməli olmuşlar. Rəsmi qaydada fəaliyyət göstərən zamindurma sistemi olmasa da, şəxslərə bəzən saxlanılanları zaminə götürərək onların məhkəmədən əvvəl istintaq zamanı şərti azadlığa buraxılmasına imkan verilmişdir. Siyasi baxımdan şübhəli şəxslər polis şöbəsində bəzən bir neçə saat, hətta günlərlə yazışma hüququ olmadan təkadamlıq kamerada saxlanılmışlar.
İl ərzində həbs və saxlama prosedurların çoxsaylı pozulma halları olub.
Noyabrın 12-də Şərur rayon polis idarəsi ittiham irəli sürmədən Sabit Əliyevi noyabrın 21-dək saxlamışdır. Sabit Əliyev 7 noyabr parlament seçkilərində namizəd olmuş qardaşı Səxavət Əliyevin seçki müşahidəçisi olmuşdur; qanunla ittiham 48 saat ərzində irəli sürülməlidir. Azad edilməzdən qabaq Sabit Əliyevdən kəndi tərk etməmək haqqında bəyanata qol çəkmək tələb edilmişdir (bax bölmə 3).
Noyabrın 9-da Bəxtiyar Hacıyev bildirib ki, 24 saat ərzaq və susuz saxlandıqdan sonra o, azad edilib. 7 noyabr parlament seçkilərində namizəd olmuş Haclyev həmçinin Azadlıq Radiosuna bildirib ki, rəsmilər saxlama zamanı onu hədələmiş və ailəsinə onunla görüşməyə icazə verməmişlər (bax bölmə 2.d).

AZƏRBAYCAN
9
İl ərzində polis tərəfindən dinc siyasi nümayiş keçirməyə cəhd göstərən müxalifət partiyalarının nümayəndələrinin çoxsaylı saxlanması halları olmuşdur (bax bölmə 2.b).
Məhkəmə öncəsi 18 aylıq uzunmüddətli saxlama ciddi problem olmuşdur. Baş prokuror dövlət istintaqı başa çatana kimi icazə verilən ilkin üç aylıq məhkəmə öncəsi saxlama müddətini bir neçə aylıq ardıcıl uzatma ilə müntəzəm qaydada artırmışdır.
Amnistiya
Martın 17-də Prezident Əliyev 62 məhbusu əfv etmişdir. Əfv edilənlər arasında Azadlıq qəzetinin baş redaktoru Qənimət Zahid (Zahidov) da olmuşdur, o, bir çox beynəlxalq və daxili müşahidəçilərin saxta və siyasi motivli xarakterizə etdikləri ittihamlara görə məsuliyyətə cəlb edilmişdi (bax bölmə 2.a.).
e. Ədalətli və açıq məhkəmə prosesinin aparılmasından imtina
Qanun məhkəmələrin müstəqil olmasını nəzərdə tutsa da, təcrübə göstərir ki, hakimlər icra orqanlarından müstəqil fəaliyyət göstərməmişdir. Məhkəmə sistemi korrupsiyaya uğramış və səmərəsiz fəaliyyət göstərmişdir. Hökmlər çox vaxt məhkəmənin gedişatı ərzində təqdim edilmiş sübutlarla bağlı olmamışdır.
İcra orqanları məhkəmə hakimiyyətinə güclü təsir göstərməyə davam etmişdir. Namizədlərin hakimliyə imtahanını həyata keçirən Məhkəmə-Hüquq Şurasına Ədliyyə Nazirliyi nəzarət edir.
Mötəbər mənbələrdən verilən məlumatlara görə, hakim və prokurorlar Prezident Administrasiyası və Ədliyyə Nazirliyindən xüsusilə beynəlxalq müşahidəçilərin marağını cəlb edən hallarla bağlı göstərişlər almışlar. Hakimlərin əmək haqqları 2008-ci ilə qədərki bir neçə il ərzində davamlı şəkildə artırılsa da, hakimlərin vaxtaşırı qaydada rüşvət aldıqlarına dair etibarlı məlumatlar vardır. Ədliyyə Nazirliyi il ərzində 21 hakimin Ədliyyə Şurası tərəfindən inzibati məsuliyyətə cəlb edildiyini bildirmişdir. Nazirlik 11 nəfər əməkdaşının inzibati məsuliyyətə cəlb edildiyini bildirmişdir; bu işlərdən ikisi Baş Prokurorluğa göndərilmiş, bunlardan biri cinayət məsuliyyəti ilə nəticələnmişdir.
AZƏRBAYCAN
10
2009-cu ilin fevral ayında prezident 2009 – 2013-cü illərdə ədliyyə sisteminin inkişafı üzrə Dövlət Proqramını nəzərdə tutan sərəncam imzalamışdır. Proqramın hədəflərinə qanunvericiliyin təkmilləşdirilməsi və kadr hazırlığı və peşəkarlıq səviyyəsinin artırılması daxildir.
Fevralın 26-da Ali Məhkəmə Hüquq Təhsil Cəmiyyətinin (HTC) rəhbəri İntiqam Əliyev tərəfindən verilmiş appelyasiyanı rədd etmişdir; appelyasiya aşağı instansiya məhkəməsində Əliyevin hakimlər əleyhinə inzibati məsuliyyətə dair kitabında Hakim Qəzənfər Kərimovun “şərəf və ləyaqətinin alçaldılması” ilə bağlı çıxarılmış qərarla bağlı olmuşdur. 2009-cu ilin iyun ayında Əliyev apelyasiya şikayəti ilə ECFİR-ə müraciət etmişdir.
Konstitusiya bir şəxsin eyni cinayətə götə iki dəfə məsuliyyətə cəlb edilməsini və/yaxud ittiham edilməsini qadağan edir. Sentyabrın 29-da 2009-cu ilin aprelində şərti cəza almış Səyyarə Heydərova - ilkin olaraq 2005-ci ildə həbs edilmişdi – milli instansiya məhkəmələrinin hamısına müraciət etdikdən sonra apelyasiya şikayəti ilə ECFİR-ə müraciət etmişdir. İlin sonunda iş həllini gözləyirdi.
Hakimlərə təlimlərin keçirilməsi məqsədilə Məhkəmə-Hüquq Şurası beynəlxalq təşkilatlarla əməkdaşlığı davam etdirmişdir.
Fevralın 4-də Məhkəmə-Hüquq Şurası etinasızlığa görə Bakı məhkəmələrində çalışan üç hakimi işdən azad etmişdir. Hakimlərdən bir, Südabə Məmmədova 2007-ci ildə Azadlıq qəzetinin baş redaktoru Qənimət Zahidi beynəlxalq müşahidəçilərin saxta hesab etdikləri ittihamlar üzrə dörd il həbs cəzasına məhkum etmişdi. (bax bölmə 2.a.).
Məhkəmə prosedurları
Dövlət, kommersiya və ya peşə sirləri yaxud məxfi, özəl və ya ailə məsələlərini nəzərdə tutan işlər istisna olmaqla qanun açıq məhkəmə işlərinin keçirilməsini təmin edir. Amma il ərzində beynəlxalq müşahidəçilər bu qanunun təcrübədə dəfələrlə pozulduğunu aşkar ediblər.
Qanun cinayət işlərində təqsirsizlik prezumpsiyasını təmin etsə də, sübutlara baxılması, məhkəmədə müttəhimlərin şahidlərlə üzləşdirilməsi və məhkəmədə sübutların təqdim edilməsi, imkansız müttəhimlər üçün məhkəmənin təsdiq etdiyi vəkillərin tutulması, müttəhim və prokurorlar üçün apelyasiya hüquqlarına təcrübədə riayət edilməmişdir.
AZƏRBAYCAN
11
Beynəlxalq müşahidəçilər hakimin müttəhimi öz hüquqları barədə və ya ona qarşı irəli sürülən ittihamlar barədə məlumatlandırmamasına dair çoxsaylı hallar aşkar etmişlər. Təqsirsizlik prezumpsiyasının aşkar pozulmadığı hallarda belə, təqsirli bilinən şəxslərin əlləri qandallı bağlı dəmir qəfəsə salınması təcrübəsi dolayısı ilə bu hüququn pozulmasını göstərir. Bundan əlavə, hakimlər çox vaxt hökmü açıq şəkildə oxumamışlar, bu, müttəhimin hökmün arxasında duran səbəbi bilməməsi ilə nəticələnmişdir.
Andlılar məhkəməsindən istifadə edilməyib. Bir qayda olaraq, xarici və yerli müşahidəçilərin məhkəmələrdə iştirakına icazə verilmişdir. Bəzi dinləmələrdə oturacaq yerlərinin kifayət qədər olmaması və kiçik məhkəmə otaqları dinləmədə insanların iştirakının qarşısını almışdır. Bəzi istisnalar, xüsusilə də Ağır Cinayətlərə dair İşlər üzrə Məhkəmə ilə bağlı istisnalar olsa da, məhkəmənin vaxtı və keçirilmə yerinə dair məlumat çox vaxt mövcud olmuşdur.
Konstitusiya dövlət ittihamçısı ilə vəkillərə bərabər status versə də, təcrübədə dövlət ittihamçıları hüquqları baxımından müdafiə tərəfini üstələyir. Mülki işlərdə hakimlər “üzrlü səbəb”dən vəkilləri işdən uzaqlaşdırmaq hüququna malikdirlər. Cinayət işləri üzrə məhkəmə prosesində isə maraqların toqquşması olarsa və ya cavabdeh vəkilin dəyişilməsini tələb edərsə, hakim vəkili işdən uzaqlaşdıra bilər. Bundan əlavə, vəsatətlərin və şifahi bəyanatın, həmçinin vəkilin təqdim etdiyi sübutların qiymətləndirilməsi zamanı hakimlər çox vaxt ittiham tərəfə üstünlük verdiklərini göstərmişlər
Qanun cinayət işlərində vəkillərin təmsil olunmasını dövlətin nəzarətində olan vəkillər kollegiyasının (hüquqşünaslar assosiasiyası) üzvlərinin iştirakı ilə məhdudlaşdırır. Yalnız 768 kollegiya üzvü olduğu və bunların da cəmi 415-i fəaliyyət göstərdiyi halda, lisenziyalaşdırılmış hüquqi təmsilçiliyə çıxış, xüsusilə də Bakıdan kənar ərazilərdə, məhdudlaşdırılmışdır.
Avqustun 9-da prezident ölkədə hakimlərin sayını 600-a çatdıran sərəncam imzalamışdır.
Konstitusiya qeyri-qanuni yolla əldə edilmiş dəlillərdən istifadəni qadağan edir; lakin təqsirləndirilən şəxslərdən bəziləri verdikləri ifadələrin zorakılıq yaxud işgəncə yolu ilə əldə edildiyini iddia etsələr də, bu cür sui-istifadə halı baş vermiş işlərin heç birinə xitam verilməmiş və sui-istifadə halının yol verilməsinin müəyyən edilməsi üçün ekspertiza təyin edilməmişdir. Hakimlər polislərin pis rəftarı barədə sikayətlərə əhəmiyyət belə verməmişlər. Bir qayda olaraq istintaq zamanı əsas diqqət təqsirləndirilən şəxslərə qarşı əsaslı dəlillərin araşdırılmasına deyil, etirafın əldə edilməsinə yönəldilir. Hakimlər adətən prokurordan minimal səviyyədə dəlil tələb etdikləri və prokurorla yaxından əməkdaşlıq etdikləri üçün, məhkəmədə baxılan ciddi cinayət işlərinin əksəriyyəti təqsirləndirilən şəxsin məhkum olunması ilə nəticələnir. Müttəhimi məhkum etmək üçün yetərli dəlilin olmadığı müəyyən edildiyi nadir hallarda hakim məhkəmə işini əlavə istintaq üçün ittihamçıya geri göndərərək ona məhkum etmə üçün növbəti imkan yaratmışdır.
Ağır Cinayətlərə dair İşlər üzrə Məhkəmə və Hərbi Məhkəmə istisna olmaqla digər məhkəmələr adətən tərcüməçi təmin etməyə müvəffəq olmur. Hər məhkəmə işin məhkəmə baxışına cəlb edilməsi üçün tərcüməçilərlə müqavilə bağlamaq hüququna malikdir və belə xərclər Ədliyyə Nazirliyi tərəfindən ödənilməlidir.
Məhkəmə prosesinin hərfi stenoqramları olmamışdır; şahid ifadəsi, şifahi arqumentlər və məhkəmə qərarları qeydə alınmamışdır. Bunun əvəzində isə məhkəmə katibi dağınıq və ardıcıl olmayan şəkildə qeydlər apararaq nəyin qeyd edilməli olduğunu öz rəyinə uyğun olaraq həyata keçirirdi. Məsələn, Eynulla Fətullayevin avqust ayından başlayaraq ilin sonunadək davam edən məhkəmə iclasları zamanı Fətullayev aşağı instansiya məhkəməsinin təqdim etdiyi protokolların onun sözlərini əks etdirməməsi ilə bağlı mübahisə edirdi (bax bölmə 2.a.).
Ölkənin hərbi məhkəmə sistemi mülki hakimlərdən təşkil olunub. Hərbi məhkəmə müharibə və hərbi xidmətlə əlaqəli istənilən cinayət işində xüsusi yurisdiksiyaya malikdir
Siyasi məhbuslar və saxlanılan şəxslər
Rəqəmlərin dəyərləndirilməsində fikir ayrılığı olsa da, yerli QHT-lər ölkədə siyasi məhbusların olmasında israrlıdır. İl ərzində hökumət altı jurnalist və iki bloqçu və gənc aktivistlər daxil olmaqla həbs edilmələri siyasi motivlərlə bağlı hesab edilən 11 – 14 nəfəri azad etmişdir (bax bölmə 2.a.). İlin sonunda QHT fəalları hökumətin 20 - 46 nəfər arası siyasi məhbus saxladığını qeyd etmişlər.
Avropa Şurası ekspertlərinin hesabatında siyasi məhbus kimi adı çəkilən Elçin Əmiraslanov, Səfa Poladov və Arif Kazımov il boyu həbsdə qalmışlar.
Siyasi məhbusların sayına dair bəzi qiymətləndirmələrə 2005-ci ildə dövlət çevrilişində günahlandırılıb sonradan isə korrupsiyada ittiham edilənlər daxildir.
Siyasi motivlərə görə saxlananların dəqiq sayına dair heç bir etibarlı məlumat yoxdur. Siyasi motivlərə görə saxlananların əksəriyyətinə sonradan “inzibati həbs” kimi qələmə verilən 10 – 15 günlük müddətə həbs cəzası verilmişdir.
Hökumət ümumiyyətlə BQXK kimi beynəlxalq humanitar təşkilatların, habelə BMT nümayəndələrinin siyasi məhbus olması güman edilən şəxsləri qeyri-məhdud sayda ziyarət etmələrinə icazə vermişdir.

AZƏRBAYCAN
13
Regional İnsan Hüquqları məhkəmələrinin qərarları
Vətəndaşlar iş üzrə Ali Məhkəmənin ilk hökmü verildikdən sonra altı ay ərzində onun qərarlarından Avropa İnsan Hüquqları Məhkəməsinə (AİHM) şikayət etmək hüququna malikdirlər. Vətəndaşlar il ərzində davamlı şəkildə bu hüquqdan yararlanmışlar. Ilin sonuna ölkə üzrə AİHM tərəfindən baxılmasını gözləyən 100-ə yaxın iş olmuşdur.
AİHM-in internet səhifəsinə əsasən, il ərzində o, Azərbaycan vətəndaşlarının xeyrinə 18 qərar vermişdir. APA xəbərlər agentliyinə əsasən, Azərbaycan vətəndaşları əsasən mülkiyyət hüquqlarının (doqquz iş), azadlıqlar və təhlükəsizlik hüquqlarının (səkkiz iş) müdafiəsi və ədalətli dinləmələrlə (dörd iş) bağlı müraciət etmişlər.
Aprelin 22-də AİHM jurnalist Eynulla Fətullayevin həbsə alınmasının onun ifadə azadlığının pozulması və hökumətin onu dərhal azadlığa çıxarması barədə qərar qəbul etmişdir. İlin sonuna kimi hökumət qərarı yerinə yetirməmişdir (bax bölmə 2.a.).
İl ərzində AİHM müxalifətdən olan namizədlər Nemət Əliyev və Flora Kərimovanın İnsan Haqları üzrə Avropa Konvensiyasına əsasən hüquqlarının pozulması barədə iki ayrı qərar qəbul etmişdir, rəsmilər onların müvafiq seçki dairələrində 2005-ci il parlament seçkilərində iqtidar yönlü namizədlərin seçilməsini elan etmişdilər.
Noyabrın 9-da AİHM məhkəmə öncəsi saxlamanın müddəti ilə bağlı iddia qaldırmış keçmiş İqtisadi İnkişaf Naziri Fərhad Əliyevin xeyrinə qərar qəbul etmişdir. Məhkəmə qeyri-maddi zərərə görə ona 16,000 avro ($21,400) və hüquqi xərclərə görə 25,000 avro ($33,500) təzminat ödənilməsi ilə bağlı qərar qəbul edib. İlin sonunda Əliyev tərəfindən korrupsiya ittihamı ilə bağlı təqdim edilən iş həllini gözləyirdi; o, 2005-ci ildə çevriliş etməklə bağlı ittihamla həbs edilmiş, amma korrupsiya ittihamı ilə bağlı mühakimə edilmişdir. Noyabrın 9-da Əliyevin işi ilə bağlı saxlanılmış Eldar Salayev də saxlama müddətini həddən çox olması ilə bağlı məhkəməni udmuşdur.
İl ərzində əmlak hüququ ilə bağlı yeddi işə baxılmışdır: Səfarova Azərbaycan hökumətinə qarşı bir məhkəmə işi polis bölməsinin Səfərovanın mülkiyyətində yerləşməsi barədədir. Qalan yeddi mülkiyyət məsələsi hüquqi mülkiyyətçinin mənzilini tutmuş məcburi köçkünlərin işlərini əhatə edir.
Mülki məhkəmə prosedurları və müdafiə üsulları

Qanun mülki işlər üzrə müstəqil və qərəzsiz andlıların iştirakını nəzərdə tutmur. Rayon məhkəmələri mülki işlər üzrə ilkin baxış yurisdiksiyasına malikdirlər; apelyasiya şikayətlərinə Apelyasiya Məhkəməsi və sonra isə Ali Məhkəmə tərəfindən baxılır. Vətəndaşlar insan haqlarının pozulmasının qarşısının alınması və belə pozuntular nəticəsində vurulan ziyana görə təzminatın ödənilməsi üçün məhkəməyə müraciət etmək hüququna malikdirlər. Cinayət işlərində vətəndaşlar öz işlərinə dair Ali Məhkəmənin çıxardığı ilk hökmdən sonra 6 ay ərzində Avropa İnsan Hüquqları Məhkəməsinə müraciət edə bilərlər.
Mülkiyyət restitusiyası
Qanunlar mülkiyyət hüququnu qorusa da, təcrübədə həmin qanunlara hörmət edilmir. Yerli qeyri-hökumət təşkilatları mülkiyyət hüquqlarının pozulması ilə bağlı şikayətlərin əvvəlki illərlə müqayisədə artması barədə məlumat vermişlər. QHT-lər daha sonra bildirmişlər ki, hökumət, xüsusilə Bakıdan kənar ərazilərdə dövlət ehtiyacları üçün əmlakın alınmasına dair qanunlara ciddi şəkildə riayət etmir. Bu QHT-lərin məlumatlarına əsasən, vətəndaşlar ölkənin məhkəmə sisteminə etibar etmir və təzminat iddialarını qaldırmağa meylli deyil. 2009-cu ildə Bakı şəhər İcra Hakimiyyəti şəhərin mərkəzində Heydər Əliyev sarayından Azərbaycan Dram Teatrına qədər olan hissənin yenidən qurulması ilə bağlı planını açıqlamışdır. İki əsas küçənin (Füzuli və Şəmsi Bədəlbəyli) sakinlərinə evlərini tərk etmək xəbərdarlığı etmiş və onlara hər kvadratmetrə görə 1500 manat (USD 1.830) ödənəcəyi deyilmişdi. Hüquq müdafiəçiləri bildirmişlər ki, mənzil sakinlərini evlərini tərk etməyə məcbur etmək üçün mənzillərin su, elektrik enerjisi və qaz təchizatı dayandırılmışdı. İlin sonunda sakinlər hələ də narazı idilər və yerli məmurlarla münasibətlər gərgin olmağa davam edirdi. Bununla belə, bir çox evlər zorla sökülmüş və hasara alınmışdır.
İl ərzində AİHM-in qərar qəbul etdiyi 18 işdən altısı mülkiyyət hüququ ilə bağlı olmuşdur (bax bölməs l.e).
f. Şəxsi həyat, ailə, ev və yazışmalara əsassız müdaxilə
Qanun şəxsi həyata, məktublaşmalara və digər şəxsi ünsiyyətə əsassız müdaxiləni və nəzarəti qadağan etsə də, təcrübədə hökumət bu qanuni qadağalara hörmət etməmişdir.
Konstitusiya yaşayış yerlərində axtarışın keçirilməsinə yalnız məhkəmə qərarı ilə yaxud qanunda nəzərdə tutulmuş xüsusi hallarda icazə verir, lakin hakimiyyət orqanları çox vaxt müvafiq sanksiyalar olmadan axtarışlar keçirmişlər. Çoxları düşünür ki, Milli Təhlükəsizlik Nazirliyi və Daxili İşlər Nazirliyi xüsusilə xarici vətəndaşların, tanınmış siyasi və biznes xadimlərinin və beynəlxalq danışıqlarda iştirak edən insanların telefon və İnternet danışıqlarına nəzarət edir.

AZƏRBAYCAN
15
Bu halların birində Milli Təhlükəsizlik Nazirliyi Avroasiya mahnı müsabiqəsi zamanı Ermənistana yazılı mesajla səs verən 42 nəfəri müəyyən etmiş və onlardan bir çoxunu dindirmişdir. Araşdırma apardıqdan sonra, müsabiqəni təşkil edən Avropa Yayımlama Birliyi ölkənin İctimai televiziyasını cəzalandırmamağı qərara alaraq qaydanı elə dəyişmişdir ki, gələcəkdə verilişi ölkədə yayımlayan televiziya şirkəti əməkdaşlıq etdiyi telefon operatorunun davranışına görə məsuliyyət daşıyacaqdır .
Polis cinayətdə şübhəli bilinənlərin ailə üzvlərini qorxutmağa və təqib etməyə davam etmişdir.
18 – 35 yaşlı kişilər məcburi hərbi xidmətdə olmalıdır. Fiziki səbəblərdən, məsələn, zəif görmə qabiliyyəti səbəbindən hərbi xidmətdən azad olma halı mövcuddur. Amma çoxları inanır ki, hərbi xidmətdən pulla möhlət almaq mümkündür. Vətəndaşlar habelə inanır ki, daha asan hərbi vəzifələrlə bağlı tapşırıqları da pulla almaq mümkündür. Konstitusiya hərbi xidmətdən imtina edən şəxslər üçün alternativ hərbi xidməti təmin edir; lakin hərbi xidmət haqqında qanunda bunun aydın icra mexanizmi təmin edilməmişdir. Bəziləri hərbi xidmətə getməyi deyil, həbsxananı üstün tutur.
Bölmə 2 Vətəndaş azadlığına hörmət, o cümlədən:
a. Söz və mətbuat azadlığı
Qanun söz və mətbuat azadlığını təmin edir və mətbuat senzurasını qadağan edir; bununla belə, təcrübədə əksər hallarda hökumət bu hüquqlara hörmət etmir. İl ərzində hökumət altı jurnalisti və iki bloqçunu həbsdən azad etmişdir, amma media azadlığının məhdudlaşdırılması hələ də problem olaraq qalır.
Sentyabrda beynəlxalq Article 19 QHT-si xəbər vermişdir ki, ölkədə jurnalistlər, ictimai fəallar və adi vətəndaşların ifadə azadlığı 2005-ci ildən bəri “əhəmiyyətli dərəcədə pisləşmişdir”. Article 19 aydınlaşdırmışdır ki, fəaliyyətin daxili tənzimlənməsi “geniş vüsət almışdır” və bir çox vətəndaş cəmiyyəti və siyasi partiya fəalları ifadə azadlığına getdikcə daha düşmən münasibət bəslənən cəmiyyətdə yaşadıqlarını hiss edirlər. Beynəlxalq QHT – Beynəlxalq Böhran Qrupu qeyd etmişdir ki, "azad və konstruktiv informasiya və ideya mübadiləsinin yoxluğu etibarsızlıq və haqsızlıq mühitini törədir." Buna baxmayaraq, bir çox müxalifət partiyası qəzet nəşr etdirməyə davam etmiş və insan haqları fəalları əsasən təqib olunmaq qorxusu olmadan işlərini davam etdirə bilmişlər.

AZƏRBAYCAN
16
Oktyabrın 9-da polis islahat yönümlü Dalğa gənclər hərəkatının ofisinə reyd etmiş, təşkilatın üzvlərini qərargahdan çıxarmışdır. Oktyabrın 11-də Dalğa ofisini bağlamışdır. Məlumata görə, reyd Dalğa üzvlərinin 1918 – 1920-ci illərdə mövcud olmuş birinci Azərbaycan Demokratik Respublikasının prezidenti, demokratik islahatçı Məmməd Əmin Rəsulzadənin şəkli əks olunmuş köynəkləri geydiklərinə cavab olaraq təşkil edilmişdir.
2009-cu ildə dövlət kütləvi informasiya vasitələri haqqında qanuna dövlətin nəşri bağlamasını asanlaşdıran dəyişikliklər etmişdir.
İl ərzində bir sıra müxalifət və müstəqil media vasitələri fəaliyyət göstərmişdir. Obyektiv və peşəkar məlumatın verilməsi nadir hal olsa da, mətbuat hökumətin siyasətinə dair fərqli baxışlar ifadə etmişdir. Teleradio yayım vasitələri isə xəbərlərin işıqlandırılmasında, demək olar ki, tam şəkildə dövlətin mövqeyinə uyğun mövqedən çıxış etmişdir.
Ölkədə mətbuat orqanlarının əksəriyyəti hakim partiyaya, müxalifət partiyalarına mənsub olmuş və ya tanınmış dövlət məmurları ilə əlaqəli olduqları hesab edilmişdir. Həm iqtidar, həm də müxalifət qəzetlərinin gündəlik dövriyyəsi çox aşağı olmaqla, əksər hallarda 5000 ədədi keçmir. Qəzetlərin böyük hissəsi paytaxtın payına düşür. Ölkədə səkkiz milli və 14 regional televiziya stansiyası olmuşdur. 11 radio yayımlama şirkəti var idi. Hakimiyyət ölkənin FM tezliklərində və milli televiziyada Amerikanın Səsi, Azad Avropa/Azadlıq Radiosu və BBC radiolarının yayımını qadağan edib. Bu cür beynəlxalq yayımları olmadan ictimaiyyətin geniş yayılmış media vasitələrindən qərəzsiz məlumat almaq imkanı olmamışdır. Bundan başqa dövlətə məxsus qəzetlər, eləcə də şəhər və ya rayon səviyyəli məmurlar tərəfindən maliyyələşdirilən bir sıra milli və yerli qəzetlər də vardır.
İyulun 22-də - Milli Mətbuat günündə Prezident Əliyev 32 qəzetdən hər birinə AZN 20,000 ($24,390) ayırmışdır. 32 qəzetdən ibarət qrupa həm iqtidar, həm də müxalifətlə əlaqəli qəzetlər daxil olmuşdur.
Avqustun 1-də gündəlik iki əsas müxalifət qəzetindən biri olan Azadlıq qəzetini çap edən nəşriyyat Azadlığın əməkdaşlarına iki gün ərzində çap fəaliyyətini qadağan etmişdi, buna səbəb kimi nəşriyyata AZN 16,000 ($19,510) məbləğində olan borc göstərilmişdir. Hadisə ilə bağlı mətbuatda gedən yazılarda qeyd edilir ki, baş redaktor Qənimət Zahid ödənişlə bağlı tələbi hakimiyyətin təzyiqi və bundan əvvəl verdiyi maliyyə yardımının geri alınması kimi xarakterizə etmişdir.
Bəzi özəl telekanallar fəaliyyət göstərmiş, amma bəzi müstəqil mətbuat araşdırmaları göstərir ki,bu telekanalların proqramlarında hakim partiyanın xeyrinə qərəzli verilişlər yayımlanır. Auditoriyanın lideri sayılan ANS Televiziyası 2006-cı ildə Milli Televiziya və Radio Şurası (MTRŞ) tərəfindən müvəqqəti bağlandığına qədər nisbətən obyektiv xəbərlər mənbəyi kimi qəbul edilirdi.

AZƏRBAYCAN
17
Lakin bir çox mətbuat müşahidəçiləri düşünürlər ki, o vaxtdan bəri ANS xəbərlər yayımında daha ehtiyatlı və özünü məhdudlaşdıran bir yanaşma tətbiq edərək çox vaxt iqtidar tərəfindən maliyyələşdirilən media vasitələri ilə eyni baxışdan çıxış etmiş və eyni xəbərləri yaymışdır. Avqustda ANS-in analitik proqramında jurnalist Mirşahin Ağayev həbsdə olan jurnalist Eynulla Fətullayevi tənqid etmiş və onun azadlığa çıxması üçün müvəkkillik edən vətəndaş cəmiyyəti və müxalifət qruplarını aşağılamışdır. Bir çox müşahidəçilərin fikrinə görə proqram hakimiyyət tərəfindən sifariş edilmiş və teleyayımdakı müstəqilliyin azalmasını təzahür etdirmişdir.
ATƏT/DTİHB media monitorinqi belə qənaətə gəlmişdir ki, "monitorinq edilən bütün televiziya kanalları media əhatəsinin əhəmiyyətli hissəsini səlahiyyətli orqanlara və onların fəaliyyətinə həsr etmişdir. İqtidaryönlü namizədlər rəsmi kampaniya dövrünün başlanmasından qabaq rəqiblərinə nisbətən üstünlüyə malik idilər, monitorinq edilən televiziya kanallarında onların rəqibləri ilə bağlı demək olar ki, heç bir məlumat verilməmişdir."
İl ərzində hakimiyyət altı jurnalisti azad etmişdir; lakin il ərzində iki nəfər həbsdə qalmış və ya böhtan və digər onların işlərinə aid olmayan ittihamlarla cinayət işləməkdə təqsirli bilinərək həbs edilmişlər. Beynəlxalq və yerli şərhçilər düşünürlər ki, hakimiyyət jurnalistləri dövlət məmurları və siyasətini tənqid etmələri ehtimalına görə hədəfə almışdır.
Martın 17-də hakimiyyət prezidentin əfvindən sonra Azadlıq qəzetinin baş redaktoru Qənimət Zahidi azad etmişdir. Zahid 2007-ci ildə dələduzluq və yüngül bədən xəsarəti yetirməyə görə məhkum edilmişdi. Beynəlxalq və yerli müşahidəçilər onun həbsinin siyasi motivlərlə bağlı olduğunu hesab edirdilər.
İyulun 6-da Qaradağ Rayon Məhkəməsi üzərində heroin tapıldığına görə Eynulla Fətullayevi iki al altı aylıq həbs cəzasına məhkum etmişdir. Həmin qərar qəbul edilərkən Fətullayev terrorizmi dəstəkləmək, etnik nifrət yaratmaq və vergidən yayınmaq ittihamlarına görə səkkiz il altı aylıq həbs cəzasını çəkməkdə idi. Beynəlxalq və yerli müşahidəçilər onun həbsinin siyasi motivlərlə bağlı olduğunu hesab edirdilər. ATƏT-in media azadlığı üzrə nümayəndəsi narkotiklə bağlı ittihamı “olduqca inanılmaz” adlandırmışdır. Yerli insan haqları müdafiəçiləri bu hadisənin AİHM-in əvvəlki ittihamlarla bağlı ona bəraət verilməsi ilə bağlı gözlənilən qərarından sonra da Fətullayevin təcridxanada saxlanılması üçün təşkil olunduğunu düşünürlər. Aprelin 22-də AİHM Fətullayevin dərhal azad edilməsini tələb etmiş və ona təzminat ödənilməsi ilə bağlı qərar qəbul etmişdir. Hakimiyyət qərarla bağlı AİHM-in Ali Palatasına apellyasiya şikayəti vermiş, Palata oktyabrın 4-də işi dinləməkdən imtina etmişdir. Noyabrın 5-də Apelyasiya Məhkəməsi narkotik ittihamı ilə bağlı apelyasiya dinləməsinin həyata keçirilmədiyi səbəbindən Fətullayevin təcridxanada saxlanması ilə bağlı dinləmə keçirmişdir. Noyabrın 11-də

AZƏRBAYCAN
18
Ali Məhkəmənin Plenar İclası formal olaraq Fətullayevi böhtan və təhriketmə ittihamından azad etmiş, amma onun vergidən yayınma ilə bağlı ittihamını iki il altı aya qədər artırmışdır – mahiyyət etibarilə bu, həbsdə yatılan müddətdir. İlin sonunda Fətullayev narkotiklə bağlı ittihamdan şikayətə baxılmasını gözləyərək həbsdə qalmışdır.
Noyabrın 2-də Qubadlı Rayon Məhkəməsi Güzgü qəzetinin müxbiri Kamran Bəyalıyevi (Kamran Səxavət) dələduzluq və qəsdən bədənə yüngül xəsarət yetirməklə bağlı bir illik islah əmək işlərinə məhkum etmişdir. Reportyorların Azadlığı və Təhlükəsizliyi İnstitutu (RATİ) bu ittihamı Bəyalıyevin 2009-cu ildə çap edilmiş, yerli məmurların Ceyranbatanda iddia edilən korrupsiya əməllərini tənqid edən məqalələrinə cavab olaraq həyata keçirildiyini hesab edirlər. İlin sonunda iş Sumqayıt Apellyasiya Məhkəməsinə təqdim edilmişdi.
Dövlət rəsmilərini tənqid edən bir sıra jurnalistə qarşı təqib, qorxutma və ya fiziki zorakılıq halları baş vermişdir, bu halların onları hökuməti yaxud dövlət məmurlarını tənqid etmələri ilə bağlı olduğu görünürdü. Hökumət cinayətkarları məsuliyyətə cəlb etməmişdir. Sərhədsiz Reportyorlara görə, müstəqil və müxalifət jurnalistləri fəaliyyətləri ilə bağlı daimi təzyiqlə üzləşmişlər.
Media monitorinq QHT-si xəbər vermişdir ki, 2009-cu ildəki 51 hadisə ilə müqayisədə il ərzində müxbirlərə qarşı şifahi və fiziki hücumlar daxil olmaqla 106 hadisə baş vermişdir.
Məsələn, Human Rights Watch qrupuna əsasən, mayın 15-də səlahiyyətli orqanlar Azadlıq və Bizim Yol qəzetinin müxbiri Seymur Həziyevi Noyabr parlament seçkilərindən əvvəl toplaşma azadlığı ilə bağlı məhdudiyyətlərin aradan qaldırılmasını tələb edən yürüşdə iştiraka görə həbs etmişdir. Polis digər 30 nəfərlə birlikdə Həziyevi polis bölməsinə aparmış və vəkilə çıxışa icazə verməyərək onu sorğu-sual etmişdir. Həziyev Bakı məhkəməsinin qərarı ilə yeddi günlük həbsə məhkum edilmişdir. Həziyev Human Rights Watch-a demişdir ki, mayın 17-də onu kameradan çıxarmış və bir otağa gətirmişdilər, orada iki nəfər şəxs onu bir saatlıq istintaq zamanı müntəzəm olaraq döymüş və Prezident İlham Əliyevi və hökuməti tənqid edən məqalələri yazma səbəbləri ilə bağlı ona suallar verilmişdir. Mayın 22-də Həziyev həbsdən azad edilmişdir. Hadisədən sonta Həziyev polisdən şikayət etmişdir. Ilin sonunda məsələ həllini gözləyirdi.
İyulun 28-də Yeni Musavat xəbər vermişdir ki, iki naməlum şəxs Bakının kənarında yerləşən, Nəqliyyat naziri Ziya Məmmədova məxsus olduğu güman edilən dəbdəbəli villalar haqqında araşdırıcı məqalə üçün şəkil çəkdiklərinə görə müxbirlər Elmin Bədəlov və Anar Gəraylıya hücum etmişdir.
AZƏRBAYCAN
19
Onlar villanın şəkillərini çəkərkən üç maşın yaxınlaşmış, maşınlardan düşən altı nəfər şəxs reportyorları döymüş və hədələmişdir. Naməlum şəxslər iki jurnalisti binaların ətrafında üç saat saxlamış və şəkilləri sildikdən sonra onları azad etmişdir. Hadisə ilə bağlı məlumat verilən kimi Yeni Musavat hadisə ilə bağlı polisə müraciət etmişdir. Lakin polis heç bir zərərçəkəni çağırmamışdı.
Komanda qəzetinin redaktoru Rəşad Ergün iddia etmişdir ki, avqustun 22-də futbolçu Mahmud Qurbanov avqustun 15-də Qurbanovu tənqid edən məqələsinə cavab olaraq ona hücum etmişdir. Ergün Qurbanovu məhkəməyə vermiş və ilin sonunda iş üzrə araşdırma aparılırdı.
2009-cu ilin yanvarında polis Yeni Musavat müxalifət qəzetinin müxbiri Əfqan Muxtarlıya hücum etmişdir. Human Rights Watch-a əsasən, Müxtarlı bəyan edir ki, hücumu Yasamal rayon polis şöbəsinin rəisi sifariş etmişdir. Muxtarlı əvvəllər polis rəisi haqqında tənqidi məqalələr yazmışdır.
2009-cu ilin aprelində Yasamal rayon polisi böyük mübahisəyə səbəb olmuş məscidin dağıdılması zamanı hadisəni lentə alan ANS Televiziyasının üç əməkdaşını döymüşdür. Əməkdaşlar yüngül bədən xəsarəti almış və onların avadanlıqları sıradan çıxarılmışdır. Polis avadanlığa görə həmin televiziya kanalına kompensasiya ödəsə də, video materiallar geri qaytarılmamışdır.
2009-cu ilin mayında polis Elçin Həsənov, Əfqan Muxtarlı və Natiq Adilova qarşı fiziki güc tətbiq etmişdir. Jurnalistlər “gül bayramı”nın bayram edilməsinə və Azərbaycan Dövlət Neft Akademiyasında kütləvi qətlin qurbanları ilə bağlı heç bir rəsmi matəm mərasiminin olmamasına etiraz edən bir qrup gəncin saxlanması ilə bağlı məlumat verirdilər. Aprelin 2-də Səbayıl rayon məhkəməsi jurnalistlərin polisə qarşı şikayətini rədd etmişdir. Jurnalistlər Apelyasiya Məhkəməsinə müraciət etmiş, noyabrın 2-də dinləmə keçirilmişdir. Dinləmə zamanı polisin jurnalislərə qarşı hücumu ilə bağlı titrlərdə yazı gedən video göstərilmişdir. Müdafiə tərəfinin şahidi Rüfət Ələkbərov bildirmişdir ki, jurnalistlərə hücum edən polis zabitləri Səbayıl rayon polis şöbəsinin əməkdaşları deyildirlər. Müşavirədən sonra hakim məhkəmə iddiasını rədd etmişdir.
2009-cu ilin sentyabrında naməlum şəxslər hücum edərək Ayan qəzetinin redaktoru Cavid Ələsgəroğlunu döyüb zibil yeşiyinə atmışlar. Ələsgəroğlu ağır xəsarətlər aldığına görə xəstəxanaya yerləşdirilmişdir. Zərərçəkmişin ailəsi bu hadisəni onun peşəkar fəaliyyəti ilə əlaqələndirmişdir. Qəzet dövlət məmurları ilə bağlı bir neçə tənqidi məqalə yazmışdır.

AZƏRBAYCAN
20
Reportyorların Azadlığı və Təhlükəsizliyi İnstitutunun rəhbəri Emin Hüseynov polis əməkdaşlarının kütləvi mitinqi dağıtmalarını lentə alarkən polis tərəfindən döyülərək xəstəxanaya yerləşdirilmişdir. Sonra o, Daxili İşlər Nazirliyinə qarşı iddia qaldırmış və ona hücum edənlərin məsuliyyətə cəlb edilmədiyini bildirmişdir.
Son bir neçə il ərzində jurnalistlərə qarşı fiziki güc tətbiq etmiş polis işçilərinin dövlət tərəfindən məsuliyyətə cəlb edildiyini təsdiqləyən heç bir məlumat olmamışdır.
Elmar Hüseynovun 2005-ci ildə törədilən qətli ilə bağlı cinayətkarların hələ də məsuliyyətə cəlb olunmadığı barədə ciddi narahatlıqlar qalmaqdadır. Media və insan hüquqları fəalları hakimiyyəti işi tam olaraq araşdırmağa çağırmağa davam etmişdir. İl ərzində qətllə bağlı hesabatlığın olmadığını vurğulayanların arasında ATƏT-in media azadlığı üzrə nümayəndəsi, Beynəlxalq Böhran Qrupu və doqquz beynəlxalq QHT vardır. Həbsdə olan jurnalist Eynulla Fətullayev mart ayında müraciət edərək Hüseynovun qətlinin Milli Təhlükəsizlik Nazirliyinin yüksək rəsmisi tərəfindən təşkil edildiyini, nazirliyin qətllə bağlı onun və digər müstəqil araşdırmanın qarşısını almağa cəhd etdiyini və nazirliyin onu qətllə bağlı araşdırmaya davam etdiyinə görə həbs etdirdiyini iddia etmişdir. Fətullayevin bəyanatından həftələr sonra onun atası hər ikisinə “həmişəlik ağızlarını yummayacaqları” təqdirdə ölümlə bağlı hədələr aldığını bildirmişdir. Jurnalistlərin Müdafiə Komitəsi Fətullayevin həbsinin Hüseynovun üstü açılmamış qətlini həddən ziyadə işıqlandırmasına cavab olduğu qənaətinə gəlmişdir.
Milli Məclis fevralda 2009-cu ilin mart referendumunda mətbuat azadlığını məhdudlaşdırmaqla bağlı konstitusiyaya edilmiş bir neçə dəyişikliyi icra etmək məqsədilə iki qanuna dəyişiklik etmişdir. Bu dəyişikliklərə öz razılığı olmadan kimsəni video kamera yaxud fotoapparatla çəkmək qadağası daxildir. Səlahiyyətli orqanlar bu qadağanı selektiv şəkildə icra edirlər. Məs, iyulun 20-də Prezident Apparatının mühafizə xidmətinin əməkdaşları qanuna istinad edərək Sabirabad rayonunda sel daşqınlarına dəyən zərərə hökumətin reaksiyası ilə razılaşmayan Sabirabad sakinlərinin etiraz aksiyasının şəklini çəkən və lentə alan jurnalistlərə qarşı təcavüz etmişlər. Mühafizəçilər RATİ və Turan İnformasiya Agentliyinin əməkdaşları Cavid Qurbanov və Mehman Hüseynovu, Azadlıq Radiosunun müxbiri Abbas Atilay və Bizim Yol qəzetinin müxbiri Hacı Zeynalovu saxlamışdır. Mühafizəçilər jurnalistlərin video lentlərini almış, binanın görüntülərini silmiş və Prezident Apparatının binalarını lentə almaq yaxud şəklini çəkmək üçün icazələrinin olmadığı ilə bağlı xəbərdarlıq etmişlər. Bunun əksi olaraq, səlahiyyətli orqanlar noyabr parlament seçkilərindən bir neçə həftə keçəndən sonra, oktyabrın 25-də Lider Televiziyası müxalifət qəzetlərindən birinin redaktoru ilə bir qadının açıq şəkildə cinsi əlaqədə olmalarınınvideo yazısını yayımladığına görə bu qanunun tətbiq edilməsi üçün
AZƏRBAYCAN
21
heç bir addım atmamışdır. Ölkə ərazisində geniş yayımlanan Lider hökumətə yaxın olan kanal hesab edilir. Müxalifyönümlü jurnalistlər hökumət rəsmilərini açıq şəkildə tənqid etsələr də, müstəqil jurnalist və redaktorların əksəriyyəti hədələr nəticəsində və potensial reklam sifarişçilərini özündən uzaqlaşdırmamaq məqsədilə özlərinə müəyyən qədər senzura tətbiq etmişlər.
Jurnalistləri qorxutmaq üçün saxta məhkəmə proseslərindən istifadə olunmuşdur. Məsələn, il ərzində mətbuata qarşı 40 mülki iş olmuşdur. Aşağıdakı mətbuat vasitələri və jurnalistlərə qarşı məhkəmə iddiaları qaldırılmışdır: Yeni Musavat qəzetinə qarşı altı, qəzetin redaktor müavini Azər Ayxana qarşı üç və qəzetin redaktoru Rauf Arifoğluna qarşı bir məhkəmə iddiası qaldırılmışdır. Azadlıq qəzeti və onun müxbiri Əlövsət Osmanlıya qarşı üç məhkəmə iddiası olmuşdur. Bizim yol qəzeti və onun müxbiri Natiq Cavadlıya qarşı iki məhkəmə prosesi olmuşdur. Gündəlik Bakı qəzetinə qarşı dörd və Hürriyyət qəzetinə qarşı bir məhkəmə prosesi olmuşdur. Həmçinin Ölkə qəzeti, onun baş redaktoru Rafael Becanov, qəzetin müxbirləri Elmidar Bayramov, Nicat Dağlar, Nəsimi Şərəfxanlı və Zülfüqar Hüseynliyə qarşı məhkəmə iddiası olmuşdur. Xural qəzetinin baş redaktoru Əvəz Zeynallı və redaktor müavini Məlahət Zeynallıya qarşı altı məhkəmə iddiası olmuşdur. Dünya Kriminalı qəzeti, Trend Informasiya Agentliyi, Millətim qəzetindən Fərəməz Novruzoğlu, P.S. Nota qəzetinin baş redaktoru Sərdar Əlibəyli və Tribuna İnformasiya Agentliyinə qarşı məhkəmə prosesləri olmuşdur.
Bu 40 mülki məhkəmə işi Prezident Administrasiyasının rəhbəri Ramiz Mehdiyev, Təhsil Nazirliyinin Dərsliklərin Qiymətləndirilməsi Şurasından Məhin Orucova, 3 saylı uşaq musiqi məktəbinin direktoru, hərbi bölmələrdən birinin komandiri Elsevər Axundov, keçmiş baş prokuror İxtiyar Şirin, Gəncə şəhər Polis Şöbəsinin rəisi Rasim Musayev, parlamentin üzvü Cəlal Əliyev, parlamentin üzvü Novruzəli Aslanov, Binəqədi bələdiyyəsinin başçısı, İdeal qəzetinin həbsdə olan baş redaktoru Nazim Quliyev, Binə Satış Mərkəzinin sahibi Dilşad Əmirova, vətəndaş Nina Əhmədova və müğənni Kərim tərəfindən qaldırılmışdır. Nəqliyyat naziri Ziya Məmmədovun oğlu Anar Məmmədov Azadlıq və Yeni Musavat qəzetlərinə qarşı iddia qaldırmış və hər bir qəzetin 500 000 manat ($609,760) cərimə edilməsini tələb etmişdir.
İl ərzində mətbuat təşkilatlarına qarşı cəmi 37 500 manat ($45,730) cərimə tətbiq edilmişdir. Ən yüksək məbləğdə cərimə aşağı və orta səviyyəli məmurları tənqid etməkdə məşhur olan müstəqil Tribuna Agentliyinə - 20 000 manat ($24,390) və pantürkist ideyaları ilə məşhur olan həftəlik Xural qəzetinə - 10 000 manat ($12,195) tətbiq edilmişdir.
AZƏRBAYCAN
22
Qanun böhtanla ittiham edilən şəxslərdən böyük miqdarda cərimələr tutmağa və üç ilə kimi həbs cəzası verməyə icazə verir. Administrasiya rəsmiləri aprel ayında açıq şəkildə bəyan etmişlər ki, bu müddəa cinayət məcəlləsindən çıxarılacaqdır. Bunun nəticəsində məhkəmələr iki jurnalistin böhtana görə hökmünü ləğv etmişdir. Bununla belə, hökumətin bəyanatlarına baxmayaraq, böhtançılıq cinayət əməli olaraq qalmaqdadır.
Ötən illərdə mətbuat vasitələrinə hədə-qorxu gəlmək üçün hökumət rəsmiləri defamasiyaya görə məhkəmə iddiaları və böhtana görə həddindən artıq yüksək cərimələrdən istifadə etmişdir. Əvvəlki defamasiyaya görə cinayət işlərindən cərimə ödənişləri mətbuat vasitələri və jurnalistlərin maliyyə dayanıqlığını təhlükə altına qoymuşdur. Hökumətin müstəqil qəzet və jurnalların çap edilməsi və yayımlanmasını əngəlləyən tədbirlərdən istifadəsi əsasən dəyişməz qalmışdır.
Əksər qəzet və jurnallar dövlət nəşriyyat evlərində və ya hökumət rəsmiləri ilə əlaqələri olan şəxslərin özəl nəşriyyat orqanlarında çap edilmişdir. Müstəqil və müxalifət qəzetlərinin əksəriyyətinin maliyyə vəziyyəti zəif olmuşdur. Onların əmək haqqı, vergi və mütəmadi məhkəmə cərimələrininödənilməsində problemlərlə üzləşməsi davam etmişdir. Bir çoxları maliyyələşdirmə üçün siyasi partiyalara yaxud nüfuzlu sponsorlara güvənmişlər. Məşhur jurnalistlərə görə, hökumət nümayəndələri birbaşa, yaxud dolayısı ilə şirkət və müəssisələri müxalifət mətbuatında reklam yerləşdirməkdən çəkindirmişlər. Nəticədə, müxalifət mətbuatında ödənişli reklam, demək olar ki, yox dərəcəsində olmuşdur.
Hökumət bəzi dövlət kitabxanalarının müxalifət qəzetlərinə abunə yazılmasını , dövlət biznes qurumlarının müxalifət qəzetlərində reklam yerləşdirməsini qadağan etmiş və eyni cür hərəkət etmək üçün özəl biznes qurumlarına da təzyiq göstərmişdir. Siyasi şərhçilər qeyd etmişdir ki, bu təcrübə müxalifət və müstəqil media vasitələrinin öz işçilərinə verdikləri əmək haqqını azaltmış və hökumətə meylli qurumların yüksək ixtisaslı kadrları işə götürməsinə imkan yaratmışdır. Bundan əlavə, mətbuat üzrə beynəlxalq monitorinqin hesabatlarında qeyd edilmişdir ki, Vergilər Nazirliyinin rəsmiləri tərəfindən edilən hədə-qorxular mətbuatın müstəqilliyini daha da məhdudlaşdırmışdır.
Sistemlərin xarici stansiyalar tərəfindən peyk yayımlarını qəbul etməsində məhdudiyyətlər olmasa da, MTRŞ özəl teleradio stansiyalara xarici mənşəli xəbərlər proqramlarını tam olaraq yenidən yaymamaqları ilə bağlı ümumi tələb tətbiq etməyə davam etmişdir.
Oktyabrda doqquz beynəlxalq QHT xəbər vermişdir ki, regionlarda jurnalistlərlə bağlı mühit Bakıya nisbətən daha məhdudlaşdırıcıdır. Onlar Naxçıvan anklavında vəziyyətin xüsusilə təhlükəli olduğunu vurğulamışlar. 2009-cu ildə

AZƏRBAYCAN
23
Naxçıvan və Bakıda fəaliyyət göstərən jurnallistlər bildirmişlər ki, Naxçıvan rəsmiləri müxalifət qəzetlərinin yayılmasının qarşısını almağa davam etmişlər.
Internet azadlığı
Hökumət ümumən İnternetə çıxışı məhdudlaşdırmasa da, İnternet xidmət provayderlərindən lisenziya əldə etməyi və Rabitə və İnformasiya Texnologiyaları Nazirliyi ilə formal razılaşmalar əldə etməyi tələb etmişdir. Rabitə və informasiya Texnologiyaları Nazirliyi bildirmişdir ki, əhalinin 45%-i İnternetdən istifadə edir; əhalinin 12%-nin çoxzolaqlı İnternetə çıxışı vardır və hər 100 nəfərə 14 kömpüter düşür.
Hökumətin xarici biznes qurumlarının və müxalifət liderlərinin İnternet trəfikini izləməsinə dair geniş yayılmış inamı təsdiqləyəcək heç bir sübut olmamışdır. Oktyabr ayının 8-də satirik www.eqreb.com İnternet səhifəsinin istifadəçiləri səhifəyə yalnız ölkədən kənarda yerləşən proxy serverlər vasitəsilə çıxış əldə edə bilmişlər, çünki ölkə daxilində ora birbaşa çıxış bloklaşdırılmışdı. Ölkədə mətbuatla bağlı vəziyyətin monitorinqini aparan yerli QHT bu hərəkəti dövlət senzurası kimi dəyərləndirmişdir.
Yerli müşahidəçilər bildirmişlər ki, il ərzində ölkənin əksər hissəsində hökumət internet səhifələrini bloklaşdırmamışdır. Bununla belə, eyni müşahidəçilər göstərirlər ki, Naxçıvan anklavında müntəzəm olaraq veb səhifələr bloklaşdırılır.
Noyabr ayının 18-də səlahiyyətli orqanlar gənc fəal və bloqçu Adnan Hacızadənin hökmünün icrasını müvəqqəti olaraq dayandırmış və onu şərti olaraq həbsdən azad etmişdir. Noyabrın 19-da məhkəmə eyni şərtlərlə gənc fəal və bloqçu Emin Millini azad etmək göstərişini vermişdir. Polis Hacızadə və Millini 2009-cu ilin iyul ayında iki nəfərin onlara hücum etmələri ilə bağlı polisə şikayət etdikdə onları həbs etmişdi. Hacızadə və Milli 2009-cu ilin noyabr ayında müvafiq olaraq 24 və 30 aylıq həbs cəzasına məhkum edilmişdilər.
Akademik azadlıq və mədəniyyət tədbirləri

Hökumət bəzi hallarda təhsil azadlığını məhdudlaşdırmışdır.
Bəzi yerli müşahidəçilər hökumətin dövlətin maliyyələşdirdiyi xaricdə təhsil proqramlarına iştirakçıların seçilməsi siyasətindən öz narahatlıqlarını ifadə etmişlər. Hökumət iddia edirdi ki, xaricdə təhsil üçün seçim prosesi şəffafdır və siyasi mənsubluq amil deyildir.
AZƏRBAYCAN
24
Müxalifət partiyalarının üzvləri məktəb və universitetlərdə müəllimlik işi tapmaqda çətinliklər çəkdiklərini bildirmişlər. Dövlət təhsil müəssisələrndə dərs deyən əksər tanınmış müxalifət partiya üzvləri ötən illərdə işdən çıxarılmışdılar.
Yanvar ayının 19-da Dövlət Neft Akademiyası Poliqon informasiya agentliyində jurnalist kimi fəaliyyət göstərən tələbə Elmin Bədəlovu institudan xaric etmişdir. 2009-cu ilin sonunda Bədəlov akademiyada rüşvət və maliyyə fırıldaqları ilə bağlı məqalə çap etdirmişdi. Aprel ayının 5-də Bədəlov institutdan xaric edilməsi ilə bağlı məhkəməyə müraciət etmiş və may ayının 5-də Apelyasiya Məhkəməsinə şikayət vermişdi. İlin sonuna iş Ali Məhkəmədə baxılmasını gözləyirdi.
Payızda keçirilən parlament seçki kampaniyası zamanı tələbələri seçkiləri izləyən müstəqil təşkilatlarla məkdaşlıqdan çəkindirmək, habelə iqtidaryönlü namizədlərə səs vermək üçün rəhbərlik tərəfindən onlara təzyiq göstərilmişdir. 2008-ci il prezident seçkiləri kampaniyası zamanı bir neçə universitetdə təhsil alan tələbələr dekanları tərəfindən onlara təzyiq edilərək seçkiləri izləyən müstəqil QHT ilə əməkdaşlıq etməməyə məcbur edildiklərini bildirmişdilər. Bəzi tələbələr bildirirdi ki, fakültə dekanları onlara göstəriş vermişdi ki, universitetdə səs verə bilmək üçün qeydiyyat olduqları yerdən seçici qeydiyyatının yerini dəyişsinlər. Digərləri bildirirdi ki, universitetlərdə tələbələrdən prezident yönümlü yürüşlərdə iştirak etmək tələb olunmuşdu, bu məqsədlə onlar nəqliyyat vasitələri ilə təmin edilmiş və iştirak etmədikləri təqdirdə universitetdən qovulacaqları ilə onlara hədə-qorxu edilmişdi. Digər bir halda tələbələr seçki monitorinqində iştirak etdikləri təqdirdə yataqxanadan qovulacaqları ilə hədələnmişdilər.
Hökumətin mədəniyyət tədbirlərinə məhdudiyyət qoymasına dair məlumat olmamışdır.
b. Sərbəst toplaşma və birləşmə azadlığı

Sərbəst toplaşma azadlığı
Qanunla toplaşma azadlığı təmin edilsə də, hökumət bu hüququn praktiki tətbiqni kəskin sürətdə məhdudlaşdırmışdı. Qanunda qrupların yalnız müvafiq hökumət orqanlarının ilkin razılığından sonra sərbəst toplaşmasına icazə verilsə də, hökumət bu müddəanı yerli rəsmilərdən əvvəlcədən icazə alınmasına dair tələb kimi təfsir etməyə davam etmişdir.
İl ərzində hökumət bütün yürüşlərin əvvəldən təsdiq edilməsini və şəhər mərkəzindən kənarda yerləşən məntəqələrdə keçirilməsinə dair tələbini davam etdirmişdir, bu şərti əksər siyasi partiyalar və QHT-lər qeyri-məqbul hesab etmişdi. Ölkənin hər yerində səlahiyyətli orqanlar belə tələbləri müntəzəm olaraq rədd
AZƏRBAYCAN
25
etmişdir. Hökumət müxalifətin, QHT-lərin, dini azadlıq müvəkkillərinin və digərlərinin çoxsaylı hadisələrlə bağlı yürüş keçirmək tələblərini rədd etmiş və bir neçə icazəsiz piket və nümayişləri dağıtmış, çox vaxt iştirakçıları bir neçə saatlığa saxlamışdır. Bu saxlamaları bir çoxu əsassız olmuşdur (bax bölmə 1.d.).
Məsələn, may ayının 15-də müxalifətin Azadlıq Bloku Bakıda icazəsiz yürüş keçirmişdir. Polis müxalifətin 10 iştirakçısını saxlamışdır: etiraz edənlərdən beş nəfəri yeddi və beş nəfəri beş gün saxlanmışdır.
İyunun 5-də Azadlıq Bloku Bakıda digər icazəsiz yürüş keçirmişdir. Yürüş dağıdıldıqdan sonra polis qısa müddətə 19 iştirakçını saxlamışdır.
İyun ayının 12-də Müsavat və Azərbaycan Xalq Cəbhəsi Partiyası (AXCP) Bakıda icazəsiz nümayiş keçirmişdir. Polis 32 nəfəri, o cümlədən Ramiz Xəlilov (Müsavat) və Əbülfəz Qurbanlını (AXCP) hər birini 10 gün saxlamışdır. Polis habelə Arif Hacılı və Tofiq Yaqubluya rəsmi xəbərdarlıq etmiş və Tural Abbaslı və Əhəd Məmmədlinin hər birini AZN 25 ($30) cərimə etmişdir.
İyun ayının 19-da Azadlıq Bloku Bakı şəhərində digər icazəsiz etiraz aksiyası keçirmişdir. Polis 83 iştirakçını saxlamışdır. Polis sonra 79 nəfəri azad etmiş, lakin dörd fəal bir neçə gün saxlanmışdır.
İyul ayının 3-də müxalifət partiyaları Bakı şəhərində birgə icazəsiz nümayiş keçirmişdir. Polis təqribən 70 iştirakçını saxlamışdır. Nümayişdən əvvəl polis üç müxalifət fəalını evlərində saxlamışdı: Tural Abbaslı, Yalçın Abbaslı və Əhəd Məmmədli. Məhkəmə onlara rəsmi xəbərdarlıq etmiş və onlardan hər biri AZN 25 ($30) cərimələnmişdir. Polis habelə etirazdan əvvəl Fuad Qəhrəmanlı, Razi Nurullayev, Nurəddin Məmmədli və Əbulfəz Qurbanlı daxil olmaqla digər doqquz müxalifət fəalını saxlamışdır. Polis 10 yaxud 11 etiraz yürüşü iştirakçısını 8 saylı Səbayıl rayon polis bölməsinə aparmış və həmin axşam onları azad etmişdir. Polis təqribən 60 nəfərdən ibarət qalan iştirakçını Bakıdan 40 mil məsafədə yerləşən Qobustana aparmış və onları izah edilməz şəkildə izolə edilmiş sahədə tərk etmişdir.
İyul ayının 31-də AXCP, Klassik Xalq Cəbhəsi və Müsavat partiyaları Bakı şəhərində icazəsiz mitinq keçirmişdir; polis 100-dən çox etirazçını saxlamışdır. Polis etiraz yürüşünün 10 iştirakçısını saxlamışdır; onlardan yeddi nəfəri 10, bir nəfəri səkkiz və iki nəfəri yeddi gün saxlanmışdır. Polis yeddi nəfəri AZN 20-25 ($25-30) cərimə etmişdir. Polis 20 nəfər etirazçını avtobusla Bakıdan 40 mil məsafədəki Qobustana aparmış, orada düşürmüş və orada həyatın axarına buraxıb getmişdir.
AZƏRBAYCAN
26
Avqust ayının 9-da Turan Xəbərlər Agentliyi xəbər vermişdir ki, Bakı şəhər İcra Hakimiyyəti qeydiyyata alınmamış QHT-lərin yürüşünə icazə verməkdən imtina etmişdir. QHT-lər avqust ayının 4-də Ədliyyə Nazirliyinin yaxınlığındakı meydanda yürüş üçün icazə istəmişdilər. İcra Hakimiyyəti belə bir əsas gətirərək icazə verməmişdir ki, yürüş meydanda dincələn insanlara mane olacaqdır və dövlət binalarının yaxınlığında nümayişlərin keçirilməsinə icazə verilmir.
Oktyabr ayının 10-dan əvvəl AXCP – Müsavat bloku toplaşma azadlığına dəstək vermək məqsədilə yürüşə icazə almaq üçün Bakı şəhər İcra Hakimiyyətinə müraciət etmişdir. Verilən xəbərlərə görə, Mərkəzi Seçki Komissiyasının Sədri Məzahir Pənahov deyib ki, toplaşma seçki məcəlləsinə ziddir, çünki o, müəyyən edilmiş kampaniya dövründən kənar müddətdə olmuşdur. Müxalifət bloku yürüşün məqsədi ilə bağlı xarakteristika ilə razılaşmamış, amma yürüşün vaxtını oktyabrın 17-nə dəyişmişdir. Bakı şəhər İcra Hakimiyyəti yenə icazə verməmişdir. Parlament seçkilərinə hazırlıq mərhələsində AXCP – Müsavat bloku heç bir icazəsiz yürüş keçirməmişdir.
Dekabr ayının 9-da Təhsil naziri Misir Mərdanov elan etmşdir ki, qızların məktəbə hicabla gəlmələrinə icazə verilmir. Xəbərlər agentlikləri bildirmişdir ki, yüzlərlə etirazçının iştirak etdiyi 10 dekabr yürüşü zamanı Təhsil Nazirliyinin qoyduğu bu qadağaya etiraz edilmişdir. Polis 12 nəfəri saxlamışdır. Dekabrın 15-də Masallı rayonunda təqribən 100 nəfərin hicab qadağasına etiraz yürüşündə iştirak etdiyi bildirilir. Dekabr ayının 16-da Nardaran kəndində bir neçə min nəfər qadağaya etiraz etmişdir.
Yusif Əlikramoğlu, Hacıqulu Həşimov və Azər Sarcanov məktəblərdə hicab qadağasına etiraz olaraq Bakı şəhərində məktəbdə pəncərə sındırmağa görə həbs edilmişdi. Dekabr ayının 23-də onlar azad edilmişdi. Dinin Müdafiəsi Mərkəzinin məlumatına əsasən, təqsirli bilinən şəxslər uydurma ittihamla həbs edildiklərini bildirmişlər.
Birləşmə azadlığı
Qanunda birləşmə azadlığı təmin edilməsi nəzərdə tutulsa da, təcrübədə hökumət bu hüquqa qoyduğu məhdudiyyəti il ərzində sərtləşdirmişdir. Qanunun bir sıra müddəası hökumətə icazə verir ki, siyasi partiya, dini qrup, biznes və QHT-lərin fəaliyyətini tənzimləsin. Bura həmçinin bütün təşkilatların Ədliyyə Nazirliyi, yaxud Dini Qurumlarla İş üzrə Dövlət Komitəsində (DQİDK) qeydiyyatdan keçməsinə dair tələb daxildir. Qanunda qeydiyyat ərizələrinin hökumət tərəfindən 30 gün ərzində baxılması tələb olunsa da, qeyri-müəyyən, ağır və qeyri-şəffaf qeydiyyat prosedurları uzunmüddətli ləngimələrə səbəb olmuşdur ki, bu, vətəndaşların

AZƏRBAYCAN
27
azadlığını effektiv şəkildə məhdudlaşdırmışdır.

2009-cu ilin iyununda Milli Məclis birləşmə azadlığına yeni məhdudiyyətlər qoymaq üçün QHT-lərə dair qanuna düzəlişlər etdi. Rəsmilər düzəliş edilmiş qanunun ilkin layihəsinin əksər problemli müddəalarını qanundan çıxarsa da, yeni düzəlişlərdə bəzi məhdudiyyətlər qalmışdır. Buraya QHT filiallarının rəhbər müavinlərinin Aəzrbaycan vətəndaşları olması və xarici QHT-lərdən ofis açmazdan əvvəl hökumətlə razılaşma imzalamasına dair tələb də daxildir. 2009-cu ilin dekabr ayında Prezident Əliyev QHT-lərə dair qanuna əlavə dəyişiklikləri nəzərdə tutan sərəncam imzaladı. Beynəlxalq və yerli QHT-lər onlardan əldə etdikləri bütün qrantları Ədliyyə Nazirliyində qeydiyyatdan keçirməyə dair bu sərəncamda nəzərdə tutulan yeni müddəadan narahatlıqlarını bildirmişdir.
Bəzi QHT-lərin hesablamalarına görə, təxminən 1000 belə qrup ilin sonuna qeydiyyata alınmamışdı.
Məsələn, 2008-ci ildə qeydiyyatı Nazirlik tərəfindən ləğv olunmuş Seçkilərin Monitorinq Mərkəzi (SMM) QHT-si həmən ilin dekabr ayında yeni təşkilat, Seçkilərin Monitorinqi və Demokratiyanın Tədrisi Mərkəzi (SMDAM) kimi qeydiyyatdan keçməyə cəhd etmişdir. Müşahidəçilər bu təşkilatın qeydiyyata alınmamasının əsassız olduğunu hesab etmişlər. 2009-cu ilin noyabrında SMM AİHM-ə apellyasiya şikayəti vermişdir. Fevral ayının 2-də SMDTM qeydiyyat müraciəti ilə bağlı Ali Məhkəməyə apelyasiya şikayəti vermişdir. Avqust ayının 13-də Ali Məhkəmə işi Apellyasiya Məhkəməsinə qaytarmışdır, ilin sonunda iş hələ də orada idi.
Human Rights Watch bildirmişdir ki, Ədliyyə Nazirliyi il ərzində üç dəfə Televiziya və Alternativ Media İnkişaf mərkəzinin qeydiyyatını rədd etmişdir.
c.
Dini etiqad azadlığı
Dini azadlıqla bağlı daha ətraflı məlumat üçün bax: www. state.gov/g/drl/irf/rpt veb səhifəsi 2010-cu ildə Beynəlxalq Dini Azadlığa dair Hesabat.
d.
Sərbəst hərəkət azadlığı, məcburi köçkünlər, qaçqınların müdafiəsi və vətəndaşlığı olmayan şəxslər
Qanun ölkə daxilində sərbəst hərəkət, xarici səfər, emiqrasiya və repatriasiya (vətənə dönmə) azadlığını təmin etsə də, hökumət xüsusən də, məcburi köçkünlər üçün hərəkət azadlığını məhdudlaşdırmışdı.
Hökumət məcburi köçkünlər, qayıdan qaçqınlar, sığınacaq üçün müraciət edən şəxslər, vətəndaşlığı olmayan şəxslər və aidiyyəti olan digər şəxslərin qorunması və dəstək göstərilməsi sahəsində BMT-nin Qaçqınlar üzrə Ali Komissarlığının Ofisi (UNHCR) və digər humanitar təşkilatlarla əməkdaşlıq etmişdir. Qaçqın statusunun müəyyənləşdirilməsi daxil olmaqla qaçqınlarla bağlı bütün səlahiyyətlər Dövlət Miqrasiya Xidmətinə verilmişdir. Beynəlxalq QHT-lər 2007-ci ildə yaradılmış bu yeni idarənin səmərəli olmadığını və şəffaf fəaliyyət göstərmədiyini bildirməyə davam etmişdir.
2006-cı ildən bəri hökumət Xalq Cəbhəsinin sədri Əli Kərimlinin pasportunu təzələməkdən imtina etməklə və bunu ona qarşı 1994-cü ildə qaldırılmış və hələ də qüvvədə qalan mülki işlə əsaslandırmaqla xaricə səfər etməsinin qarşısını almışdır. Hökumət bir sıra hallarda Kərimlinin pasportunu bu illərdə heç bir etiraz etmədən təzələmişdi. Kərimli bu qərardan şikayət etsə də, onun şikayəti məhkəmə sisteminin bütün səviyyələrində rədd edilmişdi. Kərimli 2009-cu ilin yanvar ayında şikayətini AİHM-ə təqdim etmiş və ilin sonunda qərarı gözləyirdi.
Parlament seçkilərindən sonra hökumət keçmiş namizəd və demokratiya fəalı Bəxtiyar Hacıyevin ali təhsilini davam etmək məqsədilə Gürcüstan sərhədini keçməsinin qarşısını almış və bunu, onun məcburi hərbi xidmət öhdəliyi ilə əlaqələndirmişdir. Müşahidəçilər inanır ki, rəsmilər bunu Hacıyev tərəfindən seçki saxtakarlığı ilə bağlı sübutun You Tube-da yerləşdirməsi daxil olmaqla, onun fəaliyyəti səbəbindən etmişlər..
Qanun hərbi qulluq yaşına çatmış şəxslərin xaricə səfər etməzdən əvvəl hərbi qurumlarda qeydiyyatdan keçməsini tələb edir. Ali təhsil almaq istəyən şəxslər təhsillərini başa vurmaq üçün möhlət istəyə bilərlər. Hərbi xidmət haqqında qanun maqistrantlar yaxud aspirantlar üçün möhlət verilməsini təsbit etməsə də, hərbi komissarlıqlar ümumən növbəti kursa keçməklə bağlı illik sübut təqdim edildiyi təqdirdə belə möhlət vermişlər. Milli təhlükəsizliyə dair məlumata çıxışı olan bəzi hərbi heyət üzvlərinin xaricə səfərlərinə müəyyən məhdudiyyətlər qoyulmuşdur. Cinayət əməllərinə görə ittiham və ya məhkum edilmiş və şərti cəza almış şəxslərin xaricə səfər etməsinə icazə verilməmişdi. Rəsmilər pasport üçün müraciət edən şəxslərdən müntəzəm şəkildə rüşvət almışlar.
Rəsmi hökumətin siyasəti etnik erməni mənşəyindən olan vətəndaşlara səfər etməyə icazə versə də, əldə edilən məlumata görə aşağı vəzifəli rəsmilər çox vaxt pasport üçün müraciət edən etnik ermənilərdən rüşvət tələb etmiş və ya onları incitmişdir. Qarışıq millətdən olan bəzi ermənilər şəxsiyyət vəsiqələrini almaq üçün müraciət edəndə pasport və qeydiyyat şöbəsində rəsmilərlə problemlərinin olduğuna dair yerli QHT-lərə məlumat vermişlər. Azərbaycan soyadlarını daşıyan, müraciət etmiş ərizəçilərin rüşvət ödəməsi istisna olmaqla, onlar başqa heç bir problemlə üzləşməmişlər.
Hökumət 2003-cü ildə seçkidən sonra keçirilən mitinqlərdə iştirakına görə 2004-cü ildə mühakimə olunan Bakı Cümə Məscidinin sabiq imamı İlqar İbrahimoğlunun ölkədən kənara çıxmasının qarşısını almışdı. İlin sonunda onun statusu dəyişməz qalmışdı.

AZƏRBAYCAN
29
Qanun məcburi sürgünü qadağan edir və hökumət bundan istifadə etməmişdir

Məcburi köçkünlər
İlin sonunda UNHCR (BMT-nin Qaçqınlar üzrə Ali Komissarlığı)bildirmişdir ki, ölkədə 151 085 ailəni təmsil edən qeydiyyatdan keçmiş 592 860 məcburi köçkün vardır. Onların böyük əksəriyyəti Dağlıq Qarabağ münaqişəsi nəticəsində 1988 – 1993-cü illər ərzində öz evlərini tərk etmiş şəxslərdir.
Məcburi köçkünlərdən öz yaşayış yerlərini səlahiyyətli orqanlarda qeydiyyata almaq tələb olunub və onlar yalnız təsdiqlənmiş ərazilərdə yaşaya bilirdirlər. Sovet dönəmindən qalmış bu

“propiska" sistemi, əsasən, etnik erməni separatçıları Dağlıq Qarabağ və onun ətrafında Azərbaycanın qərb hissəsindəki ərazilər üzərində nəzarəti ələ keçirdikdən sonra evlərindən qaçmağa məcbur olmuş şəxslərə tətbiq olunmuşdu. Hökumət qeydiyyatın məcburi köçkünlər haqqında məlumatın toplanması və onlara kömək göstərilməsi üçün lazım olduğunu bildirmişdir. Məcburi Köçkünlüklə bağlı Monitorinq Mərkəzinə əsasən, Bakı şəhərində yaşayan bir çox məcburi köçkünlər qeydiyyata düşmək, rəsmi məşğulluğa çıxış əldə etmək, hökumətdən yardım, səhiyyə, təhsil yaxud pensiya almaq iqtidarında olmamış və əmlak almaqda çətinliklərlə üzləşmişlər.
UNHCR bildirmişdir ki, il ərzində hökumət Ağdam, Yevlax və Goranboy rayonlarında məcburi köçkünlərin məskunlaşması üçün üç qəsəbə (bir kənd və iki şəhər) salmışdır. Ötən il ərzində 7047 məcburi köçkün (1566 ailə) bu qəsəbələrə yerləşdirilmişdir. Ilin sonuna qədər yeni qəsəbələrin ümumi sayı 67 olmuşdur, burada 90 000 nəfərdən ibarət 20 000 ailə yaşayır.
Məcburi Köçkün və Qaçqınlarla İş üzrə Dövlət Komitəsi bildirmişdir ki, fevral ayının 27-də Qəbələdə 155 məcburi köçkün ailəsi yeni inşa edilmiş iki binaya yerləşdirilmişdir. O, bildirmişdir ki, noyabrın 10-da Yevlaxda 612 məcburi köçkün yeni binada yerləşdirilmişdir. Komitə bildirmişdir ki, noyabrın 11-də Ağdam rayonunda 689 ailə üçün yeni qəsəbənin açılışı olmuşdur. Bundan əlavə, Bakı şəhərindəki 70 məcburi köçkün ailəsi Abşeron rayonunda beşmərtəbəli binaya yerləşdirilmişdir. Komitə müvəqqəti olaraq Qəbələ rayonunun Zarağan kəndində məskunlaşmış 40 məcburi köçkün ailəsini yeni mənzilə köçürmüşdür. Goranboy rayonu ərazisində 164 məcburi köçkün ailəsi üçün beşmərtəbəli binanın və 360 şagird üçün məktəb binasının inşası tamamlanmışdır.
İl ərzində 2360 məcburi köçkün daimi işlə təmin edilmiş və 4458 şəxs mövsümi işlə təmin edilmişdir; 123 nəfər işsizliklə bağlı müavinət alırdı.
AZƏRBAYCAN
30
Komitə 363 nəfəri peşə təhsilinə və 312 nəfəri ödənişli ictimai fəaliyyətə cəlb etmişdir. Məcburi köçkünlər üçün Sosial İnkişaf Fondu tərəfindən əlavə 97 müxtəlif icma mikrolayihələri tamamlanmışdır.
Qaçqınların və Məcburi Köçkünlərin İşləri üzrə Dövlət Komitəsi 2010-cu il büdcəsinin 2009-cu ilin 307.8 milyon manatdan artırılaraq ($375.4 milyon) 340 milyon manat ($414.6 milyon) olduğu bildirmişdir. Məcburi köçkünlər aylıq qida subsidiyası və qışda qızdırıcı yanacaq subsidiyası almışlar.
Qaçqınların müdafiəsi
Ölkənin qanunu sığınacaq və ya qaçqın statusunun verilməsini təmin edir və hökumət Qaçqın Statusunun Müəyyən Edilməsi Departamenti vasitəsilə bəzi qaçqınlara müdafiə təmin edəcək sistem yaratmışdır. İdarə bir çox məsələlərdə irəliləyişə nail olsa da, bu irəliləyiş düzgün olmayan sığınacaq qərarlarından bütün şikayətləri rədd edən qaçqın statusunun müəyyənləşdirilməsinə dair bir sıra məhkəmə hökmləri ilə heçə endirilmişdir.
Təcrübədə hökumət qaçqınların irqi, dini, milli mənsubiyyəti, hər hansı xüsusi sosial qrupa üzvlüyü və ya siyasi əqidəsinə görə həyat və azadlıqlarının təhlükə altında qalacağı ölkələrə qovulması və ya qaytarılmasına qarşı bəzi müdafiə tədbirləri təmin etmişdir. Dekabr ayının 31-i tarixinə UNHCR-da 1965 nəfər qeydiyyata alınmışdır: 1891 qaçqın və 74 sığınacaq istəyənlər, 2009-cu illə müqayisədə bu, 9 faiz azdır. Dövlət Miqrasiya Xidməti bildirmişdir ki, o, il ərzində 69 nəfərə qaçqın statusu vermişdir. UNHCR-a görə, bu fərdlərdən bir çoxu İrandan olan etnik Azərbaycanlılardır. Hökumət dövlət yaxud UNHCR tərəfindən qaçqın yaxud sığınacaq tələb edən şəxslər kimi tanınmışlara heç bir nəzərəçarpacaq yardım göstərməmişdir.
Çeçenlər və əfqanlar qaçqınlar arasında çoxluq təşkil edən qruplardır. Hökumət 1951-ci il konvensiyasına əsasən qaçqınların çoxunu qaçqın kimi tanımır. Nəticədə UNHCR ölkədə aidiyyatı olan insanlara bütün müdafiə və yardım funksiyalarını yerinə yetirməyə davam etmişdir.
UNHCR çeçenləri və əfqanları qaçqın kimi tanısa da, yaşayış, qeydiyyata dair qanunlar, qaçqın və məcburi köçkün statusu onlara şamil edilməmişdi. Onlardan polis bölməsində qeydiyyatdan keçmək tələb olunmuş və Azərbaycanda yaşamaq üçün icazə almaq hüququ verilməmişdi. Rusiya ilə ikitərəfli pasport sisteminə əsasən çeçenlərə ölkəyə vizasız daxil olmaq icazəsi verilmişdir.
AZƏRBAYCAN
31
UNHCR-ın məlumatına əsasən, 2009-cu ildə 82 çeçen il ərzində müvəqqəti müdafiə olunması üçün müraciət etmiş və bunu əldə etmişdir, əvvəlki illə müqayisədə bu göstərici 40 faiz azdır. Bütün qaçqın uşaqlarına dövlət məktəblərinə getmək icazəsi verilmişdir. Bununla belə, çeçen və əfqanların ölkə ərazisində qanuni rezident statusu olmadığına görə onların dövlətin səhiyyə xidmətlərindən bəhrələnməsinə icazə verilməmişdir. UNHCR onlar üçün əsas tibbi yardımı xarici donorların dəstəyi ilə təmin etmişdir.
2009-cu il ərzində ölkəyə 100 nəfər əfqan gəlmiş və UNHCR-da qeydiyyata alınmışdır, ötən ilə nisbətən bu, azalma deməkdir. Əfqanlar polislərin onların evlərinə gəlməsindən və onları deportasiya etməklə hədələmələrindən şikayət etmişlər. Əfqanların məcburi geri qaytarılmasına dair məlumat olmamışdır. Əfqan icma liderləri bildirmişdir ki, UNHCR il ərzində 50 nəfərə müdafiə təmin etməkdən imtina etmişdir. Bundan əlavə, onlar bildirmişdir ki, UNHCR tərəfindən verilən müavinətlər onların ailələrinin təminatı üçün kifayət etmir və ölkə ərazisində qanuni yaşayış statusu olmadan iş tapmaq qeyri-mümkündür.
Qaçqın statusuna malik olmayan şəxslərə müvəqqəti müdafiə təmin etmək üçün hökumətin hüquqi mexanizmi yoxdur. Bununla belə, hökumət UNHCR-ın çeçen və əfqanlar üçün verdiyi şəxsiyyət vəsiqələrini tanımışdır.
Vətəndaşlığı olmayan şəxslər
Ölkə ərazisində vətəndaşlıq doğuşla və ya insanın valideynlərinin vətəndaşlığı ilə müəyyənləşdirilir. Qanun vətəndaşlığın olmamasına görə müraciət etmək hüququnu təmin edir. Bununla belə, təcrübədə əksər insanlar müraciət üçün tələb edilən sənədləri əldə edə bilməmiş və bu səbəbdən onların statusu rəsmi olaraq tanınmamışdır. Vətəndaşlıq haqqında qanuna 2008-ci ildə düzəlişlər edilərək xarici vətəndaşlar və vətəndaşlığı olmayan şəxslərin vətəndaşlığı əldə etmək hüququ çətinləşdirilmişdir.
UNHCR-ın statistik məlumatlarına əsasən, hökumət 2009-cu ilin sonuna ölkədə 2078 nəfər vətəndaşlığı olmayan şəxsin olduğunu bildirmişdir. Bu şəxslərin böyük əksəriyyəti Gürcüstan və İrandan gəlmiş etnik Azərbaycanlılardır. QHT-lərin hesablamalarına görə, ölkədə bir çox digər sənədləşdirilməmiş və vətəndaşlığı olmayan şəxslər vardır, təxmini hesablamalara görə yüzdən on minədək belə şəxslər olmuşdur, onların arasında statusu formal şəkildə tanınmayan və vətəndaşlığı olmayan şəxsiyyət vəsiqəsini almayan Məhsəti Türkləri də vardır.
Bölmə 3 Siyasi hüquqlara hörmət: Vətəndaşların öz hökumətini dəyişmək hüququ
Konstitusiya və qanunvericilik vətəndaşlara öz hökumətlərini sülh yolu ilə dəyişmək hüququnu təmin edir; bununla belə, hökumət seçkilərə müdaxilə etməklə təcrübədə bu hüququ məhdudlaşdırmağa davam etmişdir. Qanun həmçinin müstəqil

AZƏRBAYCAN
32
qanunvericiliyi nəzərdə tutur, lakin Milli Məclisin müstəqillliyi minimal səviyyədə olmuş və onun icraedici hakimiyyətdən müstəqil şəkildə qanunvericilik təşəbbüsü az olmuşdur. Ölkə müstəqillik əldə etdikdən bəri keçirilən seçkilərdən fərqli olaraq qüsurlu sayılan 7 noyabr parlament seçkilərində heç bir müxalifət partiyasının üzvü parlamentə seçilməmişdir.
Seçkilər və siyasi iştirak
Noyabr ayının 7-də ölkə ərazisində keçirilən parlament seçkilərində iqtidar yönlü və müxalifət siyasi partiyalarının nümayəndələri iştirak edirdi. Lakin bu seçkilər demokratik seçkilərlə bağlı bir sıra beynəlxalq standartlara cavab verməmişdir. Yerli və xarici müşahidəçilərə görə, çatışmazlıqlara namizədlərin qeydiyyat prosesindəki qüsurlar, toplaşma və ifadə azadlığı ilə bağlı məhdudiyyətlər, məhdudlaşdırıcı siyasi mühit, namizədlərin mətbuatda qeyri-bərabər şəkildə işıqlandırılması və səlahiyyətli orqanların namizədlərə qeyri-bərabər münasibəti daxil olmuşdur. ATƏT/DTİHB-ın yekun sənədi belə qənaətə gəlmişdir ki, ümumilikdə seçkilər ATƏT-in demokratik seçkilərlə bağlı bir sıra öhdəliklərinə və yerli qanunvericiliyin mühüm elementlərinə cavab verməmişdir.
İyun ayında Milli Məclis zəifictimai müzakirə aparılmaqla seçki məcəlləsinə dəyişiklik etdi. Dəyişikliklərin bəziləri qismən Avropa Şurası və ATƏT tərəfindən qaldırılmış məsələləri əks etdirmişdir. Bununla belə, digər müddəalar ümumi seçki dövrünü və seçki kampaniyasını daha da qısaltmış və namizədlər üçün dövlətin məhdud maliyyələşdirməsini ləğv etmişdir. Dəyişikliklər uzun müddətli problem olan – seçki komissiyalarının strukturunun tarazlaşdırılmasında irəli getməmiş və namizədlərin seçilmə hüquqları, şikayət, apellyasiya prosedurları və səs bərabərliyi məsələləri ilə bağlı narahatlıqlar qalmışdır.
Noyabr ayında parlament seçkilərinə hazırlıq mərhələsində hökumət belə mitinq və namizədlərin seçicilərlə görüşlərinin Bakının mərkəzindən uzaqda, çox vaxt ictimai nəqliyyatın məhdud şəkildə getdiyi yerlərdə keçirilməsini israrla qeyd edərək müxalifət partiyalarının toplaşma hüququnu məhdudlaşdırmışdır (bax bölmə 2.b.).
Müxalifət partiyaları və yerli QHT-lər namizədlərin qeydiyyat prosesinə müdaxilənin geniş vüsət aldığını bildirmişlər. Seçki rəsmiləri hakim Yeni Azərbaycan Partiyasının namizədlərinin təxminən 100 faizini, müxalifət partiyalarından isə namizədlərin yalnız 30 – 40 faizini qeydiyyata almışlar. Mətbuat müşahidəçiləri belə qənaətə gəlmişlər ki, xəbərlərdə işıqlandırma hakim Yeni Azərbaycan Partiyasının xeyrinə olmuşdur, bu, kütləvi toplaşma qanunlarının məhdudlaşdırıcı təfsirləri ilə birlikdə rəsmi kampaniya dövründə namizədlər üçün qeyri-bərabər imkanlar yaratmış və insanları heç bir mənalı siyasi debata cəlb etməmişdir. Mərkəzi Seçki Komissiyası (MKS) bütün namizədlər

AZƏRBAYCAN
33
üçün televiziyada dəyirmi masa təşkil etmiş, hər namizədə platforması və siyasi baxışlarını təqdim etmək üçün dörd dəqiqə vaxt ayırmışdı.
Hakimiyyət böyük sayda beynəlxalq və yerli müşahidəçiləri akkreditə etmişdi; bununla belə rəsmilər fərdi şəkildə ölkənin ən iri yerli müşahidə təşkilatı olan Seçkilərin Monitorinqi və Demokratyanın Tədrisi (SMDT) mərkəzindən müşahidəçiləri fərdi qaydada qeydiyyata almışdır, verilən məlumatlara görə ədalətli səbəb göstərmədən 40 nəfər SMDT müşahidəçisini akkreditə etməkdən imtina etmişdir. Beynəlxalq müşahidəçilər səfər etdikləri seçki məntəqələrinin yarısından çoxunda yerli müşahidəçiləri görsələr də, dairə seçki komissiyaları müstəqil yerli və beynəlxalq müşahidələrə maneələr yaratmışdır. SMDT bildirmişdir ki, noyabr ayının 6-da SMDT-nin sədrinin MSK-nın sədrinə şikayət etməsinə baxmayaraq, onun müşahidəçiləri seçki günü və ondan sonra yerli rəsmilər tərəfindən təzyiqə məruz qalmışlar.
Beynəlxalq müşahidəçilər müşahidə aparılan seçki məntəqələrində səsvermə prosedurlarının 11 faizinə və səslərin sayılmasının 32 faizinə mənfi reytinq vermişlər. Onların fikrincə, səsvermə protokollarının tərtib edilməsi prosesi yetərincə şəffaf olmamış və çox vaxt prosedurlara müvafiq olmamışdır. ATƏT-in seçki ilə bağlı yekun hesabatı da belə qənaətə gəlmişdir ki, ümumən MSK və məhkəmələr seçkisonrası şikayətlər və müraciətlərin nəzərdən keçirilməsində lazımi prosesə riayət etməmişlər. İşlər hələ baxılmaqda ikən və müraciətlərlə bağlı bütün hüquqi tamamlama müddəti başa çatmazdan əvvəl Konstitusiya Məhkəməsi MSK-nın seçki ilə bağlı yekun nəticələrini təsdiq etmişdir. MSK-ya əsasən, seçicilərin aktivliyi 50 faizə yaxın olmuşdur, halbuki bir çox müstəqil müşahidəçilər bu rəqəmin 20 faiz civarında olduğunu bildirmişlər.
Seçkisonrası dövrdə seçki müşahidəçilərinə, namizədlərə və onların ailə üzvlərinə təzyiqlərin olması ilə bağlı xəbərlər olmuşdur.
Noyabr ayının 9-da SMDT seçki müşahidəçisi Ceyhun Əliyevin qardaşı Hafiz Əliyev biologiya müəllimi vəzifəsindən azad edilmişdir. Noyabr ayının 10-da Ceyhun Əliyevin atası tarix müəllimi vəzifəsindən azad edilmişdir.
Noyabr ayının 8-də 103-cü seçki dairəsinin sədri Xaliq Xudaverdiyev SMDT-nin seçki müşahidəçisi İmamverdi Vəliyevi seçkilərdəki pozuntu halları ilə bağlı formal şikayətlərini geri götürən rəsmi məktub tələb etmək üçün çağırmışdır.
7 noyabr parlament seçkilərindən bir gün əvvəl (müxalifət Müsavat partiyasının namizədi) Səxavət Əliyev ATƏT-in uzun müddətli müşahidəçilərinə öz rayonunda (2 saylı Şərur) 3 saylı dairə seçki məntəqəsinin imzalanmamış, lakin başqa şəkildə doldurulmuş seçki protokolunu göstərmişdir, sonradan Azadlıq

AZƏRBAYCAN
34
Radiosunun veb səhifəsində onunla bağlı məlumat verilmişdir. Bununla bağlı xəbər verildikdən sonra, onun ailəsinə dörd hədələyici telefon zəngi edilmiş və noyabr ayının 14-də polis Səxavətin kiçik qardaşı Sabiti ittiham irəli sürmədən yeddi gün saxlamışdır. Sabit Səxavətin seçki müşahidəçilərindən biri olmuşdur. Dekabr ayının 10-da Naxçıvanın Püsyan kəndində polis Əliyevin digər ailə üzvlərini, o cümlədən başından xəsarət almış Səxavətin qardaşı Çapay Əliyevi bərk döymüşdür. Polis ailənin beş digər üzvünü də döymüşdür: iki əmisi qızı, bacısı və yeznəsi. Həmin basqın zamanı polis ailəyə məxsus mağazanı buldozerlə dağıtmışdır. Yerli xəstəxana köməyə ehtiyacı olan qadınlardan birini müalicə etməkdən imtina etmişdir. Tibbi yardım maşınları zərərçəkmişlərin yardımına gəlməkdən imtina etmişdir. Taksi sürücüləri zərərçəkmişləri xəstəxanaya daşımaqdan imtina etmişdir. Yerli QHT-lər kəndin ətrafında polis kordonunun olması barədə məlumat vermişdir. Dekabr ayının 25-də yaxud o ərəfədə polis kordonu götürmüş, amma ilin sonunda Çapay Əliyev hələ də tibbi yardım almamışdı.
Noyabr ayının 22-də Məmmədqulu Əliyev özünün və oğlunun Naxçıvanda müəllim vəzifələrindən azad edilməsinə etiraz olaraq bir həftəlik aclıq aksiyası keçirmişdir. Məmmədqulu Əliyev Müsavat Partiyasının yerli filialının sədri olmuşdur. Əliyev və onun oğlu seçkiləri müşahidə etmiş və müşahidə etdikləri seçki saxtakarlığına diqqəti yönəltmələri nəticəsində işlərinin itirmələrini bildirmişlər.
Dekabr ayının 7-də RATİ xəbər vermişdir ki, Zülfüqar Tağıyev Şərur rayon elektrik şəbəkəsində 20 il tutduğu vəzifəsindən azad edilmişdir. RATİ bildirmişdir ki, Tağıyevə deyilmişdir ki, o və ailəsi Səxavət Əliyevə səs verdiklərinə görə işdən çıxarılmışlar. Tağıyev habelə iddia etmişdir ki, o, hələ də işdən çıxarılma ilə bağlı məktub almamışdır və bu səbəbdən də məhkəməyə müraciət edə bilmir. Tağıyev Naxçıvan Ali Məclisinə (Parlament) və Şərur rayon polis şöbəsinə müraciət etmişdir.
Dekabr ayının 7-də RATİ xəbər vermişdir ki, Şərur rayon kommunikasiya qovşağının rəhbəri seçkilərdə müstəqil müşahidəçi olmuş Zakir Əsgərovun işdən çıxmasını tələb etmişdir.
2009-cu ilin dekabrında ölkə ərazisində bələdiyyə seçkisi keçirilmişdir. Mətbuat müşahidəçiləri belə qənaətə gəlmişlər ki, bütün televiziya kanalları seçkiöncəsi dövrü geniş şəkildə diqqətdən kənarda qoymuşlar. Siyasi partiyaların öz namizədlərini bütün bələdiyyələrin ən azı yarısında qeydiyyatdan keçirməsi tələb olunmuşdu, bu, onların sərbəst efir məkanından istifadə edə bilməsi üçün lazım idi. Bu tələbə yalnız hakim Yeni Azərbaycan partiyası cavab verirdi və o, bu hüququndan imtina etdi. Müxalifət partiyaları və yerli QHT-lər namizədlərin qeydiyyat prosesinə müdaxilə olduğunu bildirmişlər. Rəsmi nəticələr seçkilərdə iştirakın 32 faiz olduğunu göstərib ki, bu, ölkə üçün aşağı rəqəmdir və seçicilərin həmin seçkilərə laqeydliyini nümayiş etdirmişdi. MSK seçkisonrası şikayətlərə cavab olaraq bəzi seçki məntəqələrində seçkilərin yenidən keçiriləcəyini planlaşdırdığını elan etsə də, ilin sonunadək belə seçkilər keçirilməmişdi.
2009-cu ilin mart ayında səlahiyyətli orqanlar kostitusiyanın 29 maddəsinə təklif olunan 41 dəyişikliyə dair referendum keçirmişlər. Həmin dəyişikliklərə, başqa məsələlərlə yanaşı, prezidentlik müddətinə məhdudiyyətin aradan qaldırılması və müharibə şəraitində seçkiləri təxirə salan müddəa daxil edilmişdir. Rəhbərliyin həyata keçirmək istədiyi dəyişikliklər üçün Milli Məclisə və ya ictimaiyyətə çox az vaxt verilmişdi. Müxalifət qrupları qeydiyyat üçün imza toplama və seçki kampaniyası dövründə həbslər və saxlamalar da daxil olmaqla, geniş miqyaslı zorakılıqlara məruz qaldıqlarını bildirmişlər. Seçicilər geniş referendum məsələləri üzrə məlumatlı seçim etmək üçün lazım olan məlumatlara malik olmayıblar.
Referendum günündə səsvermə prosedurları qüsurlu olmuş və 2008-ci il prezident seçkilərindən daha pis hesab edilmişdir. Müşahidəçilər habelə səslərin sayılması və protokolların tərtib edilməsi prosesində əhəmiyyətli qüsurların olduğunu qeyd etmişlər. Seçici iştirakı, müşahidəçilərin hesablamalarına görə, rəsmi bildirilən 71 faiz deyil, 43 faiz olmuşdur. Bu cür aşağı rəqəm qanun üzrə referendumun etibarlı olması üçün tələb olunan 25 faizlik həddən yüksək olmuşdur.
Ölkədə 2008-ci ilin oktyabr ayında prezident seçkiləri keçirilmişdir. ATƏT-in seçki müşahidə missiyasının yekun hesabatında qeyd edilmişdir ki, xüsusən də seçki inzibatçılığının bəzi texniki aspektləri baxımından ölkə ATƏT qarşısında götürdüyü öhdəliklərə və digər beynəlxalq starndartlara doğru nəzərəçarpan irəliləyişlərə nail olsa da, seçki prosesi bu öhdəliklərin heç də hamısına cavab verməmişdir. 2008-ci il seçkilərindən əvvəlki dövr əsas müxalifət partiyaları üçün söz və toplaşma azadlıqlarına davamlı məhdudiyyətlərin qoyulması ilə xarakterizə olunmuşdu. Əsas müxalifət partiyaları bu məhdudiyyətlər, seçki məcəlləsi və xüsusən də onların effektiv seçki kampaniyası keçirmək qabiliyyətini məhdudlaşdıran müddəalarla bağlı problemləri qeyd edərək seçkiləri boykot etmişdi.
Hakim Yeni Azərbaycan Partiyası siyasi arenada dominantlıq etməyə davam etmişdir. Yerli müşahidəçilər bildirmişlər ki, hakim partiyaya üzvlük dövlət vəzifələrinin tutulması kimi müəyyən üstünlüklər qazandırır. Noyabr ayından keçirilən parlament seçkilərindən əvvəl siyasi blokların yaradılmasına baxmayaraq, əsas müxalifət partiyalarından heç biri rəsmi nəticələrə görə Milli Məclisə seçilməmişdir.
Müxalifət üzvlərinin rəsmilər tərəfindən incidilməsi və əsassız qaydada həbs edilməsi və saxlanması ehtimalı digər vətəndaşlardan daha böyük olmuşdur. Müxalifət partiyalarının rayon şöbələrinin üzvləri yerli orqanların gündəlik partiya fəaliyyətlərinin qarşısını almaq üçün tədbirlər həyata keçirdiklərini bildirmişlər. Məsələn, restoran sahiblərinə onlara məxsus ərazilərin müxalifət partiyaları
AZƏRBAYCAN
36
tərəfindən toplantı və tədbirlərin keçirilməsi üçün istifadə edilməsinə imkan verməmək məqsədilə təzyiqlər göstərmişlər. Partiya üzvləri çox vaxt keçirdikləri toplantıların məqsədlərini gizlətməli və bunları uzaq məntəqələrdə həyata keçirməli olmuşlar. Müxalifət partiyasının üzvləri polisin çox vaxt çayxanalarda kiçik toplantıları dağıtdığını və iştirakçıların sorğu-sual üçün saxlandığını qeyd etmişlər. Məsələn, şimal bölgəsində müxalifətdən olan namizəd xəbər vermişdir ki, onun qeydiyyat ərizəsini nəzərdən keçirmək üçün seçki komissiyasının toplanma vaxtı ilə bağlı ona məlumat verilməmişdir. Ona görə də komissiya onun ərizəsini rədd etmiş və o, öz adından müvəkkillik etmək üçün orada olmamışdır. Namizədlərin qeydiyyat prosesinin sonuna qədər getmələrini təmin etmək üçün yetərli sayda imza vərəqələrinin verilməməsi ilə bağlı geniş yayılmış şikayətlər mövcud olmuşdur.
2006-cı ildən bəri müxalifət partiyaları ofis yerlərinin icarəsı ilə bağlı ciddi çətinliklərlə üzləşmişlər; ev sahiblərinin rəsmi təzyiqlərə məruz qaldıqlarından ofis ərazisini bəzi partiyalara icarəyə verməyə qorxmuşlar. Bu səbəbdən partiyalar öz liderlərinin mənzillərində fəaliyyət göstərmişlər.
7 noyabr parlament seçkilərindən sonra hal-hazırki parlamentdə 19 qadın deputat vardır, əvvəlki parlamentdə bu rəqəm 14 idi. Milli Məclisin sədr müavini daxil olmaqla bir neçə qadın ali dövlət vəzifələrini tutur. Hicran Hüseynova Ailə, Qadın və Uşaq Məsələləri üzrə Komitənin sədridir – vəzifə nazir səviyyəli hesab edilir. Qadınların siyasətdə iştirak etmələrinə heç bir hüquqi məhdudiyyət qoyulmamışdır. Bununla belə, ənənəvi sosial normalar qadınların siyasi rollarını məhdudlaşdırmış və onlar dövlət idarələrində az təmsil olunmuşlar. Heç bir qadın icra başçısı (yerli səlahiyyətli orqan) vəzifəsini tutmur.
Talış, avar, rus və yəhudi kimi etnik azlıqlar Milli Məclis və hökumətdə qulluq etməkdə davam etmişlər.
Bölmə 4 Rəsmi korrupsiya və hökumətin şəffaflığı
Qanun rüşvəti qadağan etməklə korrupsiyaya görə cəzanı nəzərdə tutur; lakin dövlət qulluğu, hökumət nazirlikləri və ən yüksək hökumət səviyyələri daxil olmaqla cəmiyyətin bütün sahələrində cəzasız korrupsiya geniş yayılmışdır.
Dünya Bankının dünya miqyaslı idarəetmə göstəriciləri korrupsiyanın ciddi problem olduğunu əks etdirmişdi. Transparency International (Beynəlxalq Şəffaflıq) Maliyyə Monitorinqi Xidmətinin yaradılması ilə əlaqədar olaraq il ərzində bəzi irəliləyişlərin olduğunu və dövlət və bələdiyyə əmlakının idarə edilməsi sahəsində korrupsiya ilə əlaqəli pozuntu halları ilə mübarizədə koordinasiya və əməkdaşlığın artırılması ilə bağlı xəbər vermişdir. Bununla belə, Beynəlxalq Böhran Qrupu bildirmişdir ki, “virtual olaraq ictimai həyatın bütün sahələrində dominantlıq etmək məqsədilə” elit təbəqə tərəfindən korrupsiyaya güvənmə halları artmışdır.
AZƏRBAYCAN
37
İl ərzində xırda korrupsiya halları ilə əlaqədar, xüsusilə rüşvətxorluqda ittiham edilməkdə cinayət işləri artmışdır. Buna baxmayaraq, belə işlər ölkədə rüşvətxorluq, xırda və iri korrupsiyanın miqyasına cüzi təsir göstərmişdir yaxud heç bir təsir göstərməmişdir.

2009-cu ildə Prezident Apparatı Bakı şəhər Nizami rayonunun İcra Başçısı Mehbalı Əliyevi, xəbər verildiyinə görə, korrupsiyaya görə vəzifəsindən kənarlaşdırmışdır. İlin sonuna kimi Əliyevə qarşı heç bir cinayət işi açılmamışdır.
Hüquq-mühafizə orqanlarında korrupsiya problem olmuşdur. Polis çox vaxt yol hərəkəti və digər kiçik pozuntu halları ilə bağlı saxta, qeyri-rəsmi cərimələr tətbiq etmiş və yerli sakinlərdən “proteksiya” üçün pul almışdır. Ötən illərdə korrupsiya ilə mübarizə məqsədilə yol polisi əməkdaşlarının əmək haqqları əhəmiyyətli dərəcədə artırılmışdır; buna baxmayaraq, digər hüquq-mühafizə orqanlarının digər əməkdaşlarının əmək haqqlarının aşağı olması polisin korrupsiyasına şərait yaratmağa davam etmişdir. İl ərzində nazirlik bildirmişdir ki, o, altı polis zabitini işdən azad etmiş və onları cinayət məsuliyyətinə cəlb etmişdir: bunlardan biri rüşvətxorluqda ittiham və beş əməkdaş isə zorla pul almaq ittihamı ilə məsuliyyətə cəlb edilmişdir. Ədliyyə Nazirliyi bildirmişdir ki, o, 220 nəfər ədliyyə əməkdaşından izahat tələb etmiş və 26 əməkdaşı Ədliyyə Nazirliyində müxtəlif vəzifələrdən azad etmişdir.
Daxili İşlər Nazirliyi bildirmişdir ki, o, insan hüquqları və azadlıqlarının pozulması ilə bağlı 174 fakt qeydə almış, o cümlədən: 51 kobud rəftar, 38 əsassız saxlama, polisə əsassız gətirmə ilə bağlı 46 hal, sürücü hüquqlarının pozulması ilə bağlı 22 hal, əsas olmadan cinayət məsuliyyətinə cəlb etmə ilə bağlı beş hal, xarici vətəndaşların yaxud vətəndaşlığı olmayan şəxslərin hüquqlarının pozulması ilə bağlı üç hal və doqquz müxtəlif hüquq pozuntuları. Nazirliyə əsasən, o, 276 əməkdaşı intizam məsuliyyətinə cəlb etmiş, 18 əməkdaşın rütbəsini aşağı salmış, 20 nəfəri işdən azad etmiş və 238 nəfərə qarşı digər intizam tədbirləri görmüşdür.
Məhbusların geyimini qaytarmaq və onları azad etmək üçün məhkəmə cərimələrindən əlavə polis zabitlərinin əlavə pul tələb etmələri ilə bağlı məlumat olmuşdur.
Hökumətin şəffaflığın artırılması və korrupsiya ilə mübarizəyə dair 2007-ci il milli strategiyasının əsas müddəaları ilin sonuna kimi hələ də həyata keçirilməmişdir. Strategiya hökumətin hesabatlılığının artırılması, vətəndaş cəmiyyəti ilə əməkdaşlıq və korrupsiya əleyhinə yönəlmiş tədbirlərin sistemli izlənməsi və bildirilməsi üçün çərçivə müəyyən etmişdir. Milli strategiyanın əsas elementlərindən biri olan maliyyə bəyannaməsinə dair qanun rəsmilərdən illik gəlirlərini, gəlirin mənbələrini, əmlak və maliyyə öhdəliklərini açıqlamalarını tələb edir. Qanunda həmçinin qohumbazlıq və dövlət rəsmilərinə və üçüncü tərəfə hədiyyələrin yaxud birbaşa və ya dolayı maliyyə mənfəətlərinin verilməsi də qadağan edilir.
AZƏRBAYCAN
38
Qanun ayrı-ayrı şəxslər və təşkilatlar tərəfindən hökumət məlumatına ictimai çıxışı təmin edir, halbuki hökumət çox vaxt çıxış imkanlarını təmin etməmişdir.

Hökumət nazirliklərinin məlumat üçün müraciət etməklə bağlı fərqli prosedurları olsa da, onlar adi qaydada müraciətlərə mənfi cavab vermişlər. Onların əsas iddiası bu məlumata malik olmadıqları olmuşdur. İnsanların məlumatdan imtina ilə bağlı məhkəməyə müraciət etmək hüququ vardır, lakin məhkəmələr, bir qayda olaraq, nazirliklərin verdikləri qərarları olduğu kimi saxlamışlar.
Azərbaycan Mədən Sənayesində Şəffaflıq Təşəbbüsündə (MSŞT) iştirak etmişdir, bu təşəbbüs onun müvafiq hasilat sənayelərindən əldə edilən ödəniş və gəlirlərin açıqlanması üçün hökumət, şirkətlər və vətəndaş cəmiyyəti arasında əməkdaşlıq münasibətlərini qurmaqla təbii ehtiyatların cəmiyyətin bütün üzvlərinin mənfəəti naminə idarə edilməsinə dair 12 razılaşdırılmış MSŞT prinsipinə uyğun olmağı tələb edir.
2009-cu ilin fevral ayında beynəlxalq MSŞT Şurası Azərbaycana MSŞT-ə tam riayət edən ilk ölkə statusu vermişdir. MSŞT prinsiplərinin həyata keçirilməsinə görə məsuliyyət daşıyan Azərbaycan Dövlət Neft Fondu (ARDNF) həmçinin neft və qaz gəlirlərinə dair məlumatlara çıxış səviyyəsini artırmışdı. Amma bəzi müşahidəçilər həmin vəsaitin xərclərin yoxsulluğun azaldılması yaxud kommunal xidmətlərin təmin edilməsinə yönəldiyini təmin etmək üçün nəzərdə tutulmaması, tənzimlənməməsi yaxud idarə edilməməsindən şikayətləniblər. Bundan əlavə, müşahidəçilər onu da qeyd edirlər ki, neft-qaz gəlirləri bütövlükdə ARDNF tərəfindən idarə edilməmiş və MSŞT şəffaflıq təcrübələri tətbiq edilməmişdir. Ölkədəki 26 neft-qaz şirkətinin hamısı MSŞT prosesində iştirak etsə də, çox az sayda şirkət təfərrüatlı gəlir hesabatına razılıq vermişdi. Fevral ayında ölkədə çox saylı maraqlı tərəflərdən ibarət qrup yaradılmışdır, bu müşahidəçi qrupda hökumətin, özəl sənayenin və vətəndaş cəmiyyətinin üzvləri bərabər sayda təmsil olunmuşlar. Qrupun yaradılmasında məqsəd vətəndaş cəmiyyətinin fəal iştirakını təmin etmək və ictimai debata rəvac verməkdən ibarət olmuşdur.
Bölmə 5 İddia edilən insan hüquqlarının pozuntularının beynəlxalq və qeyri-hökumət təşkilatları tərəfindən araşdırılmasına hökumətin münasibəti
Bir sıra yerli və beynəlxalq insan hüquqları qrupu insan hüquqları ilə bağlı halları təhqiq və nəşr etdirməkdə hökumət məhdudiyyəti olmadan fəaliyyət göstərmişlər. Hökumət bəzi insan haqları ilə məşğul olan QHT-lərlə əlaqələr saxlayaraq onların sorğularını cavablandırsa da, bəzi hallarda digər insan haqları üzrə QHT-ləri və onların fəallarını tənqid etmiş və qorxutmuşdur.
Ədliyyə Nazirliyi bəzi insan haqları ilə məşğul olan QHT-ləri müntəzəm olaraq qeydiyyatdan keçirməkdən imtina etmişdir. İl boyu QHT-lər bildirmişlər ki, adlarında insan haqları, demokratiya, institut və cəmiyyət sözləri olan QHT-lərə müntəzəm şəkildə qeydiyyatdan imtina edilməyə davam edilmişdir. Bundan əlavə, imtinanın səbəbləri əsassız olmuşdur. Məsələn, Ədliyyə Nazirliyi bir QHT üçün

AZƏRBAYCAN
39
özünün xoşladığı nizamnaməni qəbul etmiş, amma özünün xoşlamadığı, fərqli təşkilat adı ilə eyni nizamnaməni rədd etmişdir. Digər QHT-nin qeydiyyata alınması cəm şəkilçisinin olmaması səbəbindən rədd edilmişdir. Bir neçə iş məhkəmə sistemindən keçməkdə idi. Ədliyyə Nazirliyi qeyd etmişdir ki, o, yalnız sənədləri qanunvericiliyə uyğun olmayan təşkilatları qeydiyyata almaqdan imtina etmişdir.
Avqust ayının 9-da Turan Xəbərlər Agentliyi xəbər vermişdir ki, Bakı şəhər İcra Hakimiyyəti qeydiyyata alınmamış QHT-lərin yürüşünə icazə verməkdən imtina etmişdir. QHT-lər Ədliyyə Nazirliyinin yaxınlığında yürüş üçün icazə istəmişdilər. Qeydiyyata alınmayan QHT-lərin sayı 1000-ə qədər olmuşdur. İl ərzində Ədliyyə Nazirliyi 124 QHT-ni qeydiyyata almışdır.
İnsan haqları ilə məşğul olan əsas QHT-lər bunlardır: Qadın Hüquqlarının Müdafiəsi Birliyi, İnsan Hüquqları və Qanuna Hörmət Bürosu, Azərbaycan Demokratik İnkişaf və İnsan Hüquqlarının Müdafiəsi Fondu, İşgəncələrə Qarşı Azərbaycan Komitəsi, Sülh və Demokratiya İnstitutu, Helsinki Vətəndaş Assambleyası, RATİ və Azərbaycan İnsan Hüquqları Mərkəzi. Əksər aparıcı QHT-lər iki müstəqil, çərçivə təşkilatı olan İnsan Hüquqları Federasiyası və İnsan Hüquqları üzrə Təşkilatların Monitorinq Qrupuna qoşulmuşlar.
2009-cu il ərzində bir neçə QHT fəaliyyətlərinə görə onlara qarşı təzyiqlərin artdığını bildirmişdir. Məsələn, Daxili İşlər naziri Sülh və Demokratiya İnstitutunun rəhbəri Leyla Yunusu İnternetdə yayımlanan bir qəzetə müsahibəsində polisin işini tənqid etdiyinə görə məhkəməyə vermişdi. Sonradan nazir həmin işi dayandırmışdı. Bundan əlavə, Seçkilərin Monitorinqi və Demokratiyanın Tədrisi mərkəzinə qoşulmuş bir neçə seçki müşahidəçisi müşahidə fəaliyyətinə görə yerli orqanlar tərəfindən təqibə məruz qalmışdılar (bax bölmələr 2.b. və 3).
Bir neçə QHT bildirmişdi ki, hökumət və polis onları vaxtaşırı olaraq QHT fəallarına hədə-qorxu gələn, hücum edən və onların əmlakını talayan təxribatçılardan qorumaqdan imtina etmişdir. İl ərzində bəzi yerli QHT yerli məmurlara qarşı rəsmi şikayət etmiş vətəndaşlara qarşı təzyiqlərin artması ilə bağı məlumat vermişdir. Məsələn, aprel ayında insan hüquqları üzrə fəal və Demokratiyanın Müdafiəsinə Kömək İctimai Birliyinin sədri Vidadi İsgəndərov Göyçay rayonunda polisin rüşvətxorluğu ilə bağlı Azadlıq qəzetində məqalə çap etdirmişdi. May ayının 3-də Göyçay rayon polis şöbəsinin keçmiş rəisi Vüqar Məmmədyarov, İnzibati Prokurorluğun rəisi Bəxtiyar Həşimov, və müstəntiq idarəsinin rəhbəri Rüfat İbayev İsgəndərovu böhtanda ittiham edərək onu cinayət məsuliyyətinə cəlb etmişdirlər. İlin sonunda iş məhkəmə icraatında idi.
AZƏRBAYCAN
40
2009-cu ilin dekabr ayında Naxçıvan Dövlət Universitetinin rəhbərliyi və tələbələrindən ibarət bir qrupun həmin universitetdə korrupsiya halını təhqiq edən Naxçıvan Demokratiya və QHT-lərin İnkişafı Resurs Mərkəzinin iki nümayəndəsini döydüyü bildirilmişdi. Universitetdən olan qrup habelə hücum yerinə gəlib çıxmış RATİ jurnalistinə hədə-qorxu gəlmişdi. QHT nümayəndələri hücumun gözlənildiyindən qorxduqları və qorunmaq istədikləri üçün hadisədən əvvəl polisə xəbər vermişdi. Lakin hücum edənlər həmin yerdən uzaqlaşmayanadək polis gəlib çıxmamışdı. Yerli orqanlar hadisələrin baş verdiyini təkzib etmiş və 2010-cu ilin yanvarında Resurs Mərkəzində vergi yoxlaması təyin etmişdi. Audit hesabatın gecikmə ilə təqdim edilməsinə görə mərkəzi AZN 332 ($393) məbləğində cərimələmişdi. QHT iddia etmişdir ki, Vergi Orqanı cərimə tətbiq etməzdən qabaq ilk olaraq bəyanatın təqdim edilməsi ilə bağlı olan ehtiyacla bağlı məlumat verməli idi. İl ərzində QHT-nin habelə ofis tapmaqla bağlı problemi olmuş və iki dəfə ofisdən çıxmağa məcbur edilmişdi. İlin sonunda mərkəzin ofisi yox idi.
2009-cu ildə Helsinki Vətəndaş Assambleyasının fəalı Akifə Əliyeva Gəncə şəhərində ukraynalı məhbusun hüquqlarını müdafiə etməsi ilə bağlı işinə görə yerli orqanlar tərəfindən dəfələrlə təqib edildiyini bildirdikdən sonra ölkədən qaçmışdır. O vaxtdan bəri o, xaricdədir.
QHT-lərin qeydiyyat prosesi çətin olaraq qalmış və buraya xarici təşkilatlardan alınan qrantları qeydiyyatdan keçirmək tələbi daxil edilmişdi. Xarici təşkilatlardan alınan QHT qrantlarından işçi əmək haqqının 22 faizi nisbətində sosial sığorta haqqı tutulur, halbuki hökumətlə ikitərəfli müqaviləsi olan çox az sayda ölkədən alınan qrantlardan yalnız 2 faizlik vergi tutulmuşdu. QHT fəalları bu müddəaların onların təşkilatlarının fəaliyyətini məhdudlaşdırdığını bildirmişlər.
İl ərzində QHT-lərə Dövlət Dəstəyi Şurası 352 QHT-yə 2.10 milyon ($2.56 milyon) məbləğində vəsait təmin etmişdir, 2009-cu ildə QHT-lərin sayı 250 olmaqla vəsait AZN 1.8 milyon (təqribən $2.2 milyon) olmuşdu. Bu QHT-lərin çoxunun hökumət yönümlü olması hesab edilsə də, hökumət barədə tənqidi fikirdə olan bəzi QHT-lər də qrantlar almışlar. Bir QHT onun üçün ayrılan qrantın geri alınmasına görə şuranı məhkəməyə vermişdi. Şuranın qrantların verilməsi prosesinin korrupsiyaya uğradığını iddia edən rəsmi şikayətdən sonra QHT ona verilən qrantın geri alındığını bildirmişdir. Ali Məhkəmə iyun ayının 30-da işi rədd etmişdir.
Ümumən hökumət BMT nümayəndələri və BQXK-nin timsalında digər beynəlxalq təşkilatların nümayəndələrinin səfərlərinə icazə vermişdir. Sərhədsiz Reportyorlar kimi beynəlxalq QHT-lər ümumən hökumətin maneəsi olmadan fəaliyyət göstərmişlər.
AZƏRBAYCAN
41
Vətəndaşlar dövlət yaxud ayrı-ayrı şəxslərin törətdiyi pozuntulardan insan hüquqları üzrə ombudsmana – Elmira Süleymanovaya müraciət edə bilərlər. Ombudsman bir ildən çox olan zorakılıq halları, anonim şikayətlər və məhkəmə icraatında olan işləri qəbul etməkdən imtina edə bilər. Ombudsman 2009-cu ildə 8000 müraciət qəbul etmiş, bunun 83.7 faizi il ərzində edilmiş şikayətlər olmuşdur; şikayətlərin 51 faizi təhqiqat üçün qəbul edilmiş və təhqiq edilənlərdən 44.7 faizi müvəffəqiyyətlə həll edilmişdir. Milli Məclis mart ayının 5-də Elmira Süleymanovanı ikinci müddətə seçmişdir.
2009-cu ildə ombudsman bildirmişdir ki, beş alt komitədən ibarət insan haqlarına dair milli fəaliyyət planının (MFP) işçi qrupu fəaliyyət planında prioritet kimi müəyyən olunmuş sahələr üzrə işi davam etdirmişdir. İl ərzində ombudsman insan haqları ilə bağlı şikayətləri dinləmək üçün ölkə boyu səfərlər etmiş, xarici diplomatlar və insan haqları ilə məşğul olan yerli QHT-lərlə əməkdaşlıq etmiş və Millli Məclisə illik hesabat təqdim etmişdir.
Milli Məclis və Ədliyyə Nazirliyi şikayətləri dinləyən, təhqiqatlar aparan və müvafiq hökumət orqanlarına tövsiyələr verən insan hüquqları üzrə şöbələrə malikdir. Xarici İşlər Nazirliyinin İnsan Hüquqları idarəsinin rəsmiləri narahatlıq doğuran məsələləri müzakirə etmək üçün diplomatik missiyalarla müntəzəm görüşlər keçirmişlər.
Bölmə 6 Ayrı-seçkilik, cəmiyyətdə zorakılıq və insan alveri
Qanun irq, cins, fiziki qüsur, dil və ya sosial statusa əsasən ayrı-seçkiliyi qadağan etsə də, təcrübədə hökumət bu qadağalara heç də həmişə hörmətlə yanaşmamış və ya onları səmərəli şəkildə tətbiq etməmişdir.
Qadınlar
Zorlama qanunsuzdur və maksimum 15 illik həbs cəzası daşıyır. 2009-cu il ərzində hökumət 35 zorlama halının baş verdiyini bildirmişdir. Hökumət 15 şəxsə qarşı zorlama yaxud zorlamaya cəhd ilə bağlı 16 faktın və 40 nəfərə qarşı seksual xarakterli zorakılıq hərəkətləri ilə bağlı 48 faktın olduğunu bildirmişdir.
Əksər zorlama qurbanları təcavüz edənləri tanısalar da, qorxduqları və utandıqlarına görə baş verən hadisələr barədə məlumat verməmişlər.
AZƏRBAYCAN
42
Həyat yoldaşı tərəfindən təhqir və zorlama ilə bağlı qanunlar yoxdur, lakin həyat yoldaşlarından biri şikayət edərsə, belə cinayətlər üzrə cinayət məcəlləsinin digər maddələrinə müvafiq olaraq məhkəmə işi açıla bilər. Məişət zorakılığı daxil olmaqla qadınlara qarşı zorakılıq problem olaraq qalmışdır. Kənd yerlərində qadınların həyat yoldaşları və digərləri tərəfindən zorakılığa məruz qalmalarına qarşı effektli mexanizm yoxdur.
Zorlama yaxud məişət zorakılığının qurbanları üçün hökumət tərəfindən maliyyələşdirilən heç bir proqram olmamışdır. Bakıdakı Sülh və Demokratiya İnstitutu tərəfindən idarə edilən qadın böhran mərkəzi qadınlar üçün pulsuz tibbi, psixoloji və hüquqi yardım təmin etmişdir. Mərkəz habelə Qafqaz regionunda gender zorakılığı və insan alveri ilə mübarizə aparmaq üçün beynəlxalq donorların maliyyələşdirdiyi bir sıra layihələr üzrə fəaliyyət göstərmişdir. İnstitutun nümayəndələri qadın məsələlərini müzakirə etmək üçün vaxtaşırı olaraq populyar ictimai televiziya debatlarında iştirak etmişlər.
Qanun cinsi zorakılığı qadağan edir; lakin hökumət bu qadağanı nadir hallarda tətbiq etmişdir. Belə şikayətləri qəbul edəcək heç bir xüsusi təşkilat olmamışdır.
Cütlüklər və şəxslər uşaqlarının sayını, uşaqlara sahib olmaq vaxtını və bununla bağlı fasiləni sərbəst şəkildə müəyyən etmək hüququna malikdirlər. Ailə və fərdlərin ayrı-seçkilik, zorakılıq və məcburiyyət olmadan reproduktiv qərarlar verə bilməsi üçün məlumat əldə etməsi mümkün olmuşdur. Kontraseptivlər geniş miqyasda mövcud olsa da, demoqrafik tədqiqatlar onlardan istifadə səviyyəsinin aşağı olduğunu göstərmişdir. Doğuş zamanı peşəkar xidmət, habelə hamiləlik zamanı qayğı, əsas mamalıq və doğuş sonrası yardım mümkün olmuşdur.
Beynəlxalq təşkilatların hesablamalarına görə, anaların ölüm faizi 2008-ci ildə hər 100,000 doğuşa təqribən 38 ölüm halı olmuşdur. Qadın və kişilərin HİV daxil olmaqla cinsi yolla yoluxmuş infeksiyalarla bağlı diaqnoz və müalicəyə çıxışı bərabər olmuşdur. Bununla belə, mədəni, tarixi və sosio-iqtisadi amillərə əsaslanan patriarxal normalar bəzi hallarda qadınların reproduktiv hüquqlarını məhdudlaşdırmışdır.
Qadınlar nominal olaraq kişilərlə eyni hüquqlara malikdir, amma cəmiyyətdə ayrı-seçkilik problem olaraq qalmışdır. Ənənəvi sosial normalar və ölkənin regionlarının geridə qalmış inkişaf səviyyəsi qadınların iqtisadiyyatda rolunu məhdudlaşdırmaqda davam etmişdir və qadınların cinsi ayrı-seçkilik səbəbindən öz qanuni hüquqlarından istifadə etməkdə çətinlik çəkdiklərinə dair məlumat verilmişdir. Yüksək biznes vəzifələri daxil olmaqla qadınlar yüksək vəzifələrdə az təmsil olunmuşlar. Bir yerli QHT-nin bildirdiyinə görə, qadınların maaşları kişilərin maaşlarının 70 faizi həddindədir.
AZƏRBAYCAN
43
Uşaqlar

Ölkədə vətəndaşlıq doğuş və ya valideynlərin vətəndaşlığı ilə müəyyənləşdirilir.
Qanun hökumətdən uşaqların təhsil və tibbi xidmət hüquqlarını qorumağı tələb edir. Təcrübədə hökumət proqramları uşaqlar üçün aşağı standartlı təhsil və tibbi xidmət təmin etmişdir. Təhsil 17 yaşa kimi icbari, pulsuz və ümumi olsa da, yoxsul kənd yerlərində yaşayan böyük ailələr bəzən qız uşaqlarını evdə işləmək üçün saxladıqları halda, oğlan uşaqlarının təhsilinə yüksək üstünlük vermişlər. Bəzi yoxsul ailələr isə uşaqlarını məktəbə getmək əvəzinə işləməyə və ya dilənməyə məcbur etmişlər. Bakı şəhərində küçə uşaqları ilə işləyən QHT bildirmişdir ki, dilənən və/yaxud fahişəliklə məşğul olan oğlan və qızlar ayda müəllimdən üç dəfə çox pul qazanır.
Dekabr ayının 29-da xəbər verilmişdir ki, Bakının Xocasən rayonunda valideynlər həmin ayın əvvəlində Təhsil Naziri tərəfindən elan edilmiş hicab qadağasına etiraz olaraq qızlarını evdə saxlayır və məktəbə göndərmir (bax bölmə 2.b.).
Daxili İşlər Nazirliyi il ərzində uşaqlara qarşı zorlama yaxud cinsi zorakılıq hallarına dair hər hansı informasiya təmin etməmişdir. Verilən xəbərlərə görə, uşaqlar cinsi istismar və dilənçilik məqsədilə insan alverinin qurbanı olmuşlar. İl ərzində insan alveri cinayətinin qurbanı olmuş şəxslərin üç nəfəri 18 yaşadək olmuşdur.
Bir beynəlxalq və iki yerli QHT uşaq nikahının artmaqda olan problem olduğunu bildirmişdir. Qadınlar arasında Həmrəylik İctimai Birliyi (QHİB) qeyd etmişdir ki, dövlət qurumlarından statistik məlumat əldə etmək mümkün olmamışdır. QHİB bildirmişdir ki, problem cənub və şimal regionlarından ölkənin bütün ərazisinə yayılmışdır. Qanunvericilik o qədər də aydın deyildir; erkən nikahlar konstitusiyanın 34-cü və Cinayət Məcəlləsinin 152 və 153-cü maddəsi ilə cinayət məsuliyyətini tələb etsə də, heç bir cinayət təqibi həyata keçirilməmişdir. QHİB aydınlaşdırmışdır ki, kənd yerlərindəki qızlar səkkiz və doqquzuncu siniflərdə ikən ailə qurur. Dini nikah müqavilələri (kəbin yaxud kəbinnamə) ilə ailə quran qızlar dövlət qurumlarından yan keçir və boşanma olduğu təqdirdə yuxarıda qeyd edilən qanunlar statusun tanınması hüququnu vermir. Amerika Vəkillər Assosiasiyası (AVA) bildirmişdir ki, 12 yaşlı qız sözarası sinif yaldaşlarına deyib ki, “ərim məni qucağına alır”. AVA habelə həyat yoldaşından boşandıqdan sonra əmlak yaxud əmlaksız qalmış 15 yaşlı qadına kömək etməyə çalışdıqlarını bildirmişdir. QHİB kişilərin iş üçün Rusiyaya getmələri ilə bağlı çox saylı hallar barədə məlumat vermişdir, bu zaman onlar yetkinlik yaşına çatmayan həyat yoldaşlarını Azərbaycanda qoyub gedirlər.
Yetkinlik yaşına çatmayanlarla cinsi əlaqə qanunla qadağan edilir və "18 yaşına
AZƏRBAYCAN
44
çatmış şəxsin 16 yaşa çatmamış digər şəxslə cinsi əlaqədə olması və ya cinsi xarakterli digər hərəkətlər etməsi” kimi müəyyən edilir və üç ilə kimi həbs cəzası nəzərdə tutulur. Qanun qeyd edir ki, qız uşağı 17 yaşında və yerli səlahiyyətli orqanın icazəsi ilə 16 yaşında ailə qura bilər. Qanunda daha sonra deyilir ki, oğlanlar 18 yaşında evlənə bilər. 2002-ci ildə Qafqaz Ruhani İdarəsi 18 yaşı nikah yaşı kimi elan edən fətva vermişdir, lakin dini kəbinlərdə bu, böyük təsirə malik ola bilməmişdir.
Uşaq pornoqrafiyası qanunla qadağan edilir və onun istehsalı, yayılması və ya reklam edilməsi üç ildən beş ilədək həbs cəzasını nəzərdə tutur. Əgər pornoqrafiyanı uşağın valideynləri, müəllimləri yaxud digər təlimçilər yaradarsa, cəza dörd ildən yeddi ilədək artır.
Çox sayda qaçqın və məcburi köçkün uşaqlarının yaşayışı standartlardan aşağıdır. Bəzi hallarda bu uşaqlar məktəbə gedə bilməmişlər.
Ölkə Beynəlxalq Uşaq Oğurluğunun Mülki Aspektləri üzrə 1980-ci il Haaqa Konvensiyasına qoşulmamışdır.
Anti-Semitizm
Ölkənin yəhudi icmasına qarşı anti-semit hərəkətlərlə bağlı etibarlı məlumat olmamışdır.
İnsan alveri
İnsan alveri ilə bağlı informasiya üçün bax Dövlət Departamentinin www, state, gov/g/tip internet səhifəsi, illik İnsan Alveri Hesabatı.
Fiziki qüsurlu şəxslər
Qanun fiziki, hissi, zehni və əqli qüsuru olan şəxslərin məşğulluq, təhsil, tibbi qayğı və digər dövlət xidmətlərinin təminatı sahəsində ayrı-seçkiliyə yol verməni qadağan etsə də, hökumət bu müddəaları effektiv şəkildə tətbiq etməmişdir. Məşğulluqda ayrı-seçkilik problem olaraq qalmışdır. Geniş yayılmış fikrə əsasən, fiziki qüsuru olan uşaqlar xəstədir və başqa uşaqlardan ayrılmalı və digər müəssisələrdə təhsil almalıdır. Bir sıra beynəlxalq və yerli QHT fiziki qüsuru olan uşaqlar barədə düşüncə tərzini dəyişmək və qüsurlu uşaqları cəmiyyətə yenidən inteqrasiya etmək üçün təhsil kampaniyaları həyata keçirmişlər.
AZƏRBAYCAN
45
Fiziki qüsuru olan şəxslərin dövlət və digər binalara girişinə şəraitin yaradılmasını nəzərdə tutan qanun yoxdur və əksər binalara giriş onlara müyəssər olmamışdır.
Ruhi xəstə və fiziki qüsurlu şəxslər üçün müəssisələrdə tibbi xidmət səviyyəsi fərqli olmuşdur; bəziləri lazımi xidmət təmin etdiyi halda, digərlərində xidmət göstərən şəxslərin, avadanlığın və sanitariya şəraitinin, habelə lazımi pəhrizi təmin etmək üçün təchizatın qıtlığı mövcud olmuşdur.
Səhiyyə, Əmək və Əhalinin Sosial Müdafiəsi Nazirlikləri fiziki qüsurlu şəxslərin hüquqlarının müdafiəsinə görə məsuliyyət daşımışlar.
Milli/irqi/etnik azlıqlar
Ölkə ərazisində yaşayan təxminən 20 000 erməni mənşəli şəxslər tarixən məşğulluq, təhsil, mənzil təminatı, sosial xidmətlər və digər sahələrdə onlara qarşı ayrı-seçkiliyin olduğundan şikayətlənmişlər. Etnik erməni olan Azərbaycan vətəndaşları çox vaxt pasportlarında etnik mənsubiyyəti qanuni yolla dəyişərək öz etnik mənsubiyyətlərini gizlətmişlər. İl ərzində ermənilərə qarşı hər hansı zorakılığa dair məlumat olmamışdır.
Bəzi qruplar bəzən ayrı-seçkilik halları, onların öz dillərində dərs demək imkanlarının məhdudlaşdırılması və yerli orqanlar tərəfindən incidildiklərini bildirmişlər. Bu qruplara cənubda talışlar, şimalda Qafqaz ləzgiləri, köçkün Məhsəti türkləri və Ermənistanın dəstəklədiyi Dağlıq Qarabağ separatçılarının nəzarət etdiyi Laçın rayonundan olan qaçqın kürdlər daxildir.
Cəmiyyətdə seksual oriyentasiya və cinsi mənsubiyyətə görə pis rəftar, ayrı-seçkilik və zorakılıq hərəkətləri
Yerli QHT-yə əsasən, seksual oriyentasiyasına görə şəxslərə qarşı polis qəddarlığına dair çoxsaylı hallar olmuşdur. Səlahiyyətli orqanlar buna görə məsuliyyət daşıyan şəxslərin hərəkətlərini araşdırmamış yaxud cəzalandırmamışdır; bunun əsas səbəbi zorakılıq qurbanının ictimai qınaq qorxusundan şikayət etmək istəməməyi olmuşdur.
İl ərzində lesbiyan, gey (homoseksual), biseksual və transgender (LGBT) icmasının üzvləri qisas yaxud repressiv təqibdən qorxaraq hüquq-mühafizə orqanlarına qarşı rəsmi şikayət verməkdən imtina etməyə davam etmişlər. Habelə il ərzində LGBT icması demək olar ki, hər ay yığıncaqlar keçirmiş və bunlar mütəmadi olaraq polis reydlərinə məruz qalmışlar.
AZƏRBAYCAN
46
2009-cu ildə polis dörd dəfə gey barlarında reyd keçirmiş və demək olar ki, 50-yə yaxın şəxsi həbs etmişlər. Əldə edilən məlumata görə polis onları saxlamış və rüşvət ödəməyəcəkləri təqdirdə onların seksual oriyentasiyasını açıq bəyan edəcəkləri ilə hədələmişlər. İnsan hüquqları üzrə ombudsman aparatı bu məsələləri həll etmək üçün müdaxilə etmişdir.
Ölkədə LGBT (seksual azlıqlar) məsələləri ilə məşğul olan bir QHT vardır. Bu QHT HİV/QİÇS-in yayılmasının qarşısının alınması istiqamətində fəaliyyət göstərmiş və hüquqi məsləhət, psixoloji yardım və məlumatlandırma fəaliyyəti göstərmişdir. QHT fəaliyyətində hər hansı rəsmi təqiblə üzləşmədiyini bildirmişdir. İl ərzində gey paradlarının təşkilinə cəhdlər edilməmişdir, lakin Beynəlxalq Anti-Homofobiya Gününü qeyd etmək üçün 17 may tarixində kiçik toplantı olmuşdur.
Avqust ayının 11-də polis iki transgender şəxsin – Zamiq Qasımov və Yadigar Kuzminin Bakı şəhərində meyidini tapmışdır. Polis seksual azlıqlara qarşı nifrət zəminində iki nəfəri öldürdüklərini boynuna alan üç cinayətkarı həbs etmişdir. Yerli QHT bildirmişdir ki, cinayət işinin istintaqı qapalı aparıldığından onunla bağlı yeni məlumatı ala bilməmişdir.
Dekabr ayında Baş Prokurorluq İdarəsi ölüm təhqiqatı ilə bağlı bəyanat vermişdir, Həmin bəyanata əsasən “qeyri-ənənəvi” seksual oriyentasiya cinayət davranışı ilə əlaqələndirilmiş və ona müvafiq təfsir edilmişdir.

LGBT şəxslərə qarşı ictimai qərəz olmuşdur. Seksual oriyentasiyaya görə işdən çıxarılma qeyri-qanuni hesab edilsə də, LGBT şəxslər işə götürənlər tərəfindən onları işdən çıxarmaq üçün başqa səbəblərin tapıldığını qeyd etmişlər. Tibbi xidmətin təmin edilməsi sahəsində ayrı-seçkilik problem olaraq qalmışdır.
Cəmiyyətdə digər zorakılıq və ayrı seçkilik halları

HİV/QİÇS daşıyıcıları olan şəxslərə qarşı sosial zorakılıq yaxud ayrı-seçkilik halı olmayıb.
Bölmə 7 İşçi hüquqları
a. Birləşmə hüququ
Qanunda həmkarlar ittifaqlarını yaratmaq hüququ daxil olmaqla birləşmə azadlığının təmin olunması nəzərdə tutulur. Lakin təcrübədə bu hüquqa müəyyən məhdudiyyətlər qoyulmuşdur. Hərbçilər və polisin həmkarlar ittifaqına qoşulması qadağan olunur.
AZƏRBAYCAN
47
Qanun həmçinin rəhbər heyətin həmkarlar ittifaqına qoşulmasını qadağan etsə də, dövlət sənaye sahələrində idarəetmə səviyyəsində çalışan şəxslərin həmkarlar ittifaqına üzvlük haqları avtomatik olaraq onların maaşlarından tutulmuşdur.
Qanun həmkarlar ittifaqlarına öz fəaliyyətlərini dövlət müdaxiləsi olmadan həyata keçirməyə icazə verir, lakin təcrübədə əksər həmkarlar ittifaqları müstəqil olmamışdır. Bəzi jurnalist birlikləri istisna olmaqla həmkarlar ittifaqlarının böyük əksəriyyəti hökumətlə sıx təmasda fəaliyyət göstərmişdir.
Ölkədə yeganə həmkarlar ittifaqı konfederasiyası olan Azərbaycan Həmkarlar İttifaqı Konfederasiyası (AHİK) rəsmi iqtisadiyyatdakı işçi qüvvəsinin təqribən 37 faizini təmsil etmişdir. AHİK müstəqil qurum kimi qeydiyyata alınsa da, bəzi işçilər onun hökumətlə sıx əlaqələrinin olduğunu hesab etmişdir.
Qanun əksər işçilərin tətil etmək hüququnu tanıyır. Tətil etmələrinə qadağa qoyulmuş işçi kateqoriyalarına aşağıdakılar aiddir: yüksək vəzifəli icra və qanunverici orqan rəsmiləri; hüquq-mühafizə orqanlarının işçiləri; məhkəmə işçiləri; yanğınsöndürənlər; səhiyyə, elektrik enerjisi, su təchizatı, telefon, dəmir yolu və hava nəqliyyatına nəzarət işçiləri. İctimai nəqliyyatın işini pozmuş tətilə çıxmış şəxslər üç ilə qədər həbs cəzasına məhkum edilə bilərlər. Qanun işdən çıxarma və ya başqa işlə əvəzolunma kimi cəzalarla tətilə çıxanların cəzalandırılmasını qadağan edir. Həm yerli, həm də beynəlxalq QHT-lər iddia etmişdir ki, əksər sənaye sahələrində çalışan işçilərin böyük qismi öz hüquqlarını bilmir və şikayət edəcəkləri təqdirdə cəzalandırılacaqlarındann qorxurlar. Bu, xüsusilə, dövlər sektorunda çalışan şəxslərə aiddir.
Əmək qanunvericiliyi ölkə ərazisindəki bütün işçilərə və müəssisələrə şamil edilsə də, hökumət çoxmillətli təşkilatlarla ikitərəfli razılaşmaları müzakirə edə bilmiş və nəticədə bu cür müəssisələr milli əmək qanununa riayət etməkdən azad olunmuşlar. Məsələn, hökumətlə çoxmillətli enerji müəssisələri arasında imzalanmış İstehsalın Bölüşdürülməsi üzrə Sazişlər (İBS) əməkdaşların həmkarlar ittifaqlarında iştirakını nəzərdə tutmur.
Əmək təşkilatları və yerli QHT-lər bildirmişdir ki, bu şirkətlərdən bəziləri öz işçilərini həmkarlar ittifaqı yaratmaqdan çəkindirmiş və istisnalar olmasına baxmayaraq, İBS üzrə fəaliyyət göstərən çoxmillətli təşkilatların əksər işçiləri həmkarlar ittifaqının üzvü olmamışdır. British Petroleum şirkətində çalışan işçilər həmkarlar ittifaqında birləşmişlər, lakin digər çoxmillətli korporasiyalarda, xüsusilə Çinli subpodratçıların idarə etdiyi şirkətlərdə vəziyyət daha acınacaqlı olmuşdur. AHİK bildirmişdir ki, 2009-cu ildə yeni həmkarlar ittifaqlarının yaradılmasında bəzi irəliləyişlər olmuş və ölkədəki çoxmillətli korporasiyalar bu təşəbbüsləri təqdir etməyə başlamışlar.
AZƏRBAYCAN
48
Qanun həmkarlar ittifaqlarına siyasi fəaliyyətlə məşğul olmağı, siyasi partiyalarla birləşməyi və ya siyasi partiyalardan maliyyə dəstəyi almağı qadağan edirdi, amma bu müddəa daimi olaraq təmin edilməmişdir.
Rəsmi iqtisadiyyatda üstünlük təşkil edən dövlət müəssisələrinin əksəriyyəti işçilərin əmək haqqlarından həmkarlar ittifaqı üçün üzvlük haqqını tutmuş, lakin həmin haqları həmkarlar ittifaqlarına çatdırmamışlar. Neft işçiləri ittifaqı üçün toplanmış haqların dörddə biri həmkarlar ittifaqının idarə edilməsi ilə bağlı “inzibati xərclər” üçün nəzərdə tutulmuşdur. Bununla belə, şəffaflığın olmaması səbəbindən həmin haqlardan əslində necə istifadə olunduğunu bilmək qeyri-mümkündür. Həmkarlar ittifaqları və onların üzvlərinin tutulmuş vəsaitləri araşdırmaq üçün qanuni vasitəsi olmamışdır.

Neft-qaz Sənayesi İşçilərinin Həmkarlar İttifaqında üzvlüyü Dövlət Neft Şirkətinin 65 000 işçisi üçün məcburi olaraq qalmışdır. Onların həmkarlar ittifaqına üzvlük haqqı (hər işçinin əmək haqqının 2 faizi) avtomatik olaraq onların əmək haqqından çıxılmışdır.
b.
Təşkilatlanmaq və kollektiv sövdələşmək hüququ
Qanun işçiləri kollektiv sövdələşmə üzrə razılaşmalar əldə etmək hüququ ilə təmin edir; hökumət tərəfindən təyin edilən şuralar əsas dövlət şirkətlərini idarə etdiklərinə və bütün hökumət işçiləri üçün maaş səviyyələrini müəyyən etdiklərinə görə həmkarlar ittifaqları faktiki olaraq maaş səviyyələrini və iş şəraitini effektiv şəkildə razılaşdıra bilməmişdir. Kollektiv sövdələşməyə dair razılaşmalar, çox vaxt, formallıq kimi nəzərdən keçirilmiş və tətbiq edilməmişdir. AHİK bildirir ki, il ərzində cəmi 11 890 kollektiv müqavilə üçün 130 yeni saziş imzalanmışdır. Bundan əlavə, AHİK bildirmişdir ki, qeyri-dövlət sektoru ilə həmkarlar ittifaqları arasında 1,971 kollektiv müqavilə imzalanmışdır ki, bu da, illik artımın 7.5 faizi deməkdir. AHİK habelə bildirmişdir ki, birgə müəssisələrdə yaxud xarici investisiyaları olan müəssisələrdə 2 157 üzvü olan 11 təşkilat daxil olmaqla il ərzində 88 yeni həmkarlar ittifaqı yaradılmışdır.
Bakıda fəaliyyət göstərən xarici şirkətlər tərəfindən həmkarlar ittifaqına qarşı ayrı-seçkiliyə dair məlumatlar olmuşdur. Əmək QHT-ləri bildirmişdir ki, çoxmillətli enerji şirkətləri və onların subpodratçıları çox vaxt əməkdaşlarını həmkarlar ittifaqlarına üzvlükdən çəkindirmişdir. Bir sıra çoxmillətli şirkətlər üçün İBS-lərdə həmkarlar ittifaqlarında üzvlük hüquqlarının olmaması bu davranışa rəvac vermişdir.
İxrac emal zonaları mövcud olmamışdır.
c.
Məcburi yaxud icbari əməyin qadağan edilməsi

AZƏRBAYCAN
49
Müharibə vəziyyəti və ya hər hansı hökumət orqanının nəzarəti altında məhkəmə qərarının icrası ilə bağlı hallar istisna olmaqla konstitusiya və qanun məcburi əməyi qadağan edir. Bəzi müşahidəçilər bildirmişdir ki, məcburi yaxud icbari əmək halları olmuşdur. Bundan əlavə, kişi və oğlanlar məcburi əmək üçün Rusiyaya aparılmışlar. Həmçinin bax Dövlət Departamentinin illik İnsan Alveri üzrə Hesabatı www, state. gov/g/tip.
İnşaat və Ağac Emalı Sənayesi İşçilərinin Beynəlxalq Birliyi (İAB) bildirmişdir ki, Azərbaycanın İnşaat Kompleksi İşçilərinin Müstəqil Həmkarlar Təşkilatı; Bosniya və Herseqovinanın İnşaat və İnşaat Materialları Həmkarlar İttifaqı; Serb Respublikasının İnşaat, Mənzil Tikintisi və Kommunal Xidmətlər sahəsinin Həmkarlar İttifqı və İAB aprel ayının 1-də miqrant işçilərinin hüquqlarının müdafiəsi üzrə əməkdaşlıq sazişi imzalamışlar. İAB-a görə, sazişin imzalanmasına Azərbaycanda Bosniya və Herseqovina və Serbiyadan olan işçilərlə fəaliyyət göstərən SerbAz şirkəti ilə bağlı vəziyyət təkan vermişdir. SerbAz-la bağlı fakt 2009-cu ilin oktyabrında aşkar edilmiş və təqribən 496 qurbanı ehtiva etmişdi.
d.
Uşaq əməyinin qadağan edilməsi və minimal məşğulluq yaşı
Qanun uşaqları iş yerində istismar edilməkdən və onların sağlamlığı üçün təhlükəli olan işlərdən qoruyur vəuşaq əməyinə dair qanunların pozulması barədə şikayətlərin sayı az olmuşdur. İki yerli QHT bildirmişdir ki, pambıq istehsalında əhəmiyyətli azalma bu sektorda işləyən uşaqların sayını azaltmışdır. Bundan əlavə hökumət QHT vasitəsilə məsələni daha da ünvanlamaq üçün yardım həyata keçirmişdir. Verilən məlumatlara görə, uşaqlar həmçinin kommersiya məqsədi ilə cinsi istismar və dilənçilik üçün insan alverinə məruz qalmışlar.
Həmçinin bax Dövlət Departamentinin illik İnsan Alveri üzrə Hesabatı www. state. gov/g/tip.
Minimal məşğulluq yaşı işin növündən asılı olmuşdur. Bir çox hallarda qanun uşaqlara 15 yaşdan sonra işləməyə icazə verir; 14 yaşlı uşaqlar ailə bizneslərində yaxud valideynlərinin icazəsi ilə sağlamlıqlarına təhlükə törətməyən, məktəbdən sonra işlərdə gün ərzində işləyə bilərlər. 16 yaşına çatmamış uşaqlar həftədə 24 saatdan artıq, 16 – 18 yaş arası uşaqlar həftədə 36 saatdan artıq işləyə bilməzlər. Qanun 18 yaşına çatmamış uşaqların çətin və təhlükəli iş şəraitində işləməsini qadağan edir. Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi uşaq əməyinə dair qanunların icrasına görə məsuliyyət daşısa da, bu qurumun məsuliyyəti səmərəsiz hesab edilmişdir.
e.
Məqbul iş şəraiti
AZƏRBAYCAN
50
Avqust ayının 31-də hökumət aylıq minimal əmək haqqını 85 manata (təqribən $104) qaldırmışdır. Minimal əmək haqqı inzibati baxımdan müəyyən edilmişdir. Yerli QHT-lər bildirmişdir ki,bu, işçi və ailəsinin orta yaşayış standartının təmin edilməsi üçün yetərli deyildir. Vergilər Nazirliyi, Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi və Dövlət Sosial Müdafiə Fondu minimal əmək haqqının tətbiqinə görə birgə məsuliyyət daşıyırlar. Lakin təcrübədə minimal əmək haqqı effektiv şəkildə tətbiq edilməmişdir.
Qanun xarici və yerli işçilərə bərabər hüquqları nəzərdə tutur. Buna baxmayaraq, yerli insan hüquqları qrupları, o cümlədən Neft İşçilərinin Hüquqlarını Müdafiə Komitəsi (NHMK) bildirmişdir ki, işə götürənlər, xüsusilə xarici neft şirkətləri heç də həmişə yerli və xarici işçilərə bərabər münasibət bəsləməmişdir. Xarici neft şirkətlərinin yerli işçilərinin əmək haqqları çox vaxt daha aşağı olmuş və onlar əmək müqaviləsi və tibbi sığortaları olmadan işləmişlər. NHMK habelə çoxmillətli şirkətlərdə əmək mübahisələrinin həll olunmasını yerli şirkətlərə nisbətən daha asan olduğunu bildirmişlər Bunun səbəbi çoxmillətli şirkətlərin əmək münasibətləri sahəsində daha təcrübəli və şəffaf olduqları ilə izah olunmuşdur. Beynəlxalq Əmək Təşkilatının (BƏT) nümayəndəsi qeyd etmişdir ki, dövlət tənzimləyici orqanlarında çalışan bir çox şəxslərin biznes maraqlarının olması bu sahədə maraqların toqquşmasına səbəb olmuşdur.
Qanun 40 saatlıq iş həftəsini nəzərdə tutur; maksimal gündəlik iş növbəsi 12 saatdır. Təhlükəli sahələrdə çalışan işçilərə həftədə 36 saatdan artıq işləməyə icazə verilmir. Qanun əmək müqavilələri və kollektiv razılaşmalara əsasən müəyyən edilən nahar və istirahət vaxtlarının olmasını tələb edir. Yerli şirkətlərin əlavə iş vaxtı üçün qanunla tələb olunan ödənişləri təmin edib-etmədiyi məlum olmasa da, beynəlxalq şirkətlər adətən bunu təmin etmişlər. İş vaxtından artıq davam edən məcburi işə qadağa qoyulmur. Lakin əksər insanlar hökumətin müqavilə və ya əmək qanunlarını tətbiq etmədiyi qeyri-rəsmi iqtisadiyyat sahələrində işləmişlər.
Qanunla tibbi və təhlükəsizlik standartları müəyyən edilmişdir. Bununla belə, hökumətin iş şəraitinə nəzarəti zəif və səmərəsiz olmuş və standartlara məhəl qoyulmamışdır. AHİK əmək və peşə qaydalarına necə riayət olunmasına nəzarət etmiş və buraya sağlamlıq və təhlükəsizlik şəraiti daxil olmuşdur. 2008-ci ildə AHİK-ə 236 220 şikayət daxil olmuşdur. Əmək və Əhalinin Sosial Müdafiəsi Nazirliyinə isə cəmi bir şikayət daxil olmuşdur.
Qanun sağlamlıq və təhlükəsizlik standartlarını müəyyən edir, halbuki,, hökumətin iş şəraitini yoxlaması zəif və səmərəsiz olmuş və standartlara geniş anlamda məhəl qoyulmamışdır. 2009-cu ildəki 236 220 şikayət ərizəsi ilə müqayisədə AHİK 158 627 şikayət ərizəsi almışdır.
Beynəlxalq Həmkarlar İttifaqları Konfederasiyası bildirmişdir ki, hökumətin çoxmillətli şirkətlərlə məzmunu məxfi saxlanılan ikitərəfli müqavilələri əmək

AZƏRBAYCAN
51
haqlarının pozulmasına şərait yaratmışdır. 2007-ci ildə Azərbaycan Respublikasının Neft-Qaz Sənayesi İşçilərinin İttifaqı Dövlət Neft Şirkəti ilə daha çox sosial müdafiə, sağlamlıq və təhlükəsizlik öhdəliklərini nəzərdə tutan yeni saziş imzalamışdır. 2009-cu ilin sonuna müqavilə müddəalarının 20 faizinə riayət edilmişdi və ilin sonuna yeni məlumat olmamışdır.
İşçilər məşğulluqlarına zərər yetirmədən sağlamlıqlarını təhlükə altında qoyan vəziyyətdən özlərini uzaqlaşdırmaq hüququna malik olmamışlar. BƏT-in Azərbaycan ofisinin təmin etdiyi məlumata əsasən, 2009-cu ildə ilin ilk iki ayı ərzində 33 ölümlə nəticələnən qəza və 122 xəsarət hadisəsi baş vermişdir, 18 ölüm və 38 xəsarət hadisəsi yalnız tikinti sektorunda baş vermişdir. Neft sektorunda çalışan işçilərin hüquqlarını müdafiə edən bir QHT – Neftçilərin Hüquqlarını Müdafiə Komitəsi (NMHK) bildirmişdir ki, 2010-cu ildə doqquz ölüm hadisəsi olmuşdur: Dövlət Neft Şirkətində yeddi, Salyan Oil-də bir və Asfen Tekfendə bir. Neft sektorunda habelə yeddi xəsarət halı qeydə alınmışdır. NHMK 37 məhkəmə işinin başlanması xəbərini vermişdir ki, bunlardan 17-si uğurla nəticələnmişdir.
