
 121

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 121

Land: Sierra Leone

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Sierra Leone”

Udgivet: 6. marts 2007

Optaget på bag-
grundsmaterialet:

23. marts 2007

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

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

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

Mänskliga rättigheter i Sierra Leone 2006

1. Sammanfattning av läget för de mänskliga rättigheterna
Sierra Leone är nu efter 11 år av väpnad konflikt i en period av
återuppbyggnad och återgång till det normala. Efter fredsavtal i Lomé 1999
och en omfattande DDR-process (avväpning, demobilisering och
återanpassning av forna kombattanter) förbereder nu landet sig för det andra
presidentvalet efter krigsslutet, beräknat att äga rum 2007. Den tidigare FN-
styrkan, UNAMSIL har ersatts av UNIOSIL, UN Integrated Office for Sierra
Leone vars huvuduppgifter är att bekämpa korruption, förbättra transparensen,
etablera rättsamhället och att assistera Sierra Leone i föreberedelserna av
presidentval 2007. Fortfarande är behoven av social service och infrastruktur
enorma bland befolkningen. Regeringen har en del stöd från det internationella
samfundet men står inte längre som under kriget i det politiska rampljuset.

Nuvarande President Ahmad Tejan Kabbah valdes med absolut majoritet i de
första presidentvalen i maj 2002. De lokalval som genomfördes i maj 2004 blev
ytterligare ett steg i konsolideringen av demokratiska institutioner i landet. Nu
förebereder sig regeringspartiet SLPP (Sierra Leone People’s Party)
tillsammans med andra partier APC (All Peoples Congress), PLP (Peoples
Liberation Party) och PMDC (Peoples Movement for Democratic Change) för
val 2007.

Instabiliteten i regionen, den bräckliga freden i Liberia, de ökande politiska
spänningarna i Guinea och situationen i Elfenbenskusten utgör potentiella hot
mot freden i Sierra Leone.

Två viktiga institutioner har inrättats för att konsolidera fredsfrämjande och
försoning och motverka straffrihet, nämligen en sannings- och
försoningskommission, Truth and Reconciliation Commission (TRC), och en
särskild domstol för Sierra Leone , Special Court for Sierra Leone (SCSL).
Båda institutionerna inledde sin verksamhet 2002. Fredsavtalet i Lomé innebar
en kontroversiell amnesti. Relationen mellan de båda institutionerna har varit

2

konfliktfylld och har präglats av den frågan om i vilken utsträckning utsagor av
vittnen/förövare/offer kan ligga till grund får åtal i SCSL. Specialdomstolen
inrättades för att döma de grövsta krigsförbrytelserna. I domstolen ingår både
nationella och internationella domare. För närvarande pågår rättegångar mot 9
personer som står åtalade bland annat för brott mot mänskligheten, mot
internationell humanitär rätt och mot mänskliga rättigheter. Bland de åtalade
märks Liberias förre president, Charles Taylor som efter sitt fall i Liberia 2003
har vistats i landsexil i Nigeria. Han ”flydde” från sin husarrest men
tillfångatogs och utlämnades, bland annat på president Sirleaf Johnsons
begäran, till SCSL i Freetown. Efter förhandlingar har Taylor senare förts till
Haag för rättegång inom SCSL:s jurisdiktion men i den internationella
brottsmålsdomstolens lokaler. Storbritannien har åtagit sig att
straffverkställighet för Taylor kan ske i landet.

2. Ratifikationsläget beträffande de mest centrala konventionerna för
mänskliga rättigheter samt rapportering till FN:s
konventionskommittéer
Sierra Leone har anslutit sig till:

- Konventionen om medborgerliga och politiska rättigheter (ICCPR)
samt till dess första fakultativa tilläggsprotokoll om enskild klagorätt,
men däremot inte till dess andra fakultativa tilläggsprotokoll om
dödsstraffet.

- Konventionen om ekonomiska, sociala och kulturella rättigheter
(ICESCR).

Sierra Leone har ratificerat:

- Konventionen om avskaffande av alla former av rasdiskriminering
(CERD).

- Konventionen om avskaffande av all slags diskriminering av kvinnor
(CEDAW) och undertecknat det fakultativa tilläggsprotokollet om
enskild klagorätt.

- Konventionen om barnets rättigheter (CRC) och dess tilläggsprotokoll
om barn i väpnade konflikter respektive handel med barn,
barnprostitution och barnpornografi.

- Flyktingkonventionen och det tillhörande protokollet från 1967.
- Konventionen mot tortyr (CAT) men inte det fakultativa protokollet

om förebyggande av tortyr som endast har undertecknats.
- Romstadgan för internationella brottsmålsdomstolen ICC.

Uppgifter om rapportering är knapphändiga men det framgår av UNHCHR:s
hemsida att Sierra Leone är försenad med rapportering till alla konventioner.

3

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

3. Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr
Regeringen sanktionerar inte politiska mord. Det finns dock uppgift om att så
kallade ofrivilliga försvinnanden förekommer. Under krigsåren begicks
övergrepp av grymmaste slag och tortyr var mycket vanligt. Under kriget
kidnappades både kvinnor och barn för att tjäna som soldater och krigsslavar
och många av kvinnorna uppges fortfarande hållas i sexslaveri. Upprepade fall
av övergrepp och våldtäkt genomförda av polisen har rapporterats utan
påföljd. Landets fängelser både i Freetown och i landsorten har undermålig
standard. De är överbelagda, saknar sanitetsinrättningar, fångarna får inte
tillräckligt med mat- och har inte heller tillgång till tillräcklig medicinsk vård.
Dessutom är de intagna utsatta för återkommande övergrepp.

4. Dödsstraff
Dödsstraff finns fortfarande i Sierra Leone och kan utdömas som straff för
mord och förräderi. Den senaste kända avrättningen verkställdes 1998. Många
enskilda organisationer kämpar mot dödsstraffet, bland annat Amnesty
International, National Forum for Human Rights, Caritas Makeni samt
student- och arbetarrörelsen. Så sent som 2004 utdömdes dödsstraff för 10
personer som påföljd för destabiliserande av landets ledning (statskupp).
Dödsstraffen genomfördes inte.

5. Rätten till frihet och personlig säkerhet
Lagen om frihet och oberoende under undantagstillstånd som föreskrivs i
konstitutionen respekteras. Häktningar utan häktningsorder är vanligt
förekommande. Den som berövats friheten har enligt lagen rätt att inom 24
timmar få kännedom om orsaken till häktningen och inom 72 timmar rätt till
rättegång. Dessa regler respekteras sällan utan det förekommer att fångar fått
vänta i fängelser i åratal på rättegång. Det finns uppgifter om att 40 procent av
fångarna i landets fängelser väntar på rättegång. Det finns inga uppgifter om
begränsad rörlighet inom landet eller över landets gränser. Pass och
resehandlingar kan sökas och tillhandahållas utan extra avgift men
korruptionen genomsyrar även landets administration.

6. Rättssäkerhet och rättsstatsprincipen
Det långa kriget har inneburit att de statliga institutionerna och landets
ekonomi har raserats. Samtidigt har en våldskultur utvecklats och korruptionen
fortsatt att dominera samhället inklusive rättsväsendet. Reformeringen av
rättsväsendet går långsamt. Byggnader, domstolar och fängelser har renoverats.
Bristen på kvalificerad personal har bland annat orsakat att till exempel
lagreformer för kvinnor (gällande äktenskap, arv och övergrepp) allvarligt har

4

försenats. Det finns exempel i landsorten på fungerande rättsinstanser som
bygger på traditionell rättsskipning. Män och kvinnor är i princip formellt lika
inför lagen. Straffbarhetsåldern för barn är 15 år.

7. Straffrihet
Straffriheten är utbredd och har varit ett betydande problem under krigsåren.
Slutrapporten från sannings- och försoningskommissionens (TRC) arbete, som
innehöll 7 000 vittnesmål från hela landet, publicerades 2004. Den innehöll
också rekommendationer om lagliga, politiska och administrativa reformer av
vilka ingen genomförts av den nuvarande regeringen. Uppföljning av
genomförandet av rekommendationerna i kommissionens slutrapport ingår i
UNISOIL:s uppdrag.

Sierra Leone har ratificerat Romstadgan om upprättande av den internationella
brottsmålsdomstolen, samtidigt som man har överenskommit med USA att
amerikanska medborgare inte ska kunna överlämnas till denna domstol enligt
artikel 98.

8. Yttrande- , tryck-, mötes-, förenings- och religionsfrihet mm.
Pressfriheten respekteras i princip i enlighet med lagen, och oberoende media
(både elektroniska och tryckta) finns. Pressens verksamhet lämnar mycket i
övrigt att önska beträffande pressetik. Upprepade övergrepp på
regeringskritiska journalister förekommer. Ett exempel var att en tillförordnad
chefsredaktör för en känd politiskt oberoende dagstidning ”For di people”
2005 utsattes för övergrepp och dog av följderna. Brottet uppgavs vara beställt
av en parlamentariker representerande regeringspartiet. Statlig censur
förekommer via "National Censor Board". Det finns ett antal oberoende
radiostationer som sänder över FM-frekvens. All media regleras av en
oberoende kommission, "the Independent Media Commission". Internet har
introducerats via det statliga telefonbolaget Sierratel, som inte har någon
nämnvärd konkurrens.

9. De politiska rättigheterna och de politiska institutionerna
I Sierra Leone råder flerpartisystem. I det senaste parlamentsvalet 2002 deltog
ett 20-tal partier. I den nya regeringen finns tre kvinnliga ministrar av totalt 25.
Efter de lokala valen 2004 ingår 16 kvinnor bland parlamentets 112 delegater. I
högsta domstolen finns en kvinna representerad. De fyra största politiska
partierna bland dem som förväntas ställa upp i presidentvalet 2007 är
regeringspartiet SLPP (Sierra Leone People's Party), APC (All Peoples
Congress), PLP (Peoples Liberation Party) och PMDC (Peoples Movement for
Democratic Change). De konkurrerande politiska partierna hindras inte arbeta
politiskt men regeringspartiet har fördelar av att vara i regeringsställning. De
dominerar samhällsdebatten och har redan under 2006 ”tjuvstartat”
valkampanjen. I valen har endast de som är medborgare i Sierra Leone rätt att

5

rösta. På grund av de komplicerade medborgarskapslagarna utesluts därmed
den stora kolonin libaneser som bor i Sierra Leone sedan flera generationer
tillbaka.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor
Sierra Leone har ratificerat ILO:s centrala konventioner om mänskliga
rättigheter utom de gällande barnarbete (konventionerna nr 138 och 182). I
princip förekommer ingen diskriminering på arbetsmarknaden men
arbetsförhållandena varierar mellan statligt anställda och anställda vid enskilda
organisationer (internationella och nationella). Fackföreningar får verka ostört
och mer än hälften av alla arbetare i städerna är anslutna till fackföreningar.
Jordbruks- och gruvarbetare har däremot varit motvilliga att gå med i
föreningar och militär och polis har inte rätt att organisera sig. Strejkrätt råder
men alla strejker måste anmälas 21 dagar i förväg. Regeringen fastställde
minimilön för arbetare 1997 som därefter inte reviderats vilket i dag innebär att
lönen inte räcker till för att försörja en normalfamilj. Rekommenderad
arbetstid är 40-timmar per vecka, vilket ofta överskrids utan extra ersättning.
Tvångsarbete är förbjudet i lag men det finns rapporter om att tvångsarbete i
vissa s.k. "Chiefdoms" används som bestraffning. Arbetslösheten är överlag
hög, särskilt bland ungdom.

11. Rätten till bästa uppnåeliga hälsa
Alla har lika rätt till den sjukvård som i statlig regi är mycket bristfällig. Det
råder stora skillnader mellan stad och landsbygd beträffande hälsovården. På
många platser inne i landet har infrastrukturen förstörts av kriget, även
sjukvårdsinrättningar. Det kommer att ta tid att bygga upp ett fungerande
sjukvårdssystem då det även saknas kvalificerad personal. Rätten till ett
fungerande hälsovårdssystem kan alltså inte sägas vara uppfylld. Fortfarande
ombesörjs sjuk- och hälsovård till en betydande del av enskilda organisationer
som återkommande sänder larmsignaler om det undermåliga sjuk- och
hälsovårdssystemet i Sierra Leone. Hälsoministeriet är svagt och saknar
resurser. Det finns inga färska siffror att tillgå men 2003 uppgick budgeten för
hälsovård till blygsamma 7.9 procent av landets totala budget. Det förekommer
ingen egentlig diskriminering inom vården men de som har råd kan också få
vård varför den fattiga majoriteten av befolkningen indirekt diskrimineras.
Privat sjukvård finns att tillgå för dem som kan betala.

12. Rätten till utbildning
Undervisningen är fri men böcker, skolmaterial och skoluniformer är
avgiftsbelagda. Utbildningsväsendet har utsatts för samma påfrestningar som
sjukvården under kriget. I många byar har infrastrukturen såsom skolor och
lärarbostäder förstörts, varför den i lag stadgade skolplikten inte tillämpas för

6

tillfället. I dagsläget är bara ca 41procent av barn i skolåldern inskrivna i
grundskola. Flickor och pojkar har i princip samma rättigheter till skolgång
men enligt tradition sätter familjerna hellre sina söner i skolan medan flickorna
förväntas växa upp till goda hustrur. Uppskattningsvis kan endast 6 procent av
landets kvinnor läsa och skriva. UNICEF har dock noterat en ökning av antalet
inskrivna flickor i skolan efter kriget. Både regeringen och enskilda
organisationer försöker att öka kunskapen om och respekten för de mänskliga
rättigheterna genom information och utbildning.

13. Rätten till en tillfredsställande levnadsstandard
Livsvillkoren i Sierra Leone är mycket knappa även om fredsprocessen har
bidragit till vissa förbättringar. De flyktingar som återvänt antingen från
grannländerna eller från Freetown har kommit till byar där deras hus raserats
eller plundrats. Infrastruktur som vägnät och försörjning av rent dricksvatten
lämnar mycket övrigt att önska. I UNDP:s fattigdomsindex år 2005 återfanns
Sierra Leone näst sist före Niger på listan. Ett betydande
återuppbyggnadsarbete ligger framför det sierraleonska folket.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter
Kvinnor har under kriget varit särskilt utsatta för ofredande och övergrepp. De
som begått övergreppen har främst varit rebell- och milisgrupper.
Kvinnomisshandel förekommer i hemmen men anmäls sällan. I byarna är
polygami vanligt medan kvinnlig otrohet ofta leder till misshandel.
Kvinnomisshandel är i princip accepterat medan våldtäkt kan ge upp till 14 års
fängelse om det anmäls och följs upp med rättsprocess. Kvinnlig
könsstympning är tillåtet på barn från fem års ålder enligt lagen och tillhör
traditionen i Sierra Leone. UNICEF har uppskattat att 80 - 90 procent av alla
kvinnor har utsatts för könsstympning. Det finns upprepade rapporter om
barn som omkommit efter sviterna av ingreppen.

Prostitution är utbredd och har så varit bland de kvinnor som varit på flykt och
kopplats bort från sina vanliga sociala sammanhang. Trots en ny lag som
förbjuder handel med människor rapporteras Sierra Leone vara ursprungs-,
transit- och mottagarland för handel med kvinnor. Sammanfattningsvis har
kvinnan en underlägsen ställning i alla avseenden, även vad gäller utbildning,
ekonomiska möjligheter och sjukvård beträffar.

15. Barnets rättigheter
Regeringen har visat sin avsikt att respektera barnets rättigheter genom att
ratificera barnkonventionen samt de tillhörande frivilliga protokollen. Man har
också antagit en barnstadga i parlamentet. Det förekommer inte desto mindre

7

gatubarn, barnprostitution och barnarbete i betydande utsträckning. Under
kriget rekryterades barn från åtta års ålder som soldater. Det svåra arbetet med
att återanpassa barnen till sina familjer och till ett vanligt familjeliv pågår
fortfarande bland annat med stöd av UNICEF. Trots en ny lag som förbjuder
människohandel har det rapporterats om handel med barn för jordbruksarbete,
hushållsarbete och prostitution. Det rör sig dels om inhemsk hantering, dels
om export till andra länder i regionen, Nordamerika och Europa. Sierra Leone
har också nämnts som ett transitland. Könsstympning är tillåtet på barn från
fem års ålder.

16. Rättigheter för personer som tillhör nationella, etniska, språkliga och
religiösa minoriteter samt urfolk
Befolkningen i Sierra Leone är mycket blandad och det finns 18 etniska
grupper. Varje folkgrupp har sitt eget språk, men en stor del av befolkningen
talar dessutom krio - en typ av engelsk kreol. Det är inte ovanligt med giftermål
mellan folkgrupperna. Etnicitet och religion bedöms inte varit bakomliggande
orsaker till inbördeskriget. Regionala motsättningar och korruption i samband
med upphandlingar, utnämnandet av ämbeten och professionella befordringar
förekommer i stor utsträckning.

För icke-afrikaner är det svårt att erhålla sierraleonskt medborgarskap. Vid
äktenskap mellan afrikan och icke-afrikan måste fadern vara av afrikanskt
ursprung för att barnet skall bli sierraleonsk medborgare. För invandrare som
vill söka medborgarskap krävs att man bott 15 år oavbrutet i landet eller att
man vistats de 12 senaste månaderna och 15 av de senaste 20 åren i Sierra
Leone.

17. Diskriminering på grund av sexuell läggning eller könsidentitet
Lagen förbjuder homosexuellt umgänge och homosexuella diskrimineras både
officiellt och socialt. Äktenskap mellan människor av lika kön har fördömts av
ministeriet för socialt välstånd, gender och barn. Rapporter finns om mord
mot bakgrund av sexuell läggning.

18. Flyktingars rättigheter
Det finns för närvarande ca 60 000 flyktingar från främst Liberia på
sierraleonsk mark. UNHCR ombesörjer att dessa får det stöd de behöver och
har rätt till. Under året har viss återflyttning till Liberia skett. UNHCR har
aktivt uppmuntrat hemflytt från och med torrperiodens början 2006, självklart
med hänsyn tagen till säkerhetsläget i Liberia.

19. Funktionshindrades rättigheter
Personer med funktionshinder har inga speciella rättigheter och det finns ingen
lag som säger att staten skall tillhandahålla hjälpmedel eller på annat sätt
underlätta de funktionshindrades livssituation. Det förekommer ingen direkt

8

diskriminering på arbetsmarknaden men eftersom det finns få jobb att tillgå
har funktionshindrade personer liten chans att få arbete. De grymma metoder
som rebellerna utnyttjade under kriget har fått till följd att tusentals människor
är lemlästade och saknar möjlighet att försörja sig själva. Enskilda humanitära
organisationer försöker att höja livskvaliteten hos de drabbade genom att
tillhandahålla hjälpmedel, proteser och utbildning.

ÖVRIGT
20. Frivilligorganisationers arbete för mänskliga rättigheter
Det finns flera oberoende organisationer som kämpar för att öka respekten för
mänskliga rättigheter bland annat Campaign for Good Governance, Forum of
Conscience and Network Movement for Peace and Justice. Tillsammans med
andra organisationer ingår dessa i National Forum for Human Rights (NFHR)
som har till uppgift att samordna och att ge tekniskt stöd till de enskilda
organisationerna.

Det nationella organet för mänskliga rättigheter ”National Commission for
Democracy and Human Rights” (NCDHR) har bara blygsamma aktiviteter på
grund av bristande ekonomiska resurser.

Regeringsrepresentanter rapporteras genomgående vara hjälpsamma vid
undersökningar och utredningar som genomförs av organisationerna. Det har
dock under krigstiden funnits en försiktighet vad gäller publicering av funna
resultat.

21. Internationella och svenska insatser på området mänskliga
rättigheter
Den nu utfasade FN-styrkan UNAMSIL har haft en speciell sektion för
mänskliga rättigheter. Den har ersatts av UNIOSIL; UN Integrated Office for
Sierra Leone vars huvuduppgifter bland annat är att bekämpa korruption,
stödja etablerandet av rättsamhället och att assistera Sierra Leone i
föreberedelserna av presidentval 2007 liksom att följa upp
rekommendationerna i TRC:s slutrapport.

Storbritannien har, i samband med sitt stöd till reformeringen av Sierra Leones
armé, bidragit till att landets nya armé har fått grundläggande kunskaper i
respekten för mänskliga rättigheter.

Sveriges har inga direkta insatser på MR-området. Däremot kan nämnas
Svenska Rädda Barnens program för utbildning om barns rätt. Programmet
vänder sig till väpnade grupper inom ECOWAS och får stöd från Sida.
Utbildningen har genomförts i Sierra Leone. Sverige stöder också UNDP i dess
arbete att minska arbetslösheten bland ungdom i samarbete med Sierra Leones
regering som tagit fram ett nationellt program för det syftet.

