
  Flygtningenævnet Adelgade 11-13 DK-1304 København K

Telefon +45 3392 3334 Fax +45 3920 4505 E-mail fln@inm.dk www.fln.dk

84

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 84

Land: Zimbabwe

Kilde: Regeringskansliet – Utrikesdepartementet

Titel: Mänskliga rättigheter i Zimbabwe 2010

Udgivet: 7. juli 2011

Optaget på

baggrundsmaterialet:
21. september 2011

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar. Rapporten kan inte
ge en fullständig bild av läget för de mänskliga
rättigheterna i landet. Information bör sökas också från
andra källor.

Utrikesdepartementet

Mänskliga rättigheter i Zimbabwe 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Sedan det tidigare styrande partiet Zanu-PF ingick en samlingsregering med
oppositionspartierna MDC-T och MDC-M i januari 2009 har situationen för
de mänskliga rättigheterna i Zimbabwe förbättrats. Ekonomin har stabiliserats
och ansträngningar har gjorts för att återställa exempelvis utbildnings- och
hälsosektorerna. Politiskt relaterade kränkningar av de mänskliga rättigheterna
har minskat. Samtidigt har perspektivet av ett val redan under 2011 ökat
spänningarna på nytt och det rapporteras om förekomst av hot och
trakasserier.

Maktdelningsavtalet Global Political Agreement (GPA) innefattade bland annat
upprättandet av fyra nya institutioner relaterade till mänskliga rättigheter. Tre
av dessa har kommit till stånd; en kommission för mänskliga rättigheter, en
mediakommission samt en ny valkommission. Kommissionerna lider dock
generellt av kapacitets- och resursbrist, och kommissionen för mänskliga
rättigheters formella mandat har ännu inte beslutats av parlamentet. En anti-
korruptionskommission har ännu inte etablerats.

Yttrande- och pressfriheten garanteras i grundlagen men begränsas i praktiken.
Staten, och i praktiken Zanu-PF, har fortsatt monopol på alla etermedier.
Arresteringar av journalister på tveksamma grunder förekommer och
mötesfriheten är starkt begränsad.

Förhållandena i häkten och arrester har förbättrats något på senare tid men är
alltjämt undermåliga. Fängelserna är överbelagda och det råder brist på mat,
vatten och kläder. Dödligheten i fängelserna är hög, huvudsakligen på grund av

2

aids och andra smittsamma sjukdomar som lätt sprids på grund av de dåliga
sanitära förhållandena.

Det senaste decenniets omfattande landreform har lämnat hundratusentals
svarta lantarbetare utan hem och arbete, och många vita jordägare har lämnat
landet. Övertagandet av gårdar förekommer fortsatt. Det finns ingen möjlighet
att få ersättning för expropriering och det går heller inte att överklaga dessa
ärenden.

Rättsväsendet i Zimbabwe är inte politiskt oberoende. Detta gäller i synnerhet
de högre instanserna och i de fall där politiska intressen står på spel. När det
gäller mindre politiskt färgade fall finns ett någorlunda fungerande
rättsväsende, men straffrihet råder i praktiken för vissa grupper i samhället.
Ännu har ingen dömts för det omfattande politiska våldet under valet 2008.
Korruption finns på alla nivåer och inom många sektorer, bland annat polisen.
Polis, militär och säkerhetstjänst kontrolleras fortfarande av Zanu-PF.

Sedan den zimbabwiska dollarn ersattes av ett flervalutasystem i februari 2009
har ekonomin stabiliserats. Flervalutasystemet har dock gjort att priser på
livsmedel och andra basvaror är höga. Arbetslösheten i den formella sektorn är
fortsatt mycket hög och majoriteten av befolkningen försörjer sig inom den
informella sektorn. En stor andel av Zimbabwes utbildade har lämnat landet
för att söka arbete i andra länder.

Hiv/aids-pandemin är ett stort hälso- och samhällsproblem. Andelen smittade
har sjunkit på senare år och beräknas nu till cirka 14 procent. Medellivslängden
uppskattas till 47 år. Uppemot 1,3 miljoner zimbabwier beräknades 2010 vara i
behov av livsmedelshjälp.

Kvinnors politiska och ekonomiska inflytande är begränsat och kvinnor
åtnjuter ett svagare rättskydd än män. Våld i hemmet är utbrett. Zimbabwiska
barn har drabbats hårt av den politiska och ekonomiska krisen och många har
varit tvungna att sluta skolan då familjer inte har råd med skolavgifterna. En
större andel flickor än pojkar är smittade av hiv/aids.

Situationen för frivilligorganisationer har successivt blivit bättre sedan
begränsningar mot att fritt verka i landet i samband med valet 2008 togs bort,
och det civila samhället är aktivt.

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

3

Av de mest centrala konventionerna på de mänskliga rättigheternas område har
Zimbabwe ratificerat eller skrivit under följande:

- Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR), dock inte de fakultativa
protokollen om enskild klagorätt och avskaffandet av dödsstraffet.

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

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

- Konventionen om avskaffande av all slags diskriminering av kvinnor,
Convention on the Elimination of all forms of Discrimination Against Women
(CEDAW), dock inte det fakultativa protokollet om enskild klagorätt.

- Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC), dock inte de två fakultativa protokollen om barn i väpnade
konflikter och respektive om handel med barn och barnpornografi.

- Flyktingkonventionen, Convention Relating to the Status of Refugees, samt det
tillhörande protokollet från 1966 (med reservationer).

- Den afrikanska stadgan om mänskliga och folkens rättigheter, med
reservationer till artiklarna 17, 22-24 och 26.

Zimbabwe har inte undertecknat konventionen mot tortyr och annan grym,
omänsklig eller förnedrande behandling eller bestraffning, Convention against
Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) eller
dess fakultativa protokoll om förebyggande av tortyr.
FN:s konvention om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) är inte heller
undertecknad. Romstadgan för internationella brottmålsdomstolen, International
Criminal Court (ICC) har undertecknats men inte ratificerats.

I viss mån har nationella lagar instiftats för att uppfylla åtagandena i
konventionerna. Detta gäller till exempel FN:s allmänna förklaring om de
mänskliga rättigheterna, CERD och ICCPR. Inte sällan brister det dock i det
praktiska genomförandet. Under senare år har lagar genomdrivits som strider
mot andan i konventionerna och traditionell rätt medför också att
konventionerna ofta åsidosätts.

Överlag ligger Zimbabwe många år efter i rapporteringen till de olika
konventionskommittéerna inom FN, med undantag för kvinnokommittén, till
vilken en nationell rapport lämnades år 2009.

Det avtalade besöket i augusti 2007 av FN:s specialrapportör för våld mot
kvinnor blev uppskjutet på begäran av Zimbabwe. Specialrapportören för
företrädare för mänskliga rättigheter skickade 2008 en förfrågan om besök i

4

landet. Besöksförfrågningar från specialrapportörerna för tvångsförsvinnanden
samt för rätten till en tillfredsställande bostad ställdes också till Zimbabwe
2009. Samma år avböjde Zimbabwe ett planerat besök från FN:s
specialrapportör för tortyr.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Zimbabwe har inte anslutit sig till FN:s tortyrkonvention. Tortyr är dock
förbjudet enligt grundlagen. Trots detta har statssanktionerad våldsanvändning
förekommit mot företrädare för mänskliga rättigheter och anhängare av den
tidigare politiska oppositionen i landet. Våldet har ofta varit kopplat till
särskilda perioder och händelser, exempelvis i samband med val.

I samband med valen 2008 ökade brotten mot de mänskliga rättigheterna
markant med uppgifter om cirka 200 döda, tusentals skadade och torterade
samt tiotusentals tvångsförflyttade. Många oppositionsanhängare och
företrädare för mänskliga rättigheter fördes bort, arresterades och utsattes för
tortyr och annan omänsklig behandling. Inga förövare har dömts för dessa
brott.

I oktober 2009 uppmanade FN:s högkommissarie för mänskliga rättigheter,
Navanethem Pillay, Zimbabwe att delge information om personer som fördes
bort och hölls inlåsta på okänd ort i flera månader under 2008. Nitton av de
bortförda har åtalat totalt fjorton högt uppsatta ministrar och personer inom
säkerhetstjänsten för olaga arrestering och häktning, tortyr, förnekande av
tillgång till medicinsk behandling och tillgång till advokat. Rättsfallet pågår
fortfarande i slutet av 2010. Jestina Mukoko, ordförande i Zimbabwe Peace
Project (ZPP) och en av de bortförda, ådrog sig stor uppmärksamhet i
september 2009 när Högsta domstolen slog fast att hennes konstitutionella
rättigheter hade kränkts av staten.

Sedan 2008 har antalet fall av politiskt motiverat våld minskat avsevärt men
fortgår i viss utsträckning alltjämt. Organisationen Councelling Services Unit
(CSU), som dokumenterar och hjälper offer för politiskt våld, har
dokumenterat runt 300 fall under 2010. Misshandel, hot och trakasserier,
godtyckliga arresteringar och andra frihetsberövanden rapporteras förekomma.
Sannolikt kommer det politiska våldet att öka i samband med de förestående
valen, vilka förväntas hållas under 2011.

Det finns inga bekräftade fall av statssanktionerade politiska mord eller
avrättningar under 2010. Däremot förekommer dödsfall som resultat av
polisvåld. Förhållandena i häkten och arrestlokaler är mycket dåliga. Det är inte

5

ovanligt att personer förvägras borgen och tvingas sitta kvar i häktet i flera
månader eller år i väntan på rättegång. Poliser och arresterade vittnar också om
att fysiskt våld och andra brutala övergrepp förekommer vid arresteringar och
förhör.

Landets fängelser är överfyllda och lider av brister i hygien, mathållning,
sjukvård och rehabilitering. I april 2009 fick Internationella
Rödakorskommittén (ICRC) tillåtelse att besöka fängelser och bistå med
matprogram. Enligt ICRC har situationen förbättrats sedan dess, främst vad
gäller tillgång till mat och kläder.

4. Dödsstraff

Dödsstraff utdöms i Zimbabwe, men sedan 2005 har inga domar verkställts.
Under 2009 var 52 fångar dömda till dödsstraff. Dödsstraff utdöms för mord,
högförräderi, samt brott knutna till terrorism, sabotage och
samhällsomstörtande verksamhet. Lagtexten är brett formulerad och ger
utrymme för tolkningar. Någon inhemsk opinion mot dödsstraffet märks inte.

5. Rätten till frihet och personlig säkerhet

Lagstiftningen i Zimbabwe lämnar stort utrymme att arrestera personer som till
exempel anses undergräva presidentens auktoritet eller förmedla ”falska
uttalanden som skadar staten”. Denna möjlighet utnyttjas ofta i samband med
val och riktar sig huvudsakligen mot företrädare för det civila samhället,
journalister och den politiska oppositionen. Det är vanligt att arresterade
hindras från att träffa sina advokater under häktningstiden, i synnerhet om det
gäller försvarare av mänskliga rättigheter eller om fallet är politiskt känsligt. Fall
där riksåklagaren åberopar sektion 121 i lagen, vilket innebär att den åtalade
kan sättas i arrest i ytterligare sju dagar utan motivering, förekommer ofta.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten uppvisar stora brister i Zimbabwe. Lagen tillämpas selektivt,
straffrihet förekommer och det finns klara tecken på att såväl polisen och
rättsväsendet i stort är politiskt färgade. Domstolarna är i praktiken inte
oberoende. Särskilt gäller detta högre domstolar, även om det finns exempel på
domstolsutslag i Högsta domstolen som tydligt går emot den verkställande
makten (se avsnitt 3).

Den dömande makten består av Högsta domstolen, högre domstolar och lägre
domstolar. Domstolarnas självständighet är begränsad, inte minst på grund av
politiska utnämningar av domare och riksåklagare samt ekonomiska
beroendeförhållanden mellan domare och politiker. Detta har inte förändrats
nämnvärt sedan det styrande partiet och oppositionen skrev under
maktdelningsavtalet (Global Political Agreement, GPA). I maj 2010 svor

6

exempelvis president Robert Mugabe in fem nya domare till Högsta domstolen
och högre domstolar utan att konsultera premiärminister Morgan Tsvangirai.

I maj 2008 avsattes riksåklagaren Gula-Ndebele, som var allmänt känd för sin
integritet som oberoende kraft inom rättsväsendet. I december 2008 utsåg
president Mugabe istället Zanu-PF-trogna Johannes Tomana till riksåklagare.

Rättsvårdande myndigheter har låtit bli att ingripa mot politiskt motiverade
våldshandlingar. Det gäller i synnerhet de högre rättsinstanserna. De lägre
instanserna visar i större utsträckning prov på ett självständigt agerande
gentemot den verkställande makten. Rapporter om trakasserier och regelrätt
våld mot domare i de lokala domstolarna har förekommit.

Vita jordbrukare och deras anställda är en tydligt avgränsad grupp vars
rättigheter blivit kränkta i samband med statlig expropriering av mark. År 2008
slog tribunalen för Southern African Development Community (SADC) fast
att jordreformen är olaglig och diskriminerande enligt SADC-fördraget.
Exproprieringen av mark pågår dock fortfarande.

Kvinnor har i princip samma tillgång till rättsväsendet som män, men i
praktiken hindrar det mansdominerade samhället många kvinnor att hävda sin
rätt. Inte minst på landsbygden tillämpas traditionella lagar och regler inför
vilka kvinnor har lägre status än män. Kvinnans rättigheter åsidosätts och
kvinnor diskrimineras i till exempel familje- och arvsfrågor.

I enlighet med GPA ska fyra nya oberoende kommissioner upprättas; en
mediakommission, en valkommission, en anti-korruptionskommission samt en
kommission för mänskliga rättigheter. Media- och valkommissionerna har
påbörjat sitt arbete om än med begränsade resurser. Kommissionärer till
kommissionen för mänskliga rättigheter har utnämnts, men arbetet har ännu
inte kommit igång. Kommissionen väntar på att en lag ska antas i parlamentet
som klargör dess mandat. En diskussion pågår huruvida kommissionen ska
kunna undersöka påstådda kränkningar bakåt i tiden eller endast samtida
övergrepp.

Den nya anti-korruptionskommissionen har ännu inte etablerats. Problemet
med korruption inom den offentliga sektorn är omfattande. Inom
departement, statliga myndigheter och statliga företag förekommer korruption
på alla nivåer. Många ledande företrädare inom Zanu-PF har förvärvat en eller
flera gårdar inom ramen för jordreformen. Korruptionsanklagelser mot
regeringsmedlemmar har även förekommit i samband med landets stora
diamantfyndigheter.

7

Straffrättsåldern i Zimbabwe är 18 år. Från 15 år kan en medborgare skickas till
motsvarande ungdomsvårdsanstalt.

7. Straffrihet

Straffrihet är vanligt förekommande i Zimbabwe. En stor andel brott med
politiska förtecken läggs till handlingarna utan vidare åtgärd. Detta gäller inte
minst de mängder av brott som begicks under 2008, där offer för det
omfattande politiska våldet fortfarande väntar på upprättelse. Poliser och andra
företrädare för staten som gör sig skyldiga till brott mot de mänskliga
rättigheterna löper liten risk att ställas till svars.

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet med mera

Yttrandefriheten garanteras i grundlagen, men begränsas i praktiken genom
lagstiftning. Tillämpningen av lagar som Lagen om allmän ordning och
säkerhet (Public Order and Security Act, POSA) och Lagen om tillgång till
information och integritetsskydd (Access to Information and Protection of Privacy Act,
AIPPA) från 2002, innebär långtgående inskränkningar i yttrande- och
pressfriheten.

I POSA ingår ett förbud mot att förmedla ”falska uttalanden som skadar staten
eller initierar allmän oreda och våld …”. Åtal och domar mot privatpersoner,
journalister, konstnärer och politiker som anklagas för att ha förolämpat eller
undergrävt presidentens auktoritet förekom under 2010. Lagen om tillgång till
information och integritetsskydd, AIPPA, innebär inskränkningar som rör
yttrandefriheten och det journalistiska uppdraget. Enligt AIPPA krävs att alla
journalister har ett förnybart ettårigt tillstånd. Även förläggare och
utgivningsföretag åläggs registrering. Brott mot lagen kan resultera i böter eller
fängelse. Lagen innehåller bland annat förbud mot att förmedla information
som sprider ”rädsla, oro och förtvivlan” och andra långtgående restriktioner
och undantag från rätten att tillgå och förmedla information.

Den nya mediakommissionen rapporterar till informationsministeriet, vilket
begränsar dess oberoende. Resursbegränsningar, liksom det restriktiva
regelverket, försvårar också kommissionens arbete. I maj 2010 gav dock den
nya kommissionen utgivningstillstånd till fyra dagstidningar; NewsDay, the Daily
News, the Mail samt the Daily Gazette. NewsDay var den första att komma igång
med sin utgivning och blev därmed den första oberoende dagstidningen på sju
år.

Sedan tidigare finns tre oberoende veckovisa nyhetstidningar, The Standard, The
Independent och Financial Gazette. Den oberoende pressen är öppen i sin kritik av
den sittande regeringen. Dags- och veckotidningarna är koncentrerade till
Harare och andra större orter. Det går att få tag i oberoende utländska

8

tidningar, såsom sydafrikanska Sunday Times och Mail & Guardian. De
restriktiva villkoren för utländska journalister har lättats upp avsevärt sedan
2008, då mer eller mindre inga utländska medier tilläts komma in i landet. 2009
tilläts BBC och CNN åter verka i landet. I organisationen Reportrar Utan
Gränsers pressfrihetsindex steg Zimbabwe från 151:a plats 2008 (av 173
länder) till 123:e plats (av 178 länder) 2010.

Trots en delvis positiv utveckling löper journalister från oberoende medier
fortsatt risk att trakasseras och arresteras i Zimbabwe. Journalister har
arresterats och förhörts under året och ett antal redaktörer från oberoende
medier har ställts inför rätta för att ha brutit mot AIPPA och/eller POSA.

Licensieringen av oberoende tidningar har inte motsvarats av en liknande
utveckling för etermedierna. Radio är den mest spridda källan till information i
Zimbabwe, men radio och TV kontrolleras helt av staten (i praktiken av Zanu-
PF). Lagen om radio- och TV-sändning och den politiskt tillsatta Radio- och
TV-myndigheten reglerar etermediernas verksamhet, inklusive
sändningstillstånd. Ingen oberoende radio- eller TV-station har hittills fått
sändningslicens. Det har förekommit att oberoende radiostationer som sänder
via kortvåg utomlands har utsatts för störningar.

Det finns inga rättsliga inskränkningar i medborgarnas rättigheter att ansluta sig
till eller bilda politiska partier eller organisationer. I praktiken förekommer
dock hot och trakasserier mot aktiva eller misstänkta medlemmar av den
tidigare politiska oppositionen. Aktiviteter som ”stör allmän fred, säkerhet och
ordning” är förbjudna enligt POSA-lagen.

Fackföreningar och facklig verksamhet är tillåtna men föreningsfriheten
inskränks i och med gällande förbud att hålla möten utan tillstånd. Inte sällan
är fackföreningarna utsatta för trakasserier och anklagelser för att bedriva
politisk verksamhet.

Arresteringar i samband med olika protestaktioner har förekommit, bland
annat från Women of Zimbabwe Arise (WOZA) som konsekvent
demonstrerar utan tillstånd. En annan utsatt grupp är studenter som
protesterat mot höga skolavgifter och förhållandena på landets universitet.
Många studenter har blivit avstängda från sina studier som en följd av
protesterna och arresteringar har förekommit.

Religionsfrihet råder och inga kända restriktioner finns för bildandet av
kyrkliga samfund.

9. De politiska rättigheterna och de politiska institutionerna

9

Zimbabwe är en grundlagsfäst demokrati med flerpartisystem. Majoritetsval i
enmansvalkretsar ger stora partier en fördel och stärker i allmänhet
regeringspartiet. Enligt Zimbabwes grundlag har presidenten ställning som
statschef, regeringschef och överbefälhavare. Regeringen utses av presidenten
och är ansvarig inför parlamentet. En av nyheterna i det 18:e tillägget till
grundlagen, som under 2005 blev gemensamt framförhandlat av
oppositionspartiet Movement for Democratic Change (MDC) och regeringspartiet,
är att mandatperioden för presidentämbetet reduceras från sex till fem år. Om
presidenten dör eller på annat sätt är oförmögen att utöva sitt ämbete, ska
efterträdaren utses av parlamentet. Ett tvåkammarsystem med en senat och ett
representanthus (House of Assembly) infördes också, och det bestämdes att valen
till president, representanthus, senat och lokala församlingar ska äga rum
samtidigt. De första harmoniserade valen hölls 2008.

Ingen begränsning för kvinnlig valbarhet finns i landets författning. Mycket
liten skillnad råder i landet mellan kvinnors och mäns valdeltagande. Andelen
kvinnor i parlamentet uppgår till 14 procent och sju av regeringens 33 ministrar
är kvinnor. Många av de zimbabwier som befinner sig i diasporan har hittills
inte haft möjlighet att rösta i allmänna val, då zimbabwier som levt utanför
landets gränser i över två år inte är röstberättigade.

Det politiskt sanktionerade våldet trappades upp kraftigt under de senaste
valen 2008. De två falangerna inom MDC vann en majoritet i parlamentet. I
det samtidigt hållna presidentvalet fick ingen av de två huvudkandidaterna –
den sittande presidenten Robert Mugabe och oppositionsledaren Morgan
Tsvangirai – absolut majoritet. Inför den andra presidentvalsomgången
genomfördes en omfattande våldskampanj mot MDC-anhängare. Omkring
tvåhundra människor dödades, mer än 4000 skadades och tiotusentals
människor tvångsförflyttades som en följd av våldet.

Efter medling kunde parterna enas om en politisk uppgörelse, Global Political
Agreement (GPA), vilket undertecknades den 15 september 2008. En
premiärministerpost infördes och man beslutade att en nationell
samlingsregering skulle etableras, med Robert Mugabe (Zanu-PF) som
president, Morgan Tsvangirai (MDC-T) som premiärminister och Arthur
Mutambara (MDC-M) som vice premiärminister. Nyckelinstitutioner såsom
polis, militär och säkerhetstjänst kontrolleras fortsatt av Zanu-PF, medan MDC
har huvudansvar för bland annat utbildnings-, energi- och hälsosektorn. I
enlighet med GPA ska en ny konstitution arbetas fram och nya val hållas
senast 2013. Då ett antal knäckfrågor inom GPA ännu återstår att lösa, samt att
den pågående konstitutionsprocessen ser ut att försenas ytterligare, är det
osäkert när nya val kan hållas. Trots oklarheterna pekar mycket mot att det kan
bli så snart som 2011.

10

Sedan samlingsregeringen tillkom har det statssanktionerade våldet minskat,
men risken för en ökning i samband med de förestående valen är stor.
Farhågor har inte minst ökat i samband med den pågående
konstitutionsprocessen. I syfte att konsultera befolkningen inför skrivandet av
den nya grundlagen har så kallade outreach-möten hållits över hela landet under
juni-oktober. Majoriteten av de cirka 5 000 mötena genomfördes på ett relativt
lugnt sätt. Flera fall av hot, trakasserier och våld har dock rapporterats.
Oroligheterna påminner om att statssanktionerat våld och trakasserier lätt kan
återupptas om Zanu-PF:s makt utmanas. Våld har även förekommit från
MDC:s sida, om än i betydligt mindre omfattning.

Fokus på de kommande valen har bidragit till ökade spänningar. I samband
med detta har det på senare tid rapporterats om upptrappat våld och hot på
landsbygden och en ökad militär närvaro på flera platser runt om i landet.
Bland annat uppges människor ha hotats av så kallade krigsveteraner och Zanu-
PF-trogen ungdomsmilis och tvingats delta i partipolitiska möten.

Zimbabwe har skrivit under SADC:s riktlinjer för fria och rättvisa val och en
ny valkommission etablerades 2009. SADC beslutade i augusti att verka för en
färdplan för de kommande valen i Zimbabwe. Den nya valkommissionen har
till uppgift att genomföra valen och är även ansvarig för genomförandet av ett
antal viktiga åtgärder såsom exempelvis revidering av röstlängden.
Valkommissionen anses vara relativt oberoende, men då den tidigare
valkommissionens sekretariat (som har arbetat i Zanu PF:s tjänst under lång tid)
sitter kvar, finns frågetecken kring kommissionens förmåga att omsätta beslut i
handling.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Zimbabwes ekonomi har krympt stadigt under det senaste decenniet fram till
2008. Landet befann sig då i en såväl ekonomisk som politisk kris, med
världens högsta inflationstakt på flera hundra miljoner procent per år. Sedan ett
flervalutasystem infördes i februari 2009 har den makroekonomiska situationen
stabiliserats och ekonomin börjat återhämta sig.

Tillförlitliga siffror över arbetslösheten finns inte att tillgå, men den uppskattas
av den Internationella arbetarorganisationen (ILO) till över 70 procent i den
formella sektorn. En stor andel av befolkningen är verksam i den informella
sektorn. Genom regeringens upprensningsaktion, ”Operation Murambatsvina”
(2005), raserades möjligheterna för många att tjäna sitt uppehälle inom den
informella sektorn.

11

Den stora andelen anställda i hemmen och i den informella sektorn har
generellt dåliga arbetsvillkor och låga löner. Diskriminering på grund av kön
förekommer. En växande andel kvinnor är emellertid universitetsutbildade och
den yngre generationen börjar hävda sig på arbetsmarknaden. Arbetslösheten
bland unga är dock mycket hög.

Det finns ett flertal fackföreningar i Zimbabwe vilka har varierande grad av
inflytande. Den fackliga centralorganisationen Zimbabwe Congress of Trade
Unions (ZCTU) har varit en betydelsefull samhällsaktör, vars protestaktioner
bemötts med våld och arresteringar. MDC har sitt ursprung i ZCTU.
Arbetstagarens lagliga skydd är omfattande. Zimbabwe har ratificerat samtliga
av ILO:s åtta centrala konventioner om mänskliga rättigheter i arbetslivet. En
ILO-rapport från 2009 fastställde att Zimbabwe strider mot en rad av dessa
konventioner.

11. Rätten till bästa uppnåeliga hälsa

De senaste årens politiska och ekonomiska kris, med ökande fattigdom,
matbrist, svält och bristande offentlig service som följd, har påverkat
befolkningens hälsa negativt. Avlopp och avfallshantering har inte fungerat i
många tättbefolkade förorter. Vatten- och elbrist fortsätter att vara ett stort
problem, framförallt på landsbygden men även i städer. Miljoner människor
saknar regelbunden tillgång till rent vatten och ett omfattande kolerautbrott
2008/2009 ledde till att nära 100 000 personer insjuknade och över 4 000
avled. Mycket har förbättrats sedan dess, även om flera stora utmaningar
kvarstår.

Under 2008 minskade kvaliteten på hälsovården drastiskt och det rådde akut
brist på mediciner, läkare, sjuksköterskor och annan utbildad
sjukvårdspersonal. Flera sjukhus fick stänga helt. Situationen har förbättrats
något men det råder ännu stor brist på personal och utrustning och på de
statliga sjukhusen kan endast grundläggande medicinsk vård erbjudas. Fall där
människor skickas hem utan vård förekommer, framförallt vid
distriktssjukhusen. Siffrorna från den nationella hälsostrategin visade vakanser
på 69 respektive 80 procent av tjänsterna för läkare och barnmorskor.2008
spenderades 7 USD per person på hälsovård, vilket kan jämföras med
Världshälsoorganisationens rekommendation om minst 34 USD.

Ett stort hälso- och samhällsproblem är hiv/aids. Enligt siffror från landets
nationella aids-råd, National Aids Council, som offentliggjordes i oktober 2010
har andelen smittade minskat från cirka 20 procent av landets vuxna
befolkning 2005 till ca 14 procent år 2010. Provinsen Matabeleland South är
värst drabbad med 21,6 procent smittade. I Harare är siffran 12,2 procent.
Minskningen beror dels på att sjukdomen har nått sin kulmen och att många
aidssjuka redan dött, men också på att det förebyggande arbetet, som startade

12

tidigt i Zimbabwe, nu börjat få effekt. Enligt Unicef är hiv/aids orsak till att en
miljon barn har förlorat en eller båda föräldrarna. Medellivslängden beräknas
vara cirka 47 år.

Det finns politisk vilja att hantera hiv/aids-situationen. Förutom en flerårig
handlingsplan mot smittan, Zimbabwe National Aids Strategic Plan 2006-2010, har
den Globala fonden mot aids, tuberkulos och malaria förstärkt landets insatser
mot hiv/aids-pandemin. I början av 2010 sköt fonden till ytterligare 84
miljoner USD inom ramen för en femårsplan. Nationella insatser har även
stöttats genom ett av internationella givare finansierat stödprogram, Expanded
Support Programme. Med stöd från internationella givare har insatsen mot
hiv/aids-pandemin bidragit till att bibehålla hälsotjänster, ett säkrare sexuellt
beteende hos befolkningen samt att fler får tillgång till läkemedel mot smitta
och sjukdomsutveckling.

Inom hälsosektorn görs inga skillnader mellan könen. Bristande tillgång till
läkemedel utgör ett stort bekymmer i vissa provinser, där människor kan
tvingas gå tiotals mil för att hämta ut sina mediciner. Den utbredda
korruptionen inom hälsosektorn gör att hiv/aidssjuka drabbas särskilt då de
inte har råd att betala de mutor som många gånger krävs och därmed inte får
tillgång till livsnödvändiga mediciner och vård.

12. Rätten till utbildning

I Zimbabwe är rätten till utbildning inte garanterad i grundlagen. Landet låg
länge i framkant i Afrika vad gäller utbildningsnivå och läskunnighet bland
befolkningen. De senare årens ekonomiska och politiska kris har dock allvarligt
inverkat på utbildningssektorn och kvaliteten har försämrats avsevärt.

I relation till behoven är utbildningssektorn mycket underfinansierad. Enligt
statistik från Unicef var 94 procent av skolorna på landsbygden stängda i
början av 2009. Under den politiska och ekonomiska krisen 2008 sjönk
närvaron i skolorna från 80 procent till 20 procent. Situationen har nu börjat
förbättras, men ännu utgör såväl tillgång till som kvalité på utbildning ett stort
problem. Den låga kvaliteten har till stor del att göra med de dåliga villkoren
för lärare, såsom låga löner, dåliga levnadsförhållanden på framförallt
landsbygden och risken för att utsättas för våld. Politiskt våld riktat mot lärare
var utbrett år 2008 och förekommer fortfarande. Lärarna lämnar numera yrket
i allt större antal sedan lönerna inte längre går att leva på. Av denna orsak har
det också blivit allt vanligare att föräldrar tvingas betala extra till lärare för att
de ska fortsätta med undervisningen.

Andelen barn som fortsätter sin skolgång efter lågstadiet har sjunkit de senaste
åren och endast runt hälften av alla barn går ut grundskolan. Skolavgifter är en
tung post i privatekonomin och avhopp är vanligt, såväl i grundskolan som på

13

högre nivåer. Vidare åligger det eleven själv att bekosta skrivböcker och den
obligatoriska uniformen. Den fattigaste delen av befolkningen gör stora
uppoffringar när de skickar barnen till skolan.

I september 2009 lanserades en stor satsning på utbildningssystemet för att
möjliggöra bättre tillgång för utsatta barn samt öka resurserna i form av
exempelvis skolböcker och annat material. En omfattande Unicef-finansierad
skolbokslansering i september 2010 bidrog till att det nu finns en uppsättning
textböcker per elev och ämne, istället för en uppsättning per tio elever som
tidigare.

Flickor och pojkar har samma rätt och tillgång till skolgång, men det finns en
tendens att i första hand skicka pojkar till skolan om familjen har det dåligt
ställt. Tidiga graviditeter och behov av någon som kan vårda eventuella aids-
sjuka i hemmet är vanliga anledningar till att flickor lämnar skolan i förtid.

13. Rätten till en tillfredsställande levnadsstandard

Den kraftigt försämrade ekonomin under 2000-talet har medfört att
levnadsstandarden generellt har sjunkit. Innan flervalutasystemet infördes i
februari 2009 hade Zimbabwe världens högsta inflationstakt på flera hundra
miljoner procent. Under 2010 har inflationen legat på mellan fyra och sex
procent och tillväxten beräknas till runt sex procent. Ökad tillväxt fortsätter
dock att begränsas av den osäkra politiska situationen, låg investeringsnivå och
regeringens beslut om inhemskt ägande. Informella inkomstkällor är helt
nödvändiga för många familjers överlevnad.

Zimbabwes tidigare status som ”Afrikas kornbod” har underminerats det
senaste decenniet. Ekonomisk nedgång, landreformer och flera säsongers torka
har bidragit till att livsmedelsproduktionen inte möter efterfrågan och många
människor har hotats av svält de senaste åren. Tack vare regeringssatsningar
och utländskt bistånd har livsmedelsäkerheten förbättrats avsevärt sedan 2008.
Enligt FN-organen FAO och WFP ökade majsproduktionen med 130 procent
2009 jämfört med de rekordlåga nivåerna året innan. Ökningen fortsatte under
2010 och arealen som används till majsodling steg i år till den högsta siffran på
trettio år. Trots det beräknas uppemot 1,3 miljoner zimbabwier vara i behov av
livsmedelshjälp fram till mars 2011. Enligt en nationell undersökning från
januari 2010 ser problemen med kronisk undernäring ut att förvärras.

Jordreformen har drabbat hundratusentals lantarbetare som fördrivits från hem
och arbete när nya ägare tagit över gårdarna. Få av dessa har hittills tilldelats
jord, de flesta har istället blivit hemlösa. Enligt en ny studie från Sussex
University är dock andelen låginkomsttagare som tilldelats land större än vad
som tidigare rapporterats.

14

En av de mest eftersatta regionerna i landet, Matabeleland i söder, bebos i
huvudsak av landets näst största befolkningsgrupp, Ndebele. Allt sedan
självständigheten har regeringen anklagats för att diskriminera denna region,
som lider av underutveckling och ett torrt klimat.

Zimbabwe har efter 1991 stadigt sjunkit i FN:s utvecklingsprograms
utvecklingsindex, Human Development Index . 2005 befann sig Zimbabwe i
kategorin ”utveckling på mellannivå” (medium human development) på plats 151 av
177 länder. 2010 halkade landet ner till plats 169 av 169 rankade länder.
Rapporten baseras dock främst på data från 2008.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Zimbabwe undertecknade 1997 SADC:s Genus- och utvecklingsförklaring och
har, sedan SADC- toppmötet i augusti 2007, därigenom åtagit sig att sträva
efter en femtioprocentig kvinnlig representation inom såväl offentlig som
privat sektor senast 2015. Zimbabwe har även undertecknat FN:s konvention
om avskaffande av all slags diskriminering av kvinnor. Den afrikanska stadgans
protokoll om kvinnors rättigheter i Afrika ratificerades 2008.

Zimbabwe är dock till stor del ett mansdominerat samhälle där kvinnans
politiska och ekonomiska inflytande är starkt begränsat. Sedvanor och
traditionell rätt underminerar kvinnors rättigheter i många fall. Avsnitt 23 i
konstitutionen möjliggör ett åsidosättande av grundlagen så att traditionell
sedvanerätt kan tillämpas. Rätten att exempelvis ärva eller äga land blir på så
sätt mycket begränsad och kvinnoorganisationer lobbar aktivt för att sektion 23
ska tas bort. Särskilt utsatta är ogifta eller skilda kvinnor. I den hårt kritiserade
landreformen har kvinnor tilldelats en oproportionerligt liten del av den
utdelade jorden.

Andelen kvinnor i parlamentet minskade något i det senaste parlamentsvalet
från 17 till cirka 14 procent. En av de två vicepresidenterna är kvinna, liksom
talmannen för senaten. Kvinnor är i minoritet i regeringen, sju av 33 ministrar
är kvinnor.

Det är i allt högre grad accepterat för kvinnor att göra yrkeskarriär, även om
det är svårt i praktiken. Föräldraledigheten är tre månader, cirka 75 procent av
lönen ges i ekonomisk ersättning. Statlig barnsomsorg finns inte, vilket gör att
endast privata alternativ eller den egna familjens goda vilja står till buds. De
flesta kvinnor arbetar i den informella sektorn eller i jordbruket där de bär en

15

tung arbetsbörda samtidigt som de ser efter hem och barn. Kvinnliga chefer
inom näringsliv och offentlig sektor är sällsynta.

Någon tradition att tillämpa kvinnlig könsstympning finns inte i Zimbabwe.
Abort är förbjudet (även då graviditeten är en följd av våldtäkt) och marknaden
för olagliga aborter växer. Prostitution är förbjudet.

Avgifter och andra finansiella hinder gör att många kvinnor inte har tillgång till
sjukvård vid barnafödande. Enligt en studie från maj 2009 genomförd av
Unicef tillsammans med Zimbabwes regering sker en av två förlossningar på
landsbygden i hemmet. 39 procent av alla kvinnor saknar tillgång till nödvändig
vård. Mödradödligheten uppgår till 880 per 100 000 födslar.

Kvinnor drabbas i högre utsträckning av hiv/aids, både genom att kvinnor i
högre grad än män blir smittade och genom att det oftast faller på kvinnan att
sörja för sjuka familjemedlemmar och deras barn. I och med att kvinnor står
för huvuddelen av livsmedelsproduktionen innebär deras ansvar för vården av
sjuka att hushållens livsmedelssäkerhet drabbas.

Våld mot kvinnor, inte minst inom familjen, är utbrett. Landets
kvinnoorganisationer har varit drivande i frågan och 2007 kom en lag mot våld
i hemmet, Domestic Violence Act. Kvinnoorganisationer har sedan dess arbetat
tillsammans med ansvarigt departement(Ministry of Women’s Affairs, Gender, and
Community Development) för implementering av lagen. Få fall av våld i hemmet
anmäls, vilket i hög grad beror på kvinnors ekonomiska beroende av män.
Politiskt våld, bland annat sexualiserat våld, mot kvinnor har länge
förekommit. Detta ökade i samband med valen 2008.

15. Barnets rättigheter

Zimbabwe har ratificerat FN:s barnkonvention och den afrikanska unionens
konvention om barnets rättigheter och välfärd. Barns rätt till exempelvis
utbildning, identitet, tillgång till hälsovård med mera är dock inte grundlagsfäst.
En ny grundlag öppnar för att inkludera dessa grundläggande rättigheter.
Organisationen Justice for Children Trust har drivit en kampanj för att
Zimbabwes grundlag anpassas efter internationella och regionala regelverk.
Ungas deltagande i konstitutionsprocessen har dock varit lågt.

Enligt en Unicef-studie från 2009 dör varje dag hundra barn under fem år.
Ofta är dödsfallen en följd av sjukdomar som kan förebyggas, såsom diarré,
lunginflammation och hiv/aids. Mer än en tredjedel av alla barn under fem år
beräknas vara kroniskt undernärda. Antalet barn som är föräldralösa till följd
av hiv/aids uppgår till en miljon, enligt Unicef. Det totala antalet föräldralösa
barn beräknas till mellan 1,3 och 1,8 miljoner. Det finns lagstiftning och en
nationell plan för att skydda utsatta barns rättigheter, National Plan of Action for
Orphans and Other Vulnerable Children. I samarbete med regeringen genomförs

16

insatser av FN, andra internationella organisationer samt inhemska
organisationer.

Barnarbete inom både den formella och informella sektorn förekommer.
Många barn arbetar inom jordbrukssektorn och i ökande grad inom den
expanderande gruvbrytningssektorn. Flickor arbetar i stor utsträckning i
hemmet och/eller inom den informella sektorn. Zimbabwe har ratificerat FN:s
barnkonvention samt ILO:s konvention om förbud av de värsta formerna av
barnarbete. Den nationella arbetslagstiftningen tar inte upp barnarbete
specifikt.

Barnprostitution förekommer och bedöms ha ökat. Antalet hiv-smittade
flickor är större än antalet hiv-smittade pojkar. Sexuella övergrepp och incest är
vanligt förekommande i Zimbabwe. Mycket sällan får dessa brott någon rättslig
påföljd.

Ett stort problem är bristen på lagligt skydd för barn. Exempelvis saknar en
majoritet av alla barn på landsbygden födelsecertifikat. Utan
identitetshandlingar kan de förvägras tillgång till grundläggande rättigheter,
såsom rätt till utbildning och socialt skydd.

Rekryteringsåldern till Zimbabwes militära styrkor är 18 år. Dock finns en stor
andel barn i den statliga ungdomstjänsten National Youth Service.
Ungdomstjänsten startade år 2001 som frivilliga ungdomsläger men
utvecklades senare till mer eller mindre paramilitära träningsläger för barn och
ungdomar. I utbildningen ingår både militärexercis och vapenhantering.

Mer eller mindre organiserade grupper av unga Zanu-PF-anhängare hotade eller
våldförde sig på oppositionella under valet 2008. Den svåra socioekonomiska
situation många unga befinner sig i, med hög arbetslöshet och brist på inkomst,
är en viktig grogrund för rekrytering.

I och med överbeläggning på landets fängelser förekommer det att ungdomar
placeras tillsammans med vuxna. 2008 satt över 300 ungdomar i fängelse
tillsammans med vuxna i Harare-provinsen. Majoriteten av dem väntade på sitt
första domstolsförhör eller på dom. Fall där ungdomar tas in, straffas med
exempelvis slag och sedan släpps utan utredning förekommer som en metod
för snabbare hantering. De center för ungdomsbrottslingar som finns lider av
stora resursproblem och förhållandena är mycket bekymmersamma.

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

Gruppen Shona utgör 82 procent av befolkningen, Ndebele 14 procent, vita
mindre än 1 procent samt övriga etniska folkgrupper 3 procent. Ndebele har

17

sedan självständigheten indirekt diskriminerats av statsmakten och inte fått del
av utvecklingsinsatserna i samma utsträckning som övriga landet. Politiska
motsättningar vid självständigheten följdes av fyra års stridigheter och terror i
Matabeleland, där minst 20 000 Ndebeles avrättades under 1980-talet (den så
kallade Gukurahundi-massakern). Offrens anhöriga har ännu inte
kompenserats för övergreppen. President Mugabe och Zanu-PF åtnjuter svagt
stöd i denna södra region. Folkgruppen Tongas, som tvångsförflyttades då
Karibadammen byggdes, är en annan eftersatt folkgrupp.

Sedan jordreformen inleddes har vita kommersiella jordbrukare varit en särskilt
utsatt grupp. De har levt under mer eller mindre laglösa förhållanden, med
högst begränsat stöd från polisen. Uttalanden som ”vita hör inte hemma här –
åk hem till Tony Blair” har inte varit ovanliga från ledande Zanu-PF-politiker.
Numera riktas retoriken mot Storbritannien och den brittiska regeringen, samt
förment allierade, snarare än mot vita.

Efter ett författningstillägg 2001 tvingades zimbabwier med dubbelt
medborgarskap att välja ett medborgarskap. Detta fick konsekvenser när det
gäller rätten att äga eller bruka jord samt rätten att rösta. Regeringen har
sedermera försökt komma till rätta med problemet genom att undanta
medborgare från SADC-regionen från tvånget.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Manlig homosexualitet är olagligt i Zimbabwe. Genom ett tillägg i
kriminallagstiftningen 2006 har begreppet sodomi fått en mer godtycklig
tolkning till att inkludera all fysisk kontakt mellan män som kan anses
omoralisk. Acceptansen gentemot homo- och bisexuella samt transpersoner
(HBT-personer) är mycket låg i Zimbabwe, såväl på statlig nivå som bland
befolkningen i stort. President Mugabe har vid flera tillfällen gjort häftiga utfall
och nedsättande uttalanden mot homosexuella. Även premiärminister
Tsvangirai har gjort liknande uttalanden.

HBT-personer har i likhet med andra ”oppositionella” grupper i samhället inte
samma tillgång till de statsägda massmedierna samt har svårt att erhålla
demonstrationstillstånd. Vidare åtnjuter de endast begränsat skydd från
polisen. Det finns fall där människor har trakasserats och misshandlats av polis
på grund av sin sexuella läggning.

Organisationen Gays and Lesbians Association of Zimbabwe (GALZ) arbetar
sedan 1990 med att hävda homosexuellas rättigheter. I maj genomförde polisen
en husrannsakan på GALZ:s kontor och arresterade två anställda. En av dem
har friats men en står fortfarande anklagad för innehav av pornografiskt
material. GALZ är medlem i paraplyorganisationen Women’s Coalition, vilken
har förbud mot diskriminering på grund av sexuell läggning i sitt förslag till ny

18

grundlag. I den pågående konstitutionsprocessen har dock homosexuellas
rättigheter haft en undanskymd roll och homofobiska kommentarer i statsägda
tidningar och radio förekommer. Uttalanden från trossamfund har också
bidragit till negativa attityder.

Den låga toleransen mot HBT-personer inverkar negativt på deras åtnjutande
av de mänskliga rättigheterna. Exempelvis är rätten till hälsa inskränkt då
förlöjligande och trakasserier inom sjukvården gör att många undviker att söka
vård för sexuellt överförbara sjukdomar. I det nationella aids-organet National
Aids Council:s senaste arbetsplan för hiv-prevention adresseras män som har
sex med män som en utsatt grupp.

18. Flyktingars rättigheter

Zimbabwe har skrivit under flera internationella och regionala regelverk som
rör flyktingars rättigheter. Det finns dock inget samlat nationellt regelverk för
migrations- och flyktingfrågor. Internflyktingar utgör en stor grupp i landet.
Landreformen som påbörjades 2000, regeringens upprensningsaktion 2005,
våldsamheter under valet 2008 och nya landinvasioner 2009/2010 är exempel
på orsaker som bidragit till att antalet internflyktingar har ökat.

Regeringens upprensningsaktion ”Operation Murambatsvina” uppskattas ha
lämnat närmare 700 000 människor utan bostad och/eller
försörjningsmöjligheter. Människor tvångsförflyttades till transitläger eller ut på
landsbygden. Många av dem lever fortfarande som internflyktingar utan riktig
bostad. Regeringens jordreform har också skapat en situation med
hundratusentals lantarbetare som tvingats flytta. En stor del av dessa kommer
ursprungligen från något av grannländerna (Malawi, Moçambique och Zambia)
men efter flera generationer i Zimbabwe är många fortfarande statslösa utan en
plats att säkert uppehålla sig på. De som kan söker sig till släktingar på
landsbygden eller till städerna, där arbetslöshet och fattigdom ofta väntar.

Många zimbabwier har olagligt tagit sig över gränsen till Sydafrika. Siffror över
hur många som deporterats därifrån är svårtillgängliga; Internationella
organisationen för migration (IOM) tillåts inte längre rapportera statistiken.
Uppskattningar talar om hundratusentals. IOM och regeringen samarbetar för
att vid gränsen ta hand om de återvändande flyktingarna. Efter ett tillfälligt
uppehåll bestämde sydafrikanska myndigheter under året att zimbabwier som
befinner sig i Sydafrika måste ansöka om tillstånd före sista december 2010. Då
många saknar födelsebevis, vilket behövs för att ansöka om pass och visum, är
det möjligt att ett stort antal kommer att deporteras i början av 2011.

Enligt siffror från FN:s flyktingorgan UNHCR finns cirka 4 000 flyktingar från
andra länder i Zimbabwe. Många av dessa kommer från Demokratiska
Republiken Kongo, Rwanda och Burundi. En asylsökandes ärende behandlas

19

av Zimbabwes flyktingkommission som består av representanter från
polisväsendet, motsvarande invandrarverket, utrikesministeriet och ministeriet
för social välfärd. UNHCR har observatörsstatus i flyktingkommissionen.

19. Rättigheter för personer med funktionsnedsättning

Enligt Zimbabwes riksråd för funktionsnedsatta, NASCOH, har situationen
för personer med funktionsnedsättning förbättrats på senare år. I riksrådets
styrelse sitter tre regeringsrepresentanter från relevanta departement och
NASCOH har en rådgivande roll i regeringen. Enligt NASCOH är regeringen
överlag positiv till förslag om förbättringar för personer med
funktionsnedsättning och lobbyarbete har hjälpt att öka medvetenheten om
deras rättigheter. Under det senaste året har tolv personer med
funktionsnedsättning utnämnts till höga poster, exempelvis till
mediakommissionen och till regeringens ekonomiska råd.

Resursbrist och bristande implementering fortsätter dock att vara ett stort
problem. Handikapporganisationerna är besvikna på implementeringen av
Lagen om funktionsnedsatta som antogs 1992 och som ger funktionsnedsatta
rätt till vård, rehabilitering, utbildning och tillgång till särskilda hjälpmedel.
Bristande tillgänglighet till offentliga byggnader såsom skolor och sjukhus
fortsätter exempelvis att vara ett problem. Det statliga stödet till
funktionsnedsatta är blygsamt och uppgår till 20 USD per månad och hushåll.
Det finns få specialskolor och många barn med funktionsnedsättning nekas
tillgång till utbildning. Efter fjärde klass finns det ingen möjlighet att få
undervisning på teckenspråk vilket i praktiken utestänger hörselskadade barn
från högre utbildning.

Negativa attityder och diskriminering på alla samhällsnivåer förekommer.
NASCOH uppskattar att personer med funktionsnedsättning uppgår till cirka
1,2 miljoner, varav ungefär 700 000 är röstberättigade. Majoriteten av dessa
saknar dock födelsebevis vilket gör att de varken kan registrera sig för att rösta
eller få tillgång till den sociala service de har rätt till.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det auktoritära politiska klimatet och intoleransen mot regimkritiska röster har
länge försvårat situationen för landets oberoende organisationer, särskilt de
som arbetar för mänskliga rättigheter och demokratisk samhällsstyrning.
Situationen blev särskilt svår under valåret 2008. I juni 2008 förbjöd regeringen
cirka 200 enskilda organisationers humanitära verksamhet, med mycket
negativa effekter för den del av befolkningen som var i behov av humanitär
hjälp. Efter två månader lyftes förbudet, och situationen för oberoende

20

organisationer har sedan dess successivt förbättrats. Trakasserier och gripanden
av medlemmar i politiskt aktiva organisationer förekommer, men generellt sett
är frivilligorganisationerna aktiva och många till antalet.

På senare tid har försöken till samarbete och samordning, såväl sinsemellan
som med det internationella samfundet, ökat. I oktober bjöds för första gången
under Sydafrikas medlingsuppdrag det civila samhället in för att bidra med
åsikter och förslag.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Många internationella organisationer är verksamma i Zimbabwe inom områden
som såväl indirekt som direkt berör mänskliga rättigheter. Bland dessa kan
nämnas UNDP, UNFPA, Unicef, Röda Korset, IOM, ILO och OCHA.

Förutom att stöd går genom flera av de ovanstående internationella
organisationerna, så riktas en stor del av det svenska stödet inom området
mänskliga rättigheter till lokala eller regionala organisationer. De svenska
insatserna kanaliseras exempelvis genom paraplyorganisationen Women’s
Coalition of Zimbabwe, Zimbabwe Aids Network och organisationen
Counselling Services Unit (CSU), som dokumenterar och hjälper offer för
politiskt våld. Även mediaorganisationer och ungdomsorganisationer är
föremål för svenska insatser.

	Forside til hjemmeside 84
	zimb084_udg070711_opt210911

