

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 Kamerun år 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Läget för de mänskliga rättigheterna i Kamerun är allvarligt. Landets
säkerhetstjänst och polis gör sig kontinuerligt skyldiga till summariska eller
utomrättsliga avrättningar, tortyr, misshandel och godtyckliga arresteringar.

Trakasserier och hot förekommer mot journalister. Förhållandena i landets
fängelser är fortsatt svåra. Rättsväsendet är överbelastat, ineffektivt och
korrumperat. Utpressning, hot och mutor är vanligt förekommande i samband
med myndighetsutövning. Straffriheten är utbredd. Pygmébefolkningen lever
under svåra förhållanden. Kvinnans ställning är svag. Handel med barn och
förekomst av barnarbete är fortsatt ett problem.

Republiken Kamerun har drygt 18 miljoner invånare. President Paul Biya har
dominerat den politiska scenen sedan år 1982, med hjälp av sitt parti Folkets

demokratiska rörelse (CPDM). Under år 2008 genomfördes kontroversiella
förändringar av konstitutionen som möjliggjorde för presidenten att bli
återvald under det val som planeras hållas under år 2011. Samtidigt kan noteras
att en relativt öppen debatt om det politiska läget tillåts. Regeringen har efter
allvarlig kritik vidtagit åtgärder mot vissa övergrepp.

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

Kamerun har ratificerat följande centrala konventioner på de mänskliga
rättigheternas område:

- Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR) samt undertecknat dess

2

första fakultativa protokoll om enskild klagorätt. Däremot har
Kamerun inte ratificerat det andra fakultativa protokollet om
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) samt dess fakultativa protokoll om enskild klagorätt.
- 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) samt dess tillhörande
fakultativa protokoll om förebyggande av tortyr .

- Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt undertecknat, dock inte ratificerat, de två fakultativa
protokollen om barn i väpnad konflikt samt om handel med barn,
barnprostitution och barnpornografi.

- Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD).

- Undertecknat men inte ratificerat konventionen mot påtvingade
försvinnanden, International Convention for the Protection of All Persons from

Enforced Disappearances (CED).
- Flyktingkonventionen, Convention Relating to the Status of Refugees (1951),

samt det tillhörande protokollet från 1967.
- Skrivit under, men inte ratificerat Romstadgan för Internationella

brottmålsdomstolen, International Criminal Court (ICC).
- Den afrikanska stadgan om mänskliga och folkens rättigheter.

Kamerun har rapporterat till FN:s konventionsbaserade kommittéer, om än
med betydande eftersläpning. Landet är sedan år 2009 medlem av FN:s råd för
mänskliga rättigheter.

År 2010 granskade FN:s människorättskommitté Kameruns efterlevnad av
ICCPR. Även tortyr- och barnrättskommittéerna kom med utlåtanden om
landet under året.

Inga specialrapportörer har besökt landet i närtid.

3

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Polis och säkerhetsstyrkor, varav merparten är nära knutna till presidenten,
fortsätter att göra sig skyldiga till allvarliga övergrepp mot misstänkta
brottslingar, politiskt aktiva och etniska minoriteter. Senast noterade FN:s
människorättskommitté denna problematik. Både polis och säkerhetsstyrkor
utsätter brottsmisstänkta för misshandel och övervåld. Det finns flera fall där
misstänkta brottslingar skjutits ihjäl eller misshandlats till döds av polis, i vissa
fall i samband med flyktförsök. Polis och säkerhetstjänst har också gjort sig
skyldiga till utpressning och hot. Övergrepp utförda av polis eller
säkerhetsstyrkor får sällan några rättsliga följder.

Förhållandena i fängelserna är mycket svåra, särskilt i fängelser utanför de
större städerna. Många fångar avlider på grund av misshandel, undernäring och
dålig eller obefintlig sjukvård. Fängelserna är ofta överbefolkade med fem
gånger fler fångar än lokalerna ursprungligen är avsedda för. Uppgifter gör
gällande att över hälften av fångarna i landet inte ställts inför rätta. Brist på mat
och fungerande sanitära faciliteter är vanligt. I landets norra delar tillät
regeringen stundtals traditionella byäldsten att etablera separata, informella
fängelser.

Det finns rapporter om att fängelsepersonal bestraffar och torterar fångar och
att fångar tvingas muta personalen för att undslippa misshandel. Utredningar
från myndigheternas sida förekommer sällan av dessa kränkningar och
missförhållanden.

I Kamerun existerar fängelser och häkten speciellt för kvinnor, men kvinnor
hålls rutinmässigt i polis- och gendarmeribyggnader tillsammans med män,
ibland även i samma celler som män. Om kvinnor inte har någon som kan se
efter barnen så väljer en del kvinnor att fängslas tillsammans med sina barn.
Ungdomsbrottslingar fängslas ofta med vuxna. Trovärdiga rapporter finns om
att vuxna interner utnyttjar ungdomsbrottslingar sexuellt. Häktade hålls ofta i
samma celler som dömda brottslingar.

Internationella humanitära organisationer får tillträde till landets fängelser.

Kamerunsk lag föreskriver 10 till 20 års fängelse för slaveri och trafficking.
Slaveri och slaveriliknande omständigheter lär emellertid förekomma i delar av
landets norra provinser.

4

Lokala myndigheter samarbetar med nationella och internationella
biståndsorganisationer för att förebygga människohandel och erbjuda stöd till
offer för verksamheten.

4. Dödsstraff

Dödsstraff är föreskrivet för vissa brott och dödsdomar avkunnas fortfarande.
Ingen dödsdom har emellertid verkställts sedan år 1997. Istället omvandlas
dödsstraff efter nådeansökan till livstids fängelse.

5. Rätten till frihet och personlig säkerhet

Säkerhetstjänsten, polis och säkerhetsstyrkor har gjort sig skyldiga till
godtyckliga frihetsberövanden Journalister, fackföreningsledare och
oppositionspolitiker är särskilt utsatta. En ansenlig andel av de personer som
arresterats har blivit kvar i häkten och fängelser utan dom i månader, ibland år.
Det finns även fall där personer inte frigivits efter avtjänat straff. Godtyckliga
frihetsberövanden förekommer således. Det finns också uppgifter om att
personer frihetsberövats på grund av deras politiska övertygelse och aktivitet.

Även om det inte existerar några formella reserestriktioner är det förknippat
med vissa svårigheter att resa i Kamerun, bland annat på grund av de mutor
som måste betalas vid av säkerhetstjänsten uppsatta vägspärrar.

6. Rättssäkerhet och rättsstatsprincipen

Det juridiska systemet är en blandning av franska, brittiska och afrikanska
rättstraditioner. De två engelskspråkiga provinserna har ett brittiskt
rättssystem, vilket skiljer sig från rättssystemet i de franskspråkiga provinserna.
Rättsväsendet utgörs av både nationell lagstiftning och traditionell sedvanerätt,
det vill säga regler som inte kommit till uttryck i skrivna lagregler men som
ändå uppfattas som bindande för myndigheter och enskilda. En utredning har
tillsatts för att försöka harmonisera de juridiska systemen.

Lagen föreskriver ett oberoende rättsväsende. I verkligheten står rättsväsendet
under starkt inflytande av presidenten och det politiska etablissemanget, även
om domstolsväsendet visat vissa tecken på ökat oberoende på senare tid.
Presidenten utser domare, i samråd med Supreme Council of the Magistrature.

Domstolarna är överbelastade, korrumperade och ineffektiva. Landet är ett av
de mest korrumperade i världen och straffrihet är vanligt förekommande.

5

Regler om gripande och häktning respekteras ofta inte. Häktningstiderna är
ofta långa och uppgår ibland till flera år. Majoriteten av fångarna i fängelserna
har aldrig blivit dömda. Under år 2009 upprättades dock en ny lag för att
underlätta medborgares tillgång till rättsstöd.

Militärtribunaler kan höra civila när presidenten förklarar undantagstillstånd,
vid fall av civil olydnad eller ”organiserad beväpnad brottslighet”.
Militärdomstolarnas jurisdiktion tolkas dock brett, ofta innefattas alla fall där
skjutvapen är involverade i den militära jurisdiktionen. Senast år 2010 uttryckte
bland annat FN:s tortyrkommitté oro för hur militär jurisdiktion används mot
civila.

Det är inte ovanligt att medborgare tar lagen i egna händer, framförallt när det
gäller stölder samt personer som anklagas för häxeri, vilket ofta leder till
lynchningar. Häxeri är straffbart enligt kamerunsk lag.

Det traditionella rättsväsendet hanterar civila tvister, främst i familjerelaterade
mål såsom arv- och vårdnadstvister. Många invånare känner inte till sina civila
rättigheter och hänvisas till det traditionella rättsväsendet istället. Traditionell
sedvanerätt innebär i princip lika rättigheter för män och kvinnor, men män
kan i praktiken begränsa kvinnors rätt till arv och arbete. Straffbarhetsåldern är
i vissa fall så låg som tio år.

7. Straffrihet

Straffriheten har länge varit i det närmaste total för vissa grupper. Orsaken är
en kombination av bristande resurser och det faktum att korruption
genomsyrar rättsväsendet. Under senare år, och i ökande omfattning, har
emellertid soldater och poliser ställts inför rätta. Flera av åtalen har lett till
fängelsedomar.

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

Lagen garanterar press- och yttrandefrihet, men i praktiken är dessa friheter
begränsade. Formell censur avskaffades år 1997, men publicering av så kallade
”förolämpningar och falska nyheter” är fortfarande förbjudet och används
stundtals som en förevändning för att ingripa mot icke-regeringsvänliga
journalister. Kritik tystas även genom skadeståndsprocesser initierade av
regeringen.

6

Säkerhetsstyrkor begränsar yttrande- och mediefriheten genom arresteringar,
misshandel, hot och trakasserier av journalister. Rapportkommittén för
Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning, CAT, noterade till exempel att senast i april 2010
dog en journalist under oklara omständigheter i kamerunskt häkte. Pressen är
trots detta frispråkig och kritik mot regeringen förekommer. Självcensur bland
journalister är vanligt förekommande, inte minst för att undvika trakasserier.

I Kamerun finns uppskattningsvis 200 privatägda vecko- eller månadstidningar.
Dagstidningen Cameroon Tribune publiceras av regeringen och rapporterar
endast undantagsvis om protester och partier i opposition. Flertalet andra
publikationer behandlar känsliga ämnen; exempelvis regeringskritik,
korruption, brott mot mänskliga rättigheter, homosexualitet och budgetpolitik.
Endast cirka 25 publikationer ges dock ut regelbundet, varav tre är privatägda.
Trots det stora antalet tidningar är upplagorna ofta små och når till en
begränsad del av befolkningen, inte minst på grund av prisläget och logistiska
problem med distributionen utanför städerna.

Det finns även privatägda teve- och radiokanaler. Radio fortsätter vara det
medium som når flest invånare. 65 procent av befolkningen har tillgång till
radio, cirka hälften till tevesändningar. Det finns flera stationer som antas vara
regimkritiska. Cirka 20 radiostationer är privatägda och av dessa är cirka två
tredjedelar koncentrerade till storstäder som Douala och Yaoundé. Utländsk
etermedia är tillåten så länge som den ingår partnerskap med någon nationell
station. Inga restriktioner råder för internettrafik. Cirka fyra procent av
befolkningen är Internetanvändare.

På individnivå kan kritik av Kameruns regering framföras tämligen obehindrat,
undantaget propagerande för och offentlig diskussion om separatism. Åtskilliga
oppositionella har gripits under åberopande av att de propagerat för
separatism; i synnerhet medlemmar av det engelskspråkiga partiet Southern

Cameroons National Conference, SCNC (se kapitel 9 nedan).

Lagen föreskriver såväl mötes- som föreningsfrihet men i praktiken försvåras
och begränsas dessa friheter av regeringen. Den som vill organisera större
möten, demonstrationer eller processioner, ska anmäla detta till myndigheterna
i förväg. I praktiken kräver myndigheterna tillstånd som ibland förvägras för
regimkritiska eller andra möten. Säkerhetsstyrkor har vid vissa tillfällen med
våld förhindrat protestmarscher och regimkritiska demonstrationer. Ett
exempel är konsekvenserna av de upplopp som ägde rum år 2008. Vid detta
tillfälle slog polismakten ned på individer som demonstrerade mot höjda
bensin- och matkostnader. Åtminstone 100 individer omkom på grund av
polisens övervåld, och mer än 1 500 arresterades. Ett annat exempel är också

7

myndigheternas starka reaktion vid de demonstrationer som genomfördes i
protest mot konstitutionella förändringar år 2008 (se kapitel 9 nedan).

Religionsfriheten är garanterad i lag och den respekteras överlag.

9. De politiska rättigheterna och de politiska institutionerna

De politiska institutionerna i landet är kontrollerade av presidenten, som även
är statsöverhuvud och överbefälhavare. Enligt författningen från år 1996 är det
presidenten som utser denne premiärminister, övriga regeringsmedlemmar,
domare samt provinsguvernörer. År 2008 genomfördes kontroversiella
förändringar av konstitutionen som upphävde begränsningarna för hur många
gånger en president kan bli omvald. Dessutom förstärktes presidentens
immunitet. De viktigaste regeringsmedlemmarna kommer från presidentens
egen etniska grupp. Premiärministern och regeringen har en underordnad,
verkställande roll. Presidenten väljs i direkta val för en period av sju år. Vid de
senaste presidentvalen år 2004 återvaldes den sittande presidenten Paul Biya
som dominerat den politiska scenen sedan 1982. Landet planeras att gå till val
under år 2011.

Nationalförsamlingen, som består av en kammare med 180 ledamöter, väljs i
direkta val vart femte år; senaten ska väljas indirekt. Någon senat finns dock
ännu inte på plats, vilket är i strid med konstitutionen. Detsamma gäller lokala
parlament. Istället styr i praktiken Ministeriet för territoriell administration
landets regioner. Presidentens parti, Kameruns folks demokratiska rörelse (CDPM)
innehar en absolut majoritet av platserna i nationalförsamlingen. Av ungefär
180 registrerade politiska partier i landet, bedöms endast tio av dessa spela
någon verklig roll och endast fem partier har platser i nationalförsamlingen.
Socialdemokratiska fronten (SDF), Nationella unionen för demokrati och framgång
(UNDP) samt Kameruns demokratiska union (CDU) är de främsta
oppositionspartierna.

Det engelskspråkiga partiet SCNC tillåts inte registreras som parti då det anses
förespråka separatism. Motsättningarna mellan engelskspråkiga och
franskspråkiga grupper härstammar från kolonialtiden då dagens Kamerun var
uppdelat i en engelsk och fransk koloni. Då landet blev självständigt var
Kamerun initialt en federal stat.

8

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Kamerun har ratificerat den Internationella arbetsorganisationens (ILO) åtta
centrala konventioner om mänskliga rättigheter, bland annat föreningsfrihet,
icke-diskriminering i arbetslivet och förbud mot tvångs- och barnarbete.

Lagen möjliggör facklig verksamhet. Samma lag gör dock gällande att
fackförbund måste registreras, och även andra restriktioner kvarstår. Kollektiva
förhandlingar tillåts, liksom strejker, efter att obligatorisk medling misslyckats.
Både tvångsarbete och barnarbete är förbjudet, men förekommer.

11. Rätten till bästa uppnåeliga hälsa

Hälsostandarden i Kamerun är genomgående låg. En av i genomsnitt 100
kvinnor dör i barnsäng. Per 1 000 födda barn uppnår 130 barn inte fem års
ålder. Barn som föds i Kamerun har en förväntad livslängd om 52 år.
Medianåldern är 19 år. Av den vuxna befolkningen (15-49 år) uppges fem
procent vara hiv/aids-smittad.

12. Rätten till utbildning

Två tredjedelar av Kameruns vuxna befolkning är läskunniga. Utbildnings-
standarden i Kamerun sjönk under 1980- och 1990-talen från en relativt hög
nivå. Utbildning är obligatorisk upp till 14 års ålder. Under de senaste åren har
regeringen tagit ett antal steg för att förbättra tillgången till utbildning, inklusive
program särskilt ämnade för flickor. Av barnen i åldrarna sex till fjorton år går
81 procent av pojkarna och 72 procent av flickorna i skolan. Det finns stora
regionala variationer när det gäller tillgång till utbildning.

13. Rätten till en tillfredsställande levnadsstandard

Kamerun är ett utvecklingsland och befinner sig på plats 131 av 169 i UNDP:s
utvecklingsindex Human Development Index (HDI) för år 2010. Ungefär 40
procent av befolkningen lever under fattigdomsgränsen.

De ekonomiska reformer som landet genomfört har inneburit att Kamerun
kvalificerat sig för skuldavskrivning. Fattigdomen har under en längre tid
kombinerats med stark demografisk tillväxt. Skillnader i levnadsstandard
mellan kvinnor och män är stora i landet rent generellt, men också mellan olika
regioner.

9

Den utbredda korruptionen har medfört att utländska investeringar är relativt
begränsade. Regeringen strävar dock efter att förbättra situationen och
affärsklimatet.

Arbetslösheten, särskilt bland ungdomar, är hög och många unga kamerunare
söker därför lämna landet. Drygt två tredjedelar av befolkningen har tillgång till
rent dricksvatten, medan hälften har tillgång till vattenrening. Ett stort antal
barn är undernärda.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Trots att kamerunsk lagstiftning förbjuder våldtäkt är det ovanligt att polis och
rättsväsende lagför förövare av sådana brott. Antalet rättsärenden mot
bakgrund av sexuella trakasserier är också mycket få. Våld i hemmet är vanligt
förekommande, och inte uttryckligen förbjudet.

Vissa delar av civilrätten diskriminerar kvinnor. En man har till exempel
möjlighet att förbjuda sin hustru att yrkesarbeta om det anses vara i strid med
familjens intressen.

Enligt kamerunsk sed särbehandlas kvinnor alltjämt eftersom de i flertalet
regioner traditionellt betraktas som mannens ägodel. Bristen på en nationell
familjerättslig lagstiftning gör det därtill svårt för kvinnor att hävda sin rätt
gentemot den traditionella sedvänjan som i första hand utgår från mannen.

Månggifte är tillåtet enligt såväl lag som sedvänja. Vid skilsmässa får mannen i
praktiken fatta beslut som vem som bör ha vårdnaden om barnen. En man kan
dömas till äktenskapsbrott endast om den sexuella akten äger rum i hemmet.
Kvinnor kan dömas oavsett var äktenskapsbrottet äger rum.

Sedvänja reglerar kvinnans arvsrätt efter sin make då testamente saknas. Enligt
traditionen i de flesta regioner tillskrivs män större arvsrätt än kvinnor.

Människohandel är förbjuden enligt lagstiftningen men förekommer. Kvinnor
och barn är särskilt utsatta. Regeringen har under 2000-talet etablerat ett
rudimentärt regelverk för att motverka människohandel. Prostitution är
likaledes olaglig men tolereras allmänt och förekommer företrädesvis i städer
och på platser som besöks av turister.

10

Trots att den lagliga åldern för att ingå äktenskap i Kamerun är 15 år, gifter
många familjer bort döttrar från tolv års ålder. Detta är vanligare i landets
norra provinser. Det finns uppgifter om att flickor får hälsoproblem av att ha
blivit gravida vid nio års ålder. Flickor och kvinnor gifts bort av sina familjer
utan eget samtycke, och när familjen väl erhållit makens hemgift betraktas
kvinnan enligt tradition som makens egendom. Vid makens frånfälle är det
svårt för änkan att göra anspråk på egendomen.

Att genomföra abort är förbjudet med undantag för om kvinnan blivit havande
genom våldtäkt eller om graviditeten hotar hennes liv.

Kvinnlig könsstympning är tillåtet i kamerunsk lagstiftning. Könsstympning är
inte vanligt förekommande, men existerar i åtminstone tre av tio provinser. I
de områden där denna tradition förekommer informerar statliga
sjukvårdsmottagningar om ingreppets efterverkningar.

Av parlamentets ledamöter är 14 procent kvinnor.

15. Barnets rättigheter

Kamerun har anslutit sig till barnkonventionen men konventionen efterlevs
inte på alla områden. Kamerunsk lagstiftning ger barn rätt till utbildning och är
obligatorisk upp till 14 års ålder. Det är olagligt att sätta barn i arbete före 14
års ålder. Enligt FN:s barnorgan Unicef är, trots förbudet, uppemot en
tredjedel av Kameruns barn mellan fem och fjorton år satta i arbete.

Omfattningen av våld inom familjen, och särskilt våld mot barn, är svårbedömt
trots att det i kamerunsk media regelbundet rapporteras om kidnappning och
lemlästning av barn, barnamord samt mödrar som övergivit sina barn på gatan.

Människohandel med barn är ett problem i Kamerun. Medan kvinnor oftast
säljs till utlandet sker handeln med barn företrädesvis inrikes.

Gatubarn, barnprostitution och barnarbete förekommer främst i de större
städerna. I maj 2010 initierade landets socialminister ett projekt för att återföra
150 gatubarn i Yaoundé och Douala till sina ursprungliga familjer.

11

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

Det finns mer än 200 etniska grupper i Kamerun. Rapporter om diskriminering
av personer som tillhör olika grupper förekommer frekvent. President Biyas
etniska grupp bulu/beti från den södra delen av landet dominerar landets
regering, nyckelpositioner i den övriga stats- och säkerhetsapparaten, statsägda
företag samt det styrande partiet, CPDM.

Den engelsktalande minoriteten är underrepresenterad i den offentliga sektorn.
Denna del av befolkningen anser sig vara diskriminerad och önskar ökad
autonomi, vilket av och till lett till öppna konflikter med regeringen.
Medlemmar av det engelskspråkiga partiet Southern Cameroons National Conference
(SCNC) har trakasserats och arresterats av säkerhetstjänsten i samband med
möten.

I åtskilliga av landets provinser förekommer dispyter om landområden och
gränsdragning vilka lett till tvångsförflyttningar av hela byar.

Landets 50 000–100 000 pygméer åtnjuter samma formella rättigheter som den
övriga befolkningen, men lever i praktiken under svåra, slavliknande
omständigheter. Exempelvis uppges de ha fått otillräcklig kompensation för
skogsavverkning och i samband med dragning av en pipeline. Den absoluta
merparten av landets pygméer saknar också den statliga legitimation som är
nödvändig för att registreras inför nationella val. Ingen pygmé finns
representerad i landets regering eller nationalförsamling.

Spänningar förekommer även mellan etniska grupper i norr, framförallt mellan
det dominerande fulanifolket och det något mer marginaliserade kirdifolket.

Nigerianska immigranter har utsatts för trakasserier och diskriminering av
företrädare för regimen. Polis och gendarmeri utsatte under år 2010 illegala
immigranter från Nigeria och Tchad för övergrepp och fängslande. I syfte att
utvisa illegala immigranter har särskilda räder genomförts där de som
rannsakats avkrävts pengar då de saknat uppehållstillstånd i landet.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

I Kamerun är samkönat sexuellt umgänge är förbjudet enligt lag och bestraffas
med antingen böter eller fängelsestraff. Exempelvis greps tre män i augusti
2010 i Douala för homosexuella handlingar: de ställdes inför rätta i november
och domstolsförhandlingen fortgick året ut.

12

Homo-, bi- och transsexualitet (HBT) förefaller vara allmänt fördömt och
anses inte vara ett accepterat beteende, framförallt på landsbygden. Allmänna
fördomar mot HBT-personer dryftas ofta och offentligt inom det politiska
etablissemanget samt i etermedia. Rapporter om attacker från kamerunsk polis
mot HBT-personer förekommer.

Kamerunska domstolar utdömer godtyckliga fängelsedomar för HBT-
personer, och det är inte ovanligt att åklagare anför samma anklagelser
upprepat trots friande domar. Enligt Amnesty International stängdes bland
annat 34 studenter (varav tolv kvinnor) av från högskolestudier i mars 2006
efter anklagelser om samkönat umgänge.

Kriminaliserandet av homosexualitet har konsekvenser för HBT-personers
möjlighet att uppsöka och erhålla sjukvård. Kamerun driver inga särskilda
hiv/aids-program som riktar sig specifikt till HBT-grupper. Preventivmedel
förvägras fångar i kamerunska fängelser där hiv-frekvensen är särskilt hög och
där det rapporteras om frekventa sexuella övergrepp.

Senast år 2010 uppmanades Kamerun av FN:s människorättskommitté att
bekämpa stigmatisering, motverka trakasserier, diskriminering och våld mot
HBT-personer.

18. Flyktingars rättigheter

Kamerun har ratificerat 1951 års flyktingkonvention och konventionens
rättigheter respekteras i regel. Sedan år 2005 har flyktingar anlänt i flera vågor
från ett flertal länder i regionen (främst Centralafrikanska republiken samt
Nigeria och Tchad). FN:s flyktingorgan UNHCR räknar med att 26 000
flyktingar från Centralafrikanska republiken befinner sig i Kamerun.

Regeringen har instiftat ett system för att erbjuda skydd till och stöd för
anländande flyktingar och samarbetar med UNHCR för att assistera flyktingar
och asylsökande. Ansvaret för att bistå flyktingar faller i huvudsak på UNHCR.
I juli år 2005 antogs en nationell flyktinglag, men det saknas fortfarande ett
slutligt implementeringsdekret för att den ska vinna laga kraft. Det
förekommer inga rapporter om att flyktingar återsänds till länder där de
riskerar förföljelse. Polis och gendarmeri utsatte dock under år 2010 personer
från Nigeria och Tchad för övergrepp och fängslande då dessa ansågs befinna
sig olagligt i landet.

13

19. Rättigheter för personer med funktionsnedsättning

Kamerun har inte undertecknat konventionen om rättigheter för personer med
funktionsnedsättning. Personer med funktionsnedsättning ges enligt
kamerunsk lag tillgång till utbildning och medicinsk behandling. Myndigheter
är skyldiga att anpassa offentliga byggnader, ersätta delar av personer med
funktionsnedsättnings utbildningskostnader, om möjligt bistå med anställning
samt ge nödvändig offentlig assistans.

I praktiken finns emellertid endast marginella stödinsatser. Inte minst är
genomförandet av lagstiftningen eftersatt vad gäller personer med psykisk
funktionsnedsättning.

Personer med funktionsnedsättning betraktas av övriga samhället som utstötta
och anses huvudsakligen vara kyrkans och utländska hjälporganisationers
ansvar.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Frivilliga enskilda människorättsorganisationer för mänskliga rättigheter tillåts
verka i Kamerun, men de måste tidvis iaktta försiktighet med vad de
rapporterar. Det finns en av staten tillsatt kommitté för mänskliga rättigheter,
Comité national des droits de l'homme et des libertés (CNDHL), vilken dock
anses vara av marginell betydelse. Regeringen tillåter internationella
organisationer, såsom Internationella Röda korset (ICRC) och även andra
frivilligorganisationer, att i allt större utsträckning besöka fängelser. Nationella
människorättsorganisationer har dock svårare att verka och nekas ofta besöka
fängelser och utsätts stundtals för trakasserier.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Sveriges engagemang för mänskliga rättigheter tar sig främst uttryck inom
ramen för FN-systemet och den Europeiska unionen. Ett regionalt FN-kontor
för mänskliga rättigheter har upprättas i huvudstaden Yaoundé.

