
217

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 217

Land: Kina

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Kina 2007

Udgivet: 27. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

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

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

Mänskliga rättigheter i Kina 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Kina är en enpartistat som saknar fria val. Politisk opposition är inte tillåten.
Yttrandefriheten, pressfriheten, organisationsfriheten och religionsfriheten är
starkt begränsade. Samtidigt har, i ett historiskt perspektiv, stora framsteg
gjorts framförallt beträffande de ekonomiska, sociala och kulturella
rättigheterna. Mellan 200 och 300 miljoner människor har lyfts ur fattigdom
sedan de ekonomiska reformerna inleddes för snart trettio år sedan.
Människors handlingsutrymme inom den privata sfären har vidgats betydligt.
En successiv modernisering av rättssystemet har kunnat iakttas under
reformperioden.

Tillämpningen av dödsstraffet i Kina är fortsatt mycket omfattande. Högsta
domstolen återtog i januari översynen av samtliga provinsdomstolars
dödsdomar. Avsikten med reformen är att harmonisera rättstillämpningen och
få till stånd en minskning av antalet dödsdomar. Högsta domstolen uppgav i
september, utan att presentera siffror, att antalet dödsdomar sjunkit avsevärt
under året. FN:s specialrapportör för tortyr konstaterade vid sitt besök i Kina i
slutet av 2005 att bruket av tortyr är utbrett, trots att det är förbjudet enligt
kinesisk lag. De senaste åren har dock en rad initiativ lanserats för att minska
förekomsten av tortyr. Frihetsberövanden utan rättegång är fortsatt vanligt
förekommande. Uppgifter förekommer om att sådana frihetsberövanden också
sker för att ’rensa upp’ i Peking inför OS 2008.

Flera människorättsorganisationer menar att statens kontroll över media,
inklusive över internet, har ökat under de senaste åren. Likaså förekommer
rapporter om ett hårdare klimat för människorättsförsvarare och
frivilligorganisationer. Trots kontroll och censur har samtidigt
samhällsdebatten helt andra förutsättningar i dag än för några årtionden sedan.

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

Utrikesdepartementet

2

En mångfald av medier har vuxit fram med hundratals tv-kanaler och tusentals
tidningar. I Kina finns 172 miljoner Internetanvändare och snart 100 miljoner
bloggare. För att uppfylla sitt löfte om rapporteringsfrihet under OS har Kina i
år infört temporära lättnader i kontrollen av utländska journalister.
Undersökningar om reglernas genomslag ger en blandad bild där vissa uppger
att rapporteringssitutionen förbättrats, medan andra framhäver fortsatta
ingrepp i strid mot reglerna.

År 2004 skrevs statens skydd av medborgarnas mänskliga rättigheter in i Kinas
konstitution och vid årets partikongress inkluderades en skrivning om
mänskliga rättigheter i kommunistpartiets stadgar. Rättsväsendet reformeras
kontinuerligt och regeringens uttalade ambition är att Kina ska utvecklas mot
en rättsstat med ökat iakttagande av mänskliga rättigheter. President Hu Jintao
uppmärksammade vikten av rättsstatsprinciper i den politiska rapporten till
partikongressen. Den reviderade advokatlag som antogs i oktober 2007
stadfäster vissa grundläggande advokaträttigheter såsom t.ex. rätten att träffa
en klient i ett tidigt skede. Det rådande politiska systemet och en utbredd
korruption begränsar dock möjligheterna för en utveckling mot verklig
rättssäkerhet.

Den ekonomiska utvecklingen har medfört ökade klyftor i det kinesiska
samhället, bl.a. mellan stad och landsbygd respektive mellan utvecklade
kustregioner och fattiga inlandsprovinser. Under president Hu Jintao försöker
regeringen bemöta detta genom att främja en mer balanserad
utvecklingsmodell och att skapa ett s.k. harmoniskt samhälle, bland annat
genom satsningar på vård och utbildning och viss social trygghet. Denna
ambition sker bl.a. mot bakgrund av de senaste årens tilltagande sociala
spänningar. Varje år äger tiotusentals protester och missnöjesyttringar rum runt
om i Kina. Dessa sk massincidenter har ytterst sin grund i den rätts- och
maktlöshet som många kineser upplever; men kan också ses som ett tecken på
ett ökat rättsmedvetande hos den kinesiska allmänheten.

Kommunistpartiets ambition är att under överskådlig tid fortsätta att leda
landet. I ett s.k. vitpapper som kommunistpartiet publicerade i november 2007
framhålls partiets ledarskap som garant för Kinas socialistiska modernisering,
nationella enighet, sociala harmoni och stabilitet. Samtidigt som rättssystemet
reformeras och den ekonomiska liberaliseringen fortgår sätter bristen på
politiska reformer gränser för rättssäkerheten och främjandet av mänskliga
rättigheter. En grundläggande fråga är om partiet förmår utveckla de
samhällsbärande institutionerna i samma takt som samhället i övrigt förändras.

3

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

Kina har ratificerat fem av FN:s åtta centrala konventioner för mänskliga
rättigheter: konventionen om ekonomiska, sociala och kulturella rättigheter
(ICESCR), konventionen om avskaffandet av alla former av rasdiskriminering
(CERD), kvinnokonventionen (CEDAW) men inte dess fakultativa protokoll
om enskild klagorätt, barnkonventionen (CRC) inklusive dess fakultativa
protokoll om handel med barn (protokollet om barn i väpnade konflikter har
undertecknats, men inte ratificerats), samt tortyrkonventionen (CAT) men inte
dess fakultativa protokoll om förebyggande av tortyr. Kina har lämnat
reservationer till samtliga ratificerade konventioner. I fråga om de två
konventioner som öppnades för undertecknande under 2007, så har Kina
undertecknat konventionen om rättigheter för personer med funktionshinder,
men inte konventionen mot påtvingade försvinnanden.

Kina har undertecknat, men ännu inte ratificerat, konventionen om civila och
politiska rättigheter (ICCPR). Någon tidtabell för ratifikation finns ännu inte,
trots att frågan har beretts under ett flertal år av olika ministerier och
fackorgan. För att leva upp till förpliktelserna i ICCPR skulle Kina tvingas
genomföra omfattande reformer av nuvarande lagstiftning. De två fakultativa
protokollen till ICCPR har inte undertecknats eller ratificerats.

Kina har inte undertecknat eller ratificerat Romstadgan för internationella
brottmålsdomstolen (ICC). Flyktingkonventionen liksom det tillhörande
protokollet från 1967 har ratificerats, men nationell lagstiftning för att
implementera åtaganden enligt konventionen liksom procedurer för
bedömning av flyktingstatus saknas.

I maj 2006 valdes Kina in i FN:s råd för mänskliga rättigheter. Kinas mandat är
tre år. Kina har i rådet bland annat drivit frågan om begränsat utnyttjande av
instrumentet med landspecifika resolutioner. Landet har också argumenterat
för att begränsa möjligheterna för företrädare för det civila samhället och
enskilda organisationer att närvara vid rådets möten.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tortyr är uttryckligen förbjudet enligt kinesisk lag. Den kinesiska definitionen
av tortyr omfattar dock endast fysiskt våld och inte psykisk tortyr. Omfattande
vittnesmål tyder på att såväl fysisk som psykisk tortyr är vanligt
förekommande, särskilt på landsbygden och i fattigare provinser. Vanliga

4

tortyrmetoder inkluderar bland annat elchocker, fjättrande i obekväma
positioner, isolering och misshandel. FN:s specialrapportör för tortyr, Manfred
Nowak, konstaterade efter sitt besök i november 2005 att bruket av tortyr är
utbrett i Kina. Samtidigt noterades en viss minskning, framförallt i städerna.

För att reducera bruket av tortyr har ett flertal initiativ lanserats under de
senaste åren. Regler har utfärdats som förbjuder användningen av bevis som
utverkats genom tortyr. För att förhindra framtvingade bekännelser har
ministeriet för allmän säkerhet på vissa håll infört ljud- och filminspelning av
polisförhör i utredningar som rör mord eller organiserad brottslighet eller då
dödsstraff ingår i straffskalan.

Den kinesiska befolkningen har ökat från 500 miljoner år 1950 till 1,3
miljarder år 2006. Den så kallade ettbarnspolitiken introducerades 1979 i syfte
att stävja den snabba befolkningstillväxten. Familjeplaneringslagen ger alla
medborgare rätt att ha barn men utgår ifrån att endast gifta par begagnar denna
rätt. Frivillighet uppges officiellt vara grunden för politiken. Stadsbor får
normalt endast ha ett barn medan landsbygdsbefolkningen i många provinser
tillåts skaffa ett andra barn om det första är en flicka. Ett flertal andra undantag
från ettbarnsregeln finns: om båda parterna i ett äktenskap är från
ettbarnsfamiljer har de rätt att skaffa två barn, liksom om det första barnet är
funktionshindrat. Personer som tillhör etniska minoriteter får skaffa upp till
fyra barn. För tibetaner finns inga begränsningar. Enligt regeringen tillåts
familjer som redan har ett barn dessutom adoptera ett barn från barnhem.
Enligt FN:s befolkningsstatistik föds i dag i snitt 1,6 barn per kvinna i Kina.

Överträdelser mot familjeplaneringspolitiken bestraffas med avgifter som kan
vara betydande och ibland uppgå till flera årslöner. Oroligheter bröt ut i
Guanxi i maj 2007 då lokala myndigheter anklagades för att godtyckligt
avgiftsbelägga familjer som bröt mot familjeplaneringspolitiken.
Familjplaneringslagen förbjuder tvångsaborter och tvångssteriliseringar. Enligt
rapporter från människorättsorganisationer är det emellertid relativt vanligt att
kvinnor som fött ett eller flera barn uppmuntras eller i vissa fall tvingas att
sterilisera sig.

Enligt officiella kinesiska siffror föds 119 pojkar på 100 flickor i Kina (den
högsta proportionen pojkar i världen). För andra barnet var siffran 151,9
pojkar mot 100 flickor. Enligt International Planned Parenthood Federation görs
årligen omkring sju miljoner aborter i Kina varav ca 70 procent avser foster
med kvinnligt kön. Enligt Familjeplaneringskommissionen är könsbestämda
aborter förbjudna i Kina, men Nationella Folkkongressen avslog år 2006 ett
lagförslag om att förbjuda könsbestämda aborter. Ettbarnspolitiken har varit
föremål för viss diskussion i Kina under senare år. I juli 2007 rapporterade

5

dock officiell media att familjeplaneringspolitiken kommer att ligga fast tills
vidare.

4. Dödsstraff

Bruket av dödsstraff är mycket omfattande i Kina, men den kinesiska
regeringen offentliggör inte antalet avkunnade eller verkställda dödsdomar.
Enligt Amnesty utfärdade Kina 2790 dödsdomar under 2006. Uppgifterna är
baserade på uppgifter i kinesisk press. Enligt kinesiska akademiska
uppskattningar kan dock det verkliga antalet under senare år ha varit omkring
10 000 avrättningar per år. Organisationen Dui Hua Foundation bedömer att
antalet dödsstraff har sjunkit de senaste åren, till ca 7 000 under 2006, och
företrädare för Högsta domstolen har uppgett att antalet utdömda dödsstraff
2006 var det lägsta på över ett decennium. Dödsstraff ingår i straffskalan för 68
olika brott, vilka utöver våldsbrott också inkluderar ett stort antal ekonomiska
brott. Regeringen har bl.a. i samtal med Sverige hävdat att dödsstraff inte
utdömts under senare år för flera av dessa brott. Dödstraff får inte utdömas till
barn under 18 år. Få opinionsundersökningar om kinesers syn på dödsstraffet
är kända. Den kinesiska regeringen har vid olika tillfällen uppgett att
dödsstraffets avskaffande är ett mål, om än på mycket lång sikt. Detta
bekräftades t.ex. i mars 2007 när Kina i FN:s råd för mänskliga rättigheter gick
i svaromål på utrikesminister Carl Bildts kritik om bruket av dödsstraff i Kina.

Högsta domstolen har fr.o.m. januari 2007 återtagit översynen av samtliga
provinsdomstolars dödsdomar. Beslutet innebär en återgång till tidigare
ordning som övergavs i början av 80-talet, då Högsta domstolen delegerade
översynsmandatet till lägre instans. Avsikten med reformen är att harmonisera
rättstillämpningen och att få till stånd en minskning av antalet dödsdomar.
Översynsprocessen sker av en panel om tre domare som huvudsakligen förlitar
sig på skriftlig dokumentation, även om möjlighet finns för den åtalade och
dennes advokat att göra en muntlig framställning inför domstolen. Reformen
innebär en påtagligt ökad arbetsbörda för Högsta domstolen. Tre nya kammare
har upprättats och rekrytering pågår av 300 kvalificerade domare. Högsta
domstolens vice ordförande uppgav i september 2007 att antalet dödsdomar
sjunkit avsevärt sedan översynen återtagits och att en stor andel av de
dödsdomar som granskats under årets första sju månader inte hade godkänts.
Denna bild bekräftades under de samtal som Sveriges ambassadör för
mänskliga rättigheter, Jan Nordlander, hade med företrädare för Högsta
domstolen i slutet av november 2007. Enligt kinesiska akademiker kan
översynsreformen förväntas leda till en minskning av antalet utdömda och
verkställda dödsdomar med 20-30 procent. Det är dock för tidigt att i dagsläget
dra några långtgående slutsatser om reformens effekter.

6

Kinas vice hälsominister Huang Jiefu bekräftade i december 2005 att
omfattande handel med organ från avrättade fångar förekommer i Kina.
Handel med organ är förbjuden i Kina och organdonationer får enligt gällande
regelverk endast ske på frivillig grund med donatorns eller anhörigas samtycke.
Ett nytt regelverk, med krav på donatorns skriftliga medgivande, infördes i juli
2006 i ett försök att skräpa rutinerna och transparensen kring organdonationer.
Uppgifter om i vilken mån de nya reglerna tillämpas har dock inte kunnat
inhämtas. Enligt uppgifter i statlig media i oktober 2007 ska Kinas
läkarförbund i samband med WMA:s (World Medical Association)
generalförsamling i år ha utlovat att organtransplantationer från fångar endast
ska ske till familjemedlemmar.

5. Rätten till frihet och personlig säkerhet

Politiskt relaterade brott finns samlade i strafflagens kapitel om ’hot mot
statens säkerhet’, och flera av dem kan föranleda dödsstraff. Dua Hua
Foundation uppgav i november 2007 att antalet arresteringar p.g.a. ’hot mot
statens säkerhet’ enligt officiell statistik hade ökat från 296 personer under
2005 till 604 personer under 2006. Personer som döms för exempelvis
regimkritik eller försök till splittring av nationen får ofta långa fängelsestraff.

Frihetsberövanden utan rättegång (s.k administrativt frihetsberövande)
fortsätter att vara vanligt förekommande i Kina. Enligt uppgifter lämnade i
samband med dialogen om mänskliga rättigheter mellan EU och Kina i
september 2006 fanns då ca 250 000 personer administrativt frihetsberövade
inom ramen för systemet med anstalter för ’omskolning genom arbete’ (reform
through labour, RTL). Administrativa frihetsberövanden kan vara upp till tre
år med ett års möjlig förlängning. Beslut om frihetsberövande fattas av
kommittéer under polismyndigheterna på länsnivå, inte av domstol. Även
minderåriga från 14 års ålder kan bli föremål för administrativt
frihetsberövande. Uppgifter har förekommit under 2007 om att administrativa
frihetsberövanden används för att ’rensa upp’ Peking inför OS. Den anklagade
har viss möjlighet att överklaga ett sådant beslut men i praktiken är detta sällan
framgångsrikt.

Omskolning genom arbete förenar kroppsarbete med ideologisk skolning och
syftar till att förändra beteenden som betraktas som olämpliga, exempelvis
narkotikamissbruk, prostitution eller oliktänkande. Aktivister, petitionärer,
Falun Gong-utövare , migrantarbetare eller religiösa ledare kan sändas till
arbetsläger utan rättegång med hänvisning till att de har stört den allmänna
ordningen. Även befolkningen i minoritetsområden, framförallt Xinjiang och
Tibet, lär enligt uppgift drabbas oproportioneligt hårt av administrativa
frihetsberövanden, i synnerhet i anslutning till religiösa högtider.

7

Inför viktiga partimöten och nationella folkkongressens årliga sammanträden
görs regelmässigt ett stort antal tillfälliga frihetsberövanden. Den maximala
tiden för denna typ av frihetsberövanden är 20 dagar. Enligt bl.a. Human Rights
Watch och ett antal MR-aktivister ska omfattande arresteringar ha skett
veckorna innan 2007 års partikongress.

En översyn i syfte att reformera systemet med administrativt frihetsberövande
inleddes för några år sedan. Ett lagförslag har utarbetats för att reglera systemet
med omskolning genom arbete (Illegal Behaviour Correction Law) men dess
innehåll är ännu okänt.

I ett öppet brev till folkkongressen och regeringen efterfrågade 69 kinesiska
akademiker i december 2007 ett omedelbart avskaffande av systemet med
omskolning genom arbete. Akademikerna framhävde att systemet inte var
utformat för att upprätthålla grundläggande mänskliga rättigheter och var
oförenligt med konstitutionen.

Enligt rapporter från Human Rights Watch och Geneva Initiative on Psychiatry
förekommer även tvångsmässig intagning av oliktänkande och
Falungongutövare på psykiatriska institutioner, s.k. Ankang-kliniker.

Individens rörelsefrihet har ökat väsentligt i Kina sedan den ekonomiska
reformpolitiken inleddes i slutet av 70-talet. Planministeriet aviserade i augusti
2001 att systemet med boenderegistrering (hukou) skulle avskaffas senast år
2006. Systemet är dock fortfarande i kraft, även om vissa lättnader har införts
för att möjliggöra den omfattande befolkningsförflyttningen. Personer som
saknar boenderegistrering där de vistas och arbetar lever under betydligt sämre
villkor än de som är registrerade. Personer registrerade i städer åtnjuter
dessutom generellt sett betydligt bättre villkor än de registrerade på
landsbygden. Ministeriet för allmän säkerhet uppgav i maj att systemet skulle
reformeras gradvis och folkkongressens stående utskott tillkännagjorde i
oktober 2007 att ett lagförslag ska diskuteras när omständigheterna är de rätta.
Under de senaste åren har det blivit betydligt lättare för kineser att resa
utomlands, även om reserestriktioner fortfarande förekommer för vissa
yrkeskategorier, exempelvis poliser. World Tourism Organisation räknar med att
den kinesiska utlandsturismen kommer att öka och att närmare 100 miljoner
kineser kommer att resa utomlands år 2020.

6. Rättssäkerhet och rättsstatsprincipen

Kina saknade i stort sett ett rättssystem vid kulturrevolutionens slut, men sedan
dess har en omfattande utveckling skett. Den kinesiska regeringens uttalade
mål är att Kina ska utvecklas i riktning mot en rättsstat med ökat iakttagande
av mänskliga rättigheter. Ett omfattande lagstiftningsarbete pågår och nya

8

rättsinstitutioner har etablerats. I Kina finns i dag närmare 200 000 domare,
lika många åklagare och mellan 120 000-175 000 advokater. Trots framstegen
finns fortfarande omfattande brister såsom långa häktningstider, sen tillgång till
juridiskt ombud och utbredd förekomst av tortyr. Endast ca 30 procent av alla
åtalade får enligt uppgift tillgång till advokat eller rättegångsbiträde. En
överväldigande majoritet av de som åtalas för brott blir fällda.

Framväxten av ett fristående advokatväsende har spelat en viktig roll för att
stärka såväl rättssystemet som rättssäkerheten i Kina. Samtidigt ger kinesisk lag
fortfarande försvarsadvokater en begränsad roll. Insynen i förundersökningen
är exempelvis mycket liten och advokaten träffar ofta sin klient för första
gången i rättssalen. Enligt artikel 306 i strafflagen ges polisen möjlighet att
gripa och anhålla en advokat som misstänks agera emot myndigheternas
intresse. Vissa förbättringar sker genom den reviderade advokatlag som antogs
av folkkongressens stående utskott i oktober 2007. Ändringarna träder i kraft i
juni 2008, och innebär att grundläggande advokaträttigheter såsom tillgång till
samtliga dokument i ett fall, rätt att träffa en klient i ett initialt skede i
processen samt immunitet från straffrättsligt ansvar för vad som sägs i rätten
för första gången slås fast. Trots lagändringarna har återkommande rapporter
de senaste åren vittnat om ett hårdnande klimat för kinesiska advokater,
inklusive flera fall där advokater som påtalat maktmissbruk och korruption
eller förespråkat mänskliga rättigheter, har utsatts för trakasserier eller åtalats.

Rättssystemet kan inte anses vara självständigt i förhållande till den politiska
makten. Grundlagen slår fast att Kina ska vara ett socialistiskt land styrt genom
lag (dvs rule by law, snarare än rule of law). Vikten av rule of law har dock slagits
fast av kinesiska ledare vid ett flertal tillfällen, bl.a. av president Hu Jintao i den
politiska rapporten till årets partikongress. Genom sin kontroll över
statsapparaten har kommunistpartiet ett stort inflytande över domstolarna och
politiska ingrepp i rättsprocesser förekommer, särskilt i politiskt känsliga fall.

Parallellt med det ordinarie rättssystemet finns ett traditionellt kinesiskt system
som bygger på skriftliga klagomål, s.k. petitioner. Medborgare som upplever att
deras rättigheter blivit kränkta av en myndighet har rätt att lämna in ett
klagomål till särskilda kontor som finns över hela landet, inklusive på central
nivå i Peking. Enligt uppgift lämnades 12,7 miljoner petitioner in under 2005
medan endast 0,2 procent av registrerade petitioner besvarades. Varje år
förekommer rapporter i media om polisvåld och tvångsdeportering av
människor som köar för att lämna in sina klagomål. Den 1 augusti trädde nya
föreskrifter i kraft för att förstärka petitionssystemet. Ansvariga myndigheter
på alla nivåer åläggs skyldighet att besvara klagomål, och om de inte följs upp
kan ansvariga chefstjänstemän avskedas.

9

Bristerna i det traditionella petitionssystemet i kombination med ett successivt
ökande rättsmedvetande hos allmänheten har bidragit till att fler och fler i dag
använder sig av det moderna rättssystemet för att försvara sina rättigheter.
Samtidigt råder fortfarande en utbredd känsla av makt- och rättslöshet hos en
stor del av Kinas befolkning, vilket bland annat resulterar i så kallade
massincidenter och sociala oroligheter. Enligt ministeriet för allmän säkerhet
ägde uppemot 87 000 sådana massincidenter rum under 2005. Motsvarande
siffra för tio år sedan var ca 10 000. Det finns olika uppgifter om hur en
’massincident’ definieras. De utlöses ofta av omfattande miljöförstöring eller
tvister om mark som tvångsinlösts utan tillräcklig ersättning.

7. Straffrihet

Trots Högsta domstolens och åklagarämbetets åtgärder mot tortyr förekommer
straffrihet för många av de poliser och tjänstemän som gör sig skyldiga till
övergrepp. På grund av korruption och politiska hänsyn får ofta även högre
ledare och deras familjer i praktiken straffrihet. Missnöjet med den omfattande
förekomsten av korruption i samhället är utbredd. Kinas högsta politiska
ledning framhåller behovet av krafttag mot korruptionen och ett flertal
utbildningskampanjer har lanserats i syfte att stärka partiets styrande förmåga.
Frågan uppmärksammades också i president Hu Jintaos tal inför den 17:e
partikongressen 2007. Tjänstemännens individuella ansvar betonas allt mer och
en ökning kan noteras under de senaste åren vad gäller antal dömda – i bland
även avrättade – högre partifunktionärer till följd av just korruptionsbrott.
Enligt Högsta domstolen fälldes 825 regeringstjänstemän ovanför länsnivå för
korruptionsbrott under 2006.

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

Den kinesiska författningen garanterar allmän åsikts-, yttrande-,
tryck-, förenings-, mötes-, demonstrations-, och religionsfrihet. I praktiken är
emellertid alla dessa friheter inskränkta i varierande grad. I Reportrar utan
gränsers index över pressfriheten i världen år 2007 hamnar Kina på 163:e plats
av totalt 169 länder. Enligt samma organisation satt i september 32 journalister
och 52 s.k. internet-dissidenter i fängelse.

Organisationer som t.ex. Amnesty och Committee to Protect Journalists rapporterar
om att statens kontroll och inflytande över media, inklusive internet, har ökat
under de senaste åren. Generellt sett är kontrollen av media på provinsiell och
lokal nivå ännu hårdare än kontrollen av centrala medier. Till särskilt känsliga
ämnen hör t.ex. att i media ifrågasätta kommunistpartiets maktmonopol, direkt
kritisera det högsta ledarskapet, ifrågasätta en återförening med Taiwan eller
kinesisk överhöghet i Tibet eller Xinjiang. Ansvariga myndigheter cirkulerar
regelbundet detaljerade listor över tabubelagda respektive rekommenderade

10

ämnen till nyhetsredaktionerna. Lagens medvetet otydliga definitioner av
exempelvis statshemligheter uppmuntrar samtidigt till självcensur. Det
förekommer att journalister trakasseras, avskedas, får tidsbegränsade
yrkesförbud, hotas eller sätts i fängelse när de tänjt gränserna för långt.

För att uppfylla sitt löfte om rapporteringsfrihet under OS har Kina infört nya
regler för utländska journalister under perioden januari 2007 t.o.m. den 17
oktober 2008: krav på lokala myndigheters tillstånd för rapportering har tagits
bort och utländska journalister får röra sig fritt i landet med undantag för
Tibet. Enligt en undersökning i höst av Foreign Correspondents’ Club of China
(FCCC) ansåg 43 procent av tillfrågade utländska journalister i Kina att
rapporteringssituationen förbättrats genom de nya reglerna medan 40 procent
upplevt inblandning (”interference”) i sin rapportering. Vidare ansåg 67
procent att Kina fortfarande inte uppfyllt sitt löfte om rapporteringsfrihet. I
slutet av oktober 2007 rapporterade FCCC till IOK om 16 fall av ingrepp i
strid mot reglerna under perioden augusti-oktober. De tillfälliga reglerna gäller
inte kinesiska journalister. Amnesty påpekar att reglerna introducerats samtidigt
som regeringen uppges slå ned hårt mot inhemsk media. Uppgifter
förekommer om att kommunistpartiet ska ha uppmanat kinesisk press till
försiktighet och ålagt den undvika OS-relaterade nyheter som kan ge Kina
”negativ publicitet”.

En ny lag som syftar till att förbättra Kinas förmåga att hantera olika
nödsituationer såsom naturkatastrofer m.m trädde i kraft den 1 november
2007. Lagen har uppmärksammats ur ett rättighetsperspektiv då den förbjuder
fabricering och spridning av falsk information (en kontroversiell skrivning som
förbjöd rapportering från katastrofer utan föregående tillstånd utelämnades
dock). Mediaorganisationer kan bestraffas med att förlora sina licenser.

Trots bristande pressfrihet är den kinesiska mediemarknaden mer varierad än
någonsin tidigare. Utbudet är enormt med hundratals TV-kanaler och tusentals
tidningar och tidskrifter. Tidigare har samtliga nyhetsmedia ägts direkt av staten
men under de senaste åren har olika experiment med begränsad privatisering
av media genomförts. Dessa nya förutsättningar har bidragit till framväxten av
en mer läsvänlig, och säljande, och i bland försiktigt undersökande, journalistik.
Samtliga publikationer underkastas dock fortsatt partiets kontroll. Utländska
TV-bolag tillåts sända i Kina till en mycket begränsad publik på hotell och i
bostadsområden med hög andel utlänningar. Trots förbud köper allt fler
kineser egen parabolutrusning och kan därmed ta del av de utländska
sändningarna. TV- och även vissa radiosändningar från utlandet utsätts
emellertid för störningar.

Statlig kontroll av internet tycks ha ökat under de senaste åren. Regler från
2005 stadgar att alla webbsidor måste registreras hos ministeriet för

11

informationsindustri. Bloggare och chattare ska registrera sig under sina
verkliga namn. Internetkaféer är skyldiga att installera övervakningssystem som
registrerar vilka webbsidor varje enskild användare har besökt. Reportrar utan
gränser släppte en rapport i oktober 2007 som bl.a. anger tolv exempel på
regeringsdirektiv från maj och juni 2006 riktade till webbportaler, vilka
beordras att rensa webbsidor från vissa nyheter eller ämnen.

Ett stort antal människor, enligt tidigare uppgift från BBC uppemot 50 000
personer, arbetar med att identifiera, censurera och stänga olämpliga webbsidor
samt styra samtalen i diskussionsfora på Internet. Alltmer finkalibrerade
filtreringssystem letar rätt på s k ’bannlysta ord’ i mejltrafik och på hemsidor.
Trots den kinesiska statens olika effektiva blockeringstekniker synes uppgiften
att begränsa informationsspridningen bli allt svårare för myndigheterna att
hantera. Enligt officiella siffror hade Kina i september 2007 omkring 172
miljoner internetanvändare. Antalet bloggare förväntades vid slutet av 2007
uppgå till 100 miljoner. Kina hade dessutom under 2006 uppskattningsvis 440
miljoner mobiltelefonanvändare som varje månad skickade omkring 20
miljarder sms. Internet och mobiltelefoni har bidragit till en massiv ökning av
tillgången på information och möjligheterna för diskussion i Kina under senare
år.

Mötes- och föreningsfrihet är fortsatt kringskuren, men antalet människor som
är med i en eller flera föreningar har ökat snabbt under de senaste åren. På
vissa områden, exempelvis inom miljö, kvinnors rättigheter, kulturminnesvård
och välgörenhet, finns många aktiva organisationer som kan betecknas som
relativt självständiga från statlig kontroll. Alla icke-statliga organisationer måste
registreras. Enligt officiella siffror har ca 346 000 frivilligorganisationer
registrerat sig. Eftersom detta förfarande är både omständligt och kostsamt
väljer många organisationer att i stället registrera sig som företag eller institut.
Detta beaktat varierar uppskattningarna om antalet oregistrerade
frivilligorganisationer i Kina från någon till ett par miljoner.

En debatt förs i samhället, i viss mån understödd av ledarskapet, om
frivilligorganisationernas roll. Från myndigheternas sida har man i ökande
utsträckning förlitat sig på frivilligorganisationernas arbete inom områden där
statliga insatser visat sig otillräckliga, exempelvis i fråga om skydd för utsatta
grupper som migrantarbetare, kvinnor, barn och personer med
funktionshinder. Trots behovet av frivilligorganisationer har många
organisationer rapporterat om skärpningar och inskränkningar i verksamheten
under de senaste åren. Ett antal icke-statliga organisationer har stängts ned och
vissa organisationer har varnats sedan myndigheterna ansett att de haft ett
alltför nära samarbete med internationella frivilligorganisationer.

12

Den kinesiska staten intar en repressiv hållning till otillåtna sammanslutningar,
särskilt sådana som av myndigheterna betecknas som sekter, till exempel Falun
Gong. Rörelsen bannlystes i juli 1999 och olagligförklarades i oktober samma
år med hänvisning till att den inte hade registrerats. Sedan bannlysningen av
Falun Gong har en omfattande medie- och samhällskampanj mot rörelsen
bedrivits. Tusentals Falun Gonganhängare uppges ha anhållits eller utsatts för
administrativa frihetsberövanden så som ’omskolning genom arbete’.

Religionsfriheten garanteras i konstitutionen i fråga om de fem religioner som
officiellt erkänns av den kinesiska staten: buddhism, taoism, islam,
protestantism och katolicism. Religionsutövning i olika former är på
frammarsch i Kina, och besöksfrekvensen har ökat påtagligt i tempel, kyrkor
och moskéer. Enligt tidigare uppgifter finns uppskattningsvis 100 miljoner
buddhister, 18 miljoner muslimer, 16 miljoner protestanter och 5 miljoner
katoliker i Kina. En kinesisk universitetstudie från 2007 uppskattar att det finns
ca 300 miljoner aktivt troende i Kina, varav 40 miljoner skulle vara kristna.

Kinesisk lagstiftning gör stor skillnad på registrerade och oregistrerade
samfund. Godkända och registrerade församlingar tillåts utöva sin religion,
men måste underkasta sig kontroll av statliga organ som bland annat
godkänner val av religiösa ledare och övervakar religionsutbildningen. Icke-
sanktionerade religiösa samfund tolereras inte. Anhängare av katolska
underjordiska samfund och protestantiska s.k. huskyrkor utsätts regelbundet
för förföljelse och trakasserier.

Det officiella katolska samfundet i Kina erkänner inte påvens överhöghet och
kontakter med påven är förbjudna. Trots rådande meningsskiljaktigheter har en
trevande dialog inletts mellan Peking och Vatikanstaten under de senaste åren.
Påven skickade i somras för första gången ett öppet brev till Kinas katoliker
där Peking bl.a. uppmanas respektera Vatikanens rätt att utnämna biskopar.
Samtidigt efterfrågas dialog och försoning mellan det officiella och de
underjordiska katolska samfunden i Kina. I december utnämnde Peking en ny
biskop för Guangzhou som också hade godkänts av Vatikanen.

I Tibet och Xinjiang förekommer det att religiösa uttryck tolkas som
’separatism’ och försök att splittra landet. Eftersom den kinesiska staten
betraktar separatism som ett hot mot landets säkerhet, inskränks
religionsfriheten i dessa områden allvarligt i vissa avseenden (se avsnitt 16).

9. De politiska rättigheterna och de politiska institutionerna

Folkrepubliken Kina är formellt en flerpartistat men i praktiken en enpartistat
som präglas av kommunistpartiets maktmonopol. Kommunistpartiet har 73
miljoner medlemmar, medan övriga åtta registrerade partier tillsammans

13

uppges ha drygt 700 000. Kvinnor är underrepresenterade i det politiska
systemet. Knappt 20 procent av kommunistpartiets medlemmar är kvinnor.
Nationella val förekommer inte. Offentlig opposition mot kommunistpartiets
maktmonopol bemöts repressivt och kan leda till långa fängelsestraff. CDP
(China Democracy Party) bildades 1998 för att registreras som politiskt parti, men
har varit föremål för förtryck sedan dess.

Regeringen publicerade för första gången i november 2007 ett
policydokument, ett s k vitpapper, om landets politiska system. I dokumentet
anges kommunistpartiets ledarskap vara en garant för Kinas modernisering,
nationella enighet, sociala harmoni och stabilitet. Det uppges även att 31 000
personer som inte är medlemmar i kommunistpartiet innehar
regeringspositioner från länsnivå och uppåt (bl.a. ministrarna för hälsa och
vetenskaplig utveckling). Hösten 2007 har signaler getts om att fler icke-
medlemmar ska erbjudas framträdande offentliga ämbeten.

Enligt författningen utövas den högsta makten i den kinesiska statsbildningen
av den nationella folkkongressen (NPC), men den verkliga makten finns
samlad i kommunistpartiet, och främst i politbyråns stående utskott. Hu Jintao,
Kinas president, är samtidigt kommunistpartiets generalsekreterare och
ordförande i militärkommissionen. Kommunistpartiets starka ställning bygger
dels på att författningen föreskriver att Kina är en socialistisk stat med
’deltagande från alla demokratiska partier under ledning av kommunistpartiet’,
dels på en leninistisk statsuppbyggnad där parti och stat verkar i en parallell
struktur på alla administrativa nivåer i samtliga myndigheter och statligt ägda
företag. Kommunistpartiets, och därmed i praktiken landets, högsta beslutande
organ är partikongressen som hålls vart femte år. Kongressen lägger fast
politiken fram till nästa kongress och utser den centralkommitté som ska leda
landet under samma tidsperiod. Centralkommittén utser i sin tur politbyrån
och dess nio man starka (ingen medlem har hittills varit kvinna) stående
utskott. Partiets sjuttonde kongress hölls mellan den 15 och 21 oktober 2007.
President Hu Jintao fick förnyat mandat, och hans teori om ’vetenskaplig
utveckling’ skrevs in i partistadgarna. Likaså inkluderades för första gången en
skrivning om mänskliga rättigheter.

På gräsrotsnivå hålls vart tredje år sedan 1988 s.k. byval, vilka utgör direkta val
till verkställande organ, s.k. bykommittéer. Enligt officiella uppgifter från 2007
har ca 500 miljoner personer i 624 000 byar deltagit sedan systemet infördes.
Det genomsnittliga valdeltagandet uppgavs vara 80 procent. Samtidigt
hävdades att problem med korruption och röstmanipulering förekommit på
vissa håll. I motsats till de verkställande organen på högre nivåer kan personer
som inte är medlemmar i kommunistpartiet väljas till byordförande. Partiet har
dock inflytande över vem som tillåts kandidera och byordföranden är
dessutom underställd byns partisekreterare. I några utvalda städer har det

14

förekommit försök med direkta val till det verkställande organet på lägsta nivå,
de så kallade grannskapskommittéerna.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Kina har ratificerat fyra av ILO:s åtta kärnkonventioner: Equal Remuneration
Convention (nr 100), Minimum Age Convention (nr 138), Worst Forms of Child Labour
Convention (nr 182) samt Non-Discrimination, Employment and Occupation (nr 111).
Kinesisk lagstiftning överensstämmer enligt ILO i huvudsak med innehållet i
dessa konventioner. Omfattande inskränkningar finns emellertid bl.a. i fråga
om mötesfrihet, rätten till kollektiva förhandlingar och rätten att organisera sig.
Nationell rätt förbjuder fria fackföreningar och saknar skydd för strejkrätten.
Strejker förekommer, liksom uppgifter om att strejker bemötts med våld.

Folkkongressens stående utskott antog sommaren 2007 en lag om
antällningsavtal som kommer att träda i kraft den 1 januari 2008. Lagen
förstärker i vissa avseenden arbetstagares rättigheter, bl.a. genom att göra
skriftliga anställningsavtal obligatoriska, begränsa möjligheterna till
tidsbegränsade avtal samt reglera villkoren för uppsägning i större utsträckning.
Det statliga fackföreningsmonopolet ACFTU:s (All China Federation of Trade
Unions) kvarstår däremot samtidigt som fackets roll förstärks och utvidgas. Det
kan noteras att lagen antogs i efterdyningarna av sommarens
tegelugnsskandaler i Shanxi- och Henanprovinserna där flera hundra arbetare,
varav många barn, hade hållits fångna under bedrövliga omständigheter. På ett
övergripande plan kan lagen ses som ett led i president Hu Jintaos ambition att
skapa ett ’harmoniskt samhälle’ för att bemöta de tilltagande klyftorna i det
kinesiska samhället.

Arbetslösheten ges stor uppmärksamhet av den kinesiska regeringen. Officiellt
uppgår arbetslösheten i städerna till 4,1 procent men dessa siffror inkluderar
bara de personer som varit registrerade som arbetslösa i mer än tre år.
Undersysselsättningen på landsbygden är omfattande. Migrantarbetare som
kommer till städerna från landsbygden utgör en stor och särskilt utsatt grupp.
De uppges idag omfatta mellan 140 och 200 miljoner personer, och i Peking
utgör de enligt uppgift i december 2007 en knapp tredjedel av befolkningen.
Undermåliga arbetsförhållanden och olyckor på arbetsplatsen är ett utbrett
problem i Kina. Gruvolyckor med höga dödssiffror är vanligt förekommande,
och medförde enligt officiella siffror 4746 dödsfall under 2006. Regeringens
ambition är att 140 miljoner arbetare ska omfattas av en arbetsskadeförsäkring
år 2010. I juli 2006 omfattades ca 90 miljoner människor av försäkringen, varav
knappt 20 miljoner var migrantarbetare.

15

11. Rätten till bästa uppnåeliga hälsa

Kina har gjort stora framsteg på hälsoområdet sedan Folkrepubliken grundades
år 1949. De främsta anledningarna till detta är ökat generellt välstånd och
systematiska hälsokampanjer. Parallellt med denna positiva utveckling har
emellertid enskilda personers utgifter för sjukvård ökat. De offentliga
utgifterna för hälsa uppgick enligt WHO till 4,7 procent av BNP under 2004;
Samma år finansierades systemet till 38 procent av offentliga medel medan 62
procent kommer från privat håll. WHO:s index över finansiering av hälsovård
speglar en mycket ojämlik tillgång till vård hos olika inkomstgrupper i Kina.
Tillgången till hälsovård skiljer sig framförallt mellan stad och landsbygd,
mellan kustområden och fattigare inlandsregioner, mellan olika
inkomstgrupper och mellan män och kvinnor. Uppemot två hundra miljoner
människor på den kinesiska landsbygden och ca hundra miljoner stadsbor
uppges sakna tillgång till hälsovård. Regeringen har konstaterat att statens
hälsoutgifter på landsbygden har varit för låga (30 procent av de samlade
statliga utgifterna för hälsovård) och utlovade i november 2007 att hela
landsbygdsbefolkningen år 2010 skulle omfattas av landets nya
hälsovårdsförsäkring.

Fram tills för ett par år sedan var hiv/aidsfrågan fortfarande ett tabubelagt
ämne i kinesisk media. I dag har öppenheten kring hiv och aids ökat, men
kunskapsnivån är fortfarande mycket låg, vilket bidrar till att smittade ofta
stigmatiseras av sin omgivning. I den femårsplan som hälsoministeriet
presenterade 2005 ligger fokus på förebyggande arbete, bl.a. genom
informationskampanjer, ingripande mot högriskgrupper samt fri behandling
och anonyma hiv-tester. Enligt samstämmiga uppgifter från regeringen och
WHO finns i dag omkring 700 000 hiv-smittade i Kina, inklusive 85 000
människor som lever med aids.

12. Rätten till utbildning

Utbildningsnivån har höjts väsentligt sedan 1949. Läskunnigheten har ökat från
ca 10 procent till över 90 procent. Läskunnigheten är lägre bland kvinnor (86,5
procent) än bland män (95,1 procent). Generellt sett är tillgången till utbildning
i Kina betydligt bättre för stadsbefolkningen än för landsbygdsbefolkningen,
med undantag för den stora gruppen migrantarbetare. Regeringen uppgav i
mars 2007 att utgifterna för utbildning skulle öka med drygt 40 procent och
sannolikt nå 3 procent av BNP 2007. Formellt finns inget system med
skolavgifter under de nio obligatoriska skolåren, men i praktiken tar skolor ut
ett växande antal avgifter för t.ex. skolböcker. Denna utveckling har lett till att
många barn, särskilt flickor, i familjer med låg inkomst tas ur skolan eller att

16

familjer skuldsätts. En genomsnittlig landsbygdsfamilj använder i dag drygt 30
procent av sin årsinkomst för att finansiera skolgång för barnen.

Ett flertal initiativ har tagits under de senaste åren för att komma tillrätta med
dessa problem. Regeringen lovade 2006 att alla skolrelaterade avgifter på
landsbygden skulle tas bort under 2007, och meddelade i november 2007 att
alla avgifter för grundskolan i urbana områden ska avskaffas fr.o.m.
vårterminen 2008.

13. Rätten till en tillfredsställande levnadsstandard

Den ekonomiska utvecklingen i Kina har medfört den i särklass största
minskningen av den totala globala fattigdomen i modern historia. Mellan 200
och 300 miljoner kineser har lyfts ur absolut fattigdom under de senaste 30
åren, och levnadsstandarden har höjts markant. Medan en tredjedel av
befolkningen levde i fattigdom 1990, så uppger FN att motsvarande andel idag
är en tiondel. I UNDP:s index över mänsklig utveckling hamnar Kina på plats
81 av totalt 177. År 2003 befann sig Kina på plats 104.

Samtidigt som många människor har fått det relativt sett bättre så ökar
inkomstklyftorna i det kinesiska samhället, och Kina tillhör idag de länder med
mest ojämnt fördelad förmögenhetsspridning (gini-koefficienten är 0,473).
Inkomstklyftor återfinns mellan stad och landsbygd, mellan utvecklade
kustregioner och fattiga inlandsprovinser, inom städer och mellan
befolkningsgrupper. Överlag har etniska minoritetsområden fått mindre del av
det ökande ekonomiska välståndet än övriga landet.

Kina saknar ännu ett utvecklat socialförsäkringssystem, även om försök pågår
för att införa ett sådant. Ungefär 22 miljoner stadsbor som är arbetslösa eller
oförmögna att arbeta erhåller ett bidrag som varierar mellan olika städer (i
Peking uppgick det 2007 till ca 300 kronor per månad och hushåll).
Regeringen meddelade i oktober 2007 att utgifterna för socialförsäkringar
fördubblats sedan 1998 till ca 400 miljarder kronor 2006.

Bostäder har under de senaste åren byggts i stor skala och bostadsstandarden
har höjts markant för stora grupper. Samtidigt har marknadsanpassningen av
hyror och bostadspriser inneburit betydande svårigheter för många familjer.
Människor som tvångsförflyttas i och med att deras bostäder rivs har rätt till en
ny bostad eller ersättning. Efterlevnaden av denna regel varierar dock och
protestaktioner till följd av att ingen eller bristfällig ersättning betalats ut är
vanligt förekommande. Ersättningen för exproprierad mark är ofta otillräcklig
och möjligheterna till juridisk prövning begränsas av korruption i
partistrukturer och rättsväsende. Ministeriet för landresurser har under 2006
gjort gällande att närmare 60 procent av markexproprieringen sker illegalt.

17

Människor har också förflyttats i samband med uppförande av OS-byggnader.
Uppgifter har förekommit om att 1,5 miljoner människor skulle ha
tvångsförflyttats. Kinesiska myndigheter har förnekat sådana uppgifter och
hävdar att 6037 hushåll ska ha omlokaliserats, och att samtliga ska ha erbjudits
motsvarande eller bättre bostäder.

År 2004 skrevs skyddet för privat egendom in i Kinas konstitution.
Folkkongressen antog i mars efter en flera år lång debatt en egendomslag som
ska skydda privat äganderätt. Lagen innebär emellertid ingen förändring
beträffande äganderätten till mark. All mark tillhör alltjämt staten, medan
lantbrukare ges brukanderätt och viss transfereringsrätt.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnors jämställdhet med män och rätten till lika lön garanteras i den
kinesiska författningen. En handlingsplan finns för perioden 2001-2010, som
identifierar mål till skydd för kvinnor inom områdena hälsa, utbildning,
lagstiftning/rättsskydd, miljö, ekonomi, förvaltning och beslutsfattande.
Diskriminering av kvinnor är förbjuden enligt kinesisk lag men en juridisk
definition av begreppet diskriminering saknas. Lagen föreskriver inte heller
vilka påföljder som gäller vid diskriminering. I augusti 2006 kommenterade
FN:s CEDAW-kommitté att betydande arbete återstår innan Kina lever upp till
förpliktelserna under FN:s kvinnokonvention (CEDAW).

Den traditionella preferensen för söner i kinesisk kultur, i kombination med
ökade skol- och vårdavgifter, har bidragit till att flickors och kvinnors tillgång
till utbildning och sjukvård försämrats under senare år. Könsbestämda aborter
är ett allvarligt problem. Bland övergivna barn och barn som lämnas till
barnhem är flickor i stor majoritet

Den kinesiska äktenskapslagen förbjuder våld i hemmet men definierar inte
närmare detta begrepp. Enligt uppgifter i kinesisk press förkommer våld i
uppskattningsvis 30 procent av alla familjer. Kvinnojourer drivs av det statliga
kvinnoförbundet All-China Women’s Federation (ACWF) och av olika
frivilligorganisationer. ACWF uppgav i november att 50 000 anmälningar tagits
emot under 2006 om våld i hemmet, vilket varit en ökning med 70 procent i
förhållande till tidigare år. ACWF tolkade detta som ett tecken på att kvinnors
medvetenhet om sina rättigheter har ökat.

Andelen kinesiska kvinnor i sysselsättning är hög jämfört med många andra
länder, men arbetslösheten är högre bland kvinnor och de tjänar vanligtvis

18

mindre än män. Andelen kvinnor i parti- och statsapparat är låg, särskilt på
högre nivåer.

Köp och försäljning av sexuella tjänster är olagligt i Kina, men till skillnad från
koppleri är dessa brott inte inkluderade i den allmänna strafflagen utan
betraktas som ordningsförseelser. Handel med kvinnor för äktenskap och
prostitution förekommer, såväl inom som från och till Kina, och det är ett
växande problem. Kombinationen av de snabbväxande städernas efterfrågan
på okvalificerad arbetskraft, utbredd undersysselsättning på landsbygden och
obalansen i födelsetal mellan kvinnor och män har skapat förutsättningar för
människohandel också inom landet. Enligt officiella siffror faller omkring 10
000 kvinnor och barn varje år offer för människohandel i Kina. UNICEF har
uppgett att en mer trolig siffra är omkring 150 000. Regeringen meddelade i
september 2007 att landets första nationella mekanism mot människohandel
ska etableras i form av en panel som ska rapportera direkt till regeringen. En
nationell handlingsplan mot människohandel utarbetas för åren 2008-12.

15. Barnets rättigheter

Kina tillträdde barnkonventionen 1992 och har i enlighet med konventionens
krav antagit en handlingsplan för barn avseende perioden 2001-2010 som
inkluderar mål inom områdena hälsa, utbildning, lagstiftning/rättsskydd och
miljö. FN:s kommitté för barnets rättigheter granskade under hösten 2005
Kinas tillämpning av barnkonventionen. Den kraftigt höjda levnadsstandarden
för många barn välkomnas, liksom att mer pengar satsas på att förbättra barns
tillgång till skola och sjukvård. Kommittén uppmärksammar samtidigt brister i
fråga om bl.a. tillgång till grundskola, reglerna för fängelsestraff och
frihetsberövande, diskriminering av särskilt utsatta barn samt tillämpningen av
lagarna mot könsbestämda aborter. Barn som föds utanför
familjeplaneringspolitikens ramar utgör en särskilt utsatt grupp. Enligt lag har
dessa barn inte rätt till skolgång eller föräldrarnas statliga sjukförsäkring.

Barn som är mellan 14 och 16 år kan dömas till livstids fängelse för särskilt
allvarliga brott såsom våldtäkt och mord, men lagen föreskriver att barnens
ålder ska beaktas då straffsatsen bestäms. Från och med 16 års ålder kan barn
dömas till fängelse även för mindre allvarliga brott. I januari 2006 utfärdade
Högsta domstolen nya riktlinjer enligt vilka utbildning snarare än fängelsestraff
ska prioriteras för unga brottslingar mellan 14 och 17 år. Högsta domstolen
fattade under 2006 vidare beslut om inrättande av speciella domstolar för att
pröva ärenden som rör minderåriga. Barn som fyllt 14 år kan tas i förvar
genom administrativt frihetsberövande.

Kinesisk lagstiftning förbjuder anställning av personer under 16 år och höga
böter kan utdömas för överträdelser. Barnarbete förekommer dock. En

19

reviderad lag om skydd av minderåriga trädde i kraft den 1 juni 2007 som
uttryckligen förbjuder barnarbete undantaget om staten föreskriver
annorlunda. Aga är förbjudet i skolor sedan 2006.

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

Kina har 55 officiella minoriteter som tillsammans utgör knappt tio procent av
landets befolkning. De flesta personer som tillhör olika minoriteter bor i de
sydvästra provinserna samt i Tibet, Qinghai, Xinjiang och Inre Mongoliet.
Representanter för Kinas minoriteter kvoteras in i politiken i de minoritetstäta,
nominellt autonoma regionerna, men är underrepresenterade i de nationella
politiska institutionerna. Endast ca sex procent av medlemmarna i
kommunistpartiet uppges tillhöra minoriteter. Den ekonomiska utvecklingen
har inte kommit minoritetstäta provinser till godo i samma utsträckning som
på andra håll i landet. Personer som tillhör minoriteter har generellt sämre
tillgång till utbildning och hälsovård. Den av myndigheterna uppmuntrade
inflyttning av etniska kineser, han-kineser, till traditionella minoritetsområden
har i många fall gjort de etniska grupperna till minoriteter i sina egna
ursprungsområden. Den snabba sinifieringen har uppmärksammats av flera
utländska människorättsorganisationer som ett hot mot minoriteters
traditionella kultur och religion, liksom mot minoritetsspråkens ställning.

I den till namnet autonoma regionen Tibet utgör tibetanerna, enligt officiella
siffror, 90 procent av befolkningen. Om däremot tillfälligt boende inkluderas,
blir fördelningen en annan. Uppskattningsvis är närmare 75 procent av
invånarna i huvudstaden Lhasa han-kineser. Andelen han-kineser växer också i
resten av Tibet. Kommunistpartiet kombinerar ökad inriktning på ekonomisk
utveckling med fortsatt kontroll av Tibet. Regeringen framhäver att Tibet haft
en ekonomisk tillväxt på över 12 procent sex år i följd.

Den kinesiska regimen betraktar uttryck för vördnad eller stöd för Dalai Lama
som riktade mot den officiella kinesiska politiken. Under 2007 dömdes flera
tibetaner till långa fängelsestraff för att ha efterfrågat Dalai Lamas återkomst
och oberoende för Tibet. Kontakter mellan tibetanska buddhister och Dalai
Lama – som gick i landsflykt 1959 – är förbjudna. Tibetansk kultur- och
religionsutövning kontrolleras strikt och utbildning i kinesiska prioriteras på
bekostnad av tibetanska. Tibetan Center for Human Rights har rapporterat att
andelen tibetanska tjänstemän inom förvaltningen i Tibet sjunkit betydligt
under senare år. Kontrollen över det tibetanska munkväsendet har stärkts
under 2007 genom ett nytt regelverk för val och utbildning av levande
reinkarnerade buddhor. Enligt de nya reglerna måste Peking godkänna en
reinkarnation innan denna kan anses som giltig. Ett flertal bedömare menar att
reglerna är direkt riktade mot Dalai Lama, vilket förnekas av Peking.

20

Enligt människorättsorganisation Tibetan Center for Human Rights and Democracy
fanns, vid utgången av 2006, 116 kända fall av tibetaner som var fängslade av
politiska eller religiösa skäl. Gedhun Choeki Nyima utsågs av Dalai Lama för
tolv år sedan till reinkarnationen av Panchen Lama, den näst viktigaste religiösa
gestalten efter Dalai Lama i tibetansk buddhism. Peking vägrade godkänna
utnämningen utan installerade istället en egen Panchen Lama.Gedhum Choeki
Nyima har inte setts till sedan 1995 trots upprepade förfrågningar från
internationellt håll, inklusive från EU.

De muslimska uigurerna utgör den största folkgruppen i den autonoma
regionen Xinjiang i nordvästra Kina. Enligt den senaste folkräkningen från år
2000 uppgick andelen uigurer i provinsen till 45 procent och de etniska
kineserna till 41 procent av befolkningen (vid Folkrepublikens grundande
utgjorde han-kineserna sex procent). Amnesty m.fl. uppger att uigurerna sedan
1980-talet varit föremål för systematiska och omfattande kränkningar såsom
godtyckliga frihetsberövanden och begränsningar av religionsfriheten.

Myndigheterna i Xinjiang uppgav förra året att ett tusental personer avtjänar
fängelsestraff med hänvisning till strafflagens kapitel om splittring av staten
eller hot mot rikets säkerhet. Även fredliga uttryck för etnisk identitet såsom
innehav av kassettband, affischer eller texter, har tolkats av domstol som
uttryck för separatism och lett till långa fängelsestraff. I januari 2007
attackerade kinesisk polis en bas i västa Xinjiang som uppgavs användas av
East Turkestan Islamic Movement (ETIM); 18 påstådda ETIM-medlemmarna
dödades. I november 2007 fälldes sex uigurer i domstol för terrorism, fem av
dem dömdes till dödsstraff.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Den kinesiska författningens kapitel om fri- och rättigheter saknar hänvisning
till sexuell läggning. Homosexualitet betraktades fram till 1997 som ett otillåtet
beteende som kunde leda till administrativt frihetsberövande och ’omskolning
genom arbete’. I dag är öppenheten kring homo- bi- och transsexualitet
betydligt större än för bara några år sedan, särskilt i större städer. Social
konservatism och traditionella värderingar präglar emellertid fortfarande det
kinesiska samhället. Rapporter om trakasserier mot HBT-personer
förekommer.

18. Flyktingars rättigheter

Kina har ratificerat FN:s flyktingkonvention men saknar ett fungerande
regelverk för asylprövning och bedömning av flyktingstatus. Många av de
rättigheter som stipuleras i flyktingkonventionen har, på grund av avsaknad av

21

flyktinglagstiftning, inte införlivats i kinesisk lag. Exempelvis gäller detta rätten
till arbete, skola och jämställd juridisk status.

Ett stort antal nordkoreaner beger sig varje år över gränsen in i Kina.
Uppskattningar om antalet varierar mellan 20 000 och närmare 300 000
personer. Enligt den kinesiska regeringen är samtliga ekonomiska migranter, en
tolkning som bl a ifrågasatts av FN:s specialrapportör för Nordkorea.
Utlämning av nordkoreanerna sker i enlighet med ett bilateralt utlämningsavtal
mellan Kina och Nordkorea. Enligt Amnesty överlämnade Kina under förra året
150-300 nordkoreaner per vecka utan att konsultera UNHCR.

19. Funktionshindrades rättigheter

En rad lagar inom olika områden syftar till att Kinas omkring 60 miljoner
funktionshindrade ska kunna åtnjuta sina rättigheter på olika områden.
Personer med funktionshinder har rätt till utbildning, arbete och särskilda
förmåner som till exempel gratis transport med kollektivtrafik. Personer med
funktionshinder diskrimineras emellertid fortfarande i fråga om t ex socialt
anseende, utbildning och arbete. Enligt officiell statistik lever nästan en
fjärdedel av Kinas funktionshindrade i extrem fattigdom. Flertalet är hänvisade
till sina familjer för sin försörjning.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Frivilligorganisationer måste registreras hos en befintlig institution vilket
omöjliggör formellt oberoende. Trots detta har allt fler journalister, jurister,
lärare och andra under de senaste åren engagerat sig i kampen för mänskliga
rättigheter, antingen organiserat eller enskilt. Flera människorättsorganisationer
har rapporterat att det växande antalet människorättsaktivister i Kina utsatts
för skärpta restriktioner och myndighetstrakasserier under de senaste åren.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Kina uppmuntrar till samarbete på rättsområdet, dels mellan kinesiska
institutioner och utländska motsvarigheter, dels mellan enskilda organisationer
och akademiska institutioner. Dessa kinesiska initiativ har mötts av ett växande
gensvar från EU och olika västländer.

Raoul Wallenberginstitutet (RWI) vid Lunds universitet, med eget kontor i
Peking, bedriver med stöd av Sida sedan 1996 utbildning och
kapacitetsutveckling i mänskliga rättigheter med olika kinesiska parter.

22

Verksamheten är i huvudsak inriktad på ett omfattande akademiskt samarbete
med ett antal kinesiska universitet, samt samarbete med åklagarmyndigheter på
central och lokal nivå. Sedan några år tillbaka stöder RWI en mastersutbildning
om bl.a. mänskliga rättigheter vid Pekings universitet. Sverige stödjer kampen
mot hiv och aids i Kina, bland annat i form av finansiellt stöd till WHO:s
policyarbete. Till detta samarbete är ett provinsiellt projektarbete knutet som
genomförs av Smittskyddsinstitutet och Folkhälsoinstitutet. Inom ramen för en
ambassadfond ges vidare stöd till ett antal enskilda organisationer som arbetar
med migrantarbetares rättigheter samt ett nätverk mot våld i hemmet.

EU genomför två gånger om året en dialog om mänskliga rättigheter med
Kina. Utöver EU bedriver ett tiotal länder formaliserade bilaterala dialoger om
mänskliga rättigheter med Kina. Sverige inledde 2006 årsvisa bilaterala
konsultationer om mänskliga rättigheter med Kina. Frågor om mänskliga
rättigheter utgör en viktig del av svensk Kinapolitik och stod t.ex. högt på
dagordningen vid det kinesiska statsbesöket i Sverige sommaren 2007.

