

Mänskliga rättigheter i Egypten 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och

trendanalys

Massdemonstrationerna i Egypten i januari 2011 riktade sig mot maktmissbruk,

missförhållanden och övergrepp mot mänskliga rättigheter. Då president

Mubarak slutligen avgick den 11 februari rådde högt ställda förväntningar på

förbättringar. Ett år senare kvarstod dock betydande problem rörande respekt

för och genomförande av de mänskliga rättigheterna. Tillämpning av

existerande lagar förblir bristfällig och möjligheterna att utkräva ansvar för

brott mot mänskliga rättigheter är begränsade. Ojämlikhet och bristande

omsorg om utsatta grupper bidrar till en situation där sociala och ekonomiska

rättigheter för kvinnor, barn och personer som tillhör religiösa och andra

minoriteter ständigt kränks.

Efterlevnaden av de politiska och medborgerliga rättigheterna förbättrades inte

nämnvärt. De relativt fria valen till parlamentet samt ökade möjligheter att

delta i det politiska livet kan inte dölja att den politiska makten vid 2011 års slut

ännu i allt väsentligt låg i händerna på det högsta militärrådet, den grupp av

höga officerare som tog makten efter Mubaraks avgång. Tortyr, militära

rättegångar mot civila och brutala tillslag mot demonstrationer – i vissa fall

med dussintals dödsoffer – har varit legio under året. Undantagslagen som gällt

utan avbrott sedan 1981 kvarstod vid 2011 års slut och dess

tillämpningsområde utökats. Medielandskapet är mer pluralistiskt, men

personer som offentligt framför obekväma åsikter riskerar att anklagas och

dömas. Motsättningar med sekteristiska inslag har kommit till ytan i flera

våldsamma incidenter. Situationen för civilsamhället har försvårats och

företrädare för regering och militärråd anklagar offentligt organisationer som

arbetar för mänskliga rättigheter för att vara agenter åt utländska intressen.

Vissa av de grupper som sett sin ställning stärkas under året vänder sig öppet

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

mot delar av det internationella ramverket för mänskliga rättigheter, särskilt i

vissa frågor som rör kvinnors och barns åtnjutande av mänskliga rättigheter.

Samtidigt måste framstegen under året betonas. Protesterna mot Mubarak har

fött en känsla av att förändring är möjlig. Allt bredare grupper både reser krav

på och försvarar sina rättigheter, samtidigt som det efter upproret i princip är

omöjligt för det politiska systemet att ignorera dessa krav. Förmågan att

uppfylla dem har dock begränsats av det instabila politiska ramverket och brist

på ledarskap. Landet har under största delen av året styrts utan varken folkligt

förankrad statschef, parlament eller regering och med en tillfällig

grundlagsdeklaration. Det ekonomiska utrymmet att svara mot kraven har

också varit begränsat.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

Egypten har ratificerat följande centrala konventioner:

 Konventionen om medborgerliga och politiska rättigheter,

International Covenant on Civil and Political Rights (ICCPR), men

inte de båda fakultativa protokollen om enskild klagorätt

respektive avskaffande av dödsstraffet. Den femte periodiska

rapporten från 2004 är försenad.

 Konventionen om ekonomiska, sociala och kulturella

rättigheter , International Covenant on Economic, Social and Cultural

Rights,(ICESCR), dock med en deklaration att denna ratificeras i

den mån den inte står i strid med islamisk lagstiftning (sharia),

vilket bör tolkas som en de facto reservation. De andra, tredje

och fjärde periodiska rapporterna inlämnades 2010.

 Konventionen om avskaffandet av alla former av

rasdiskriminering, Convention on the Elimination of all forms of Racial

Discrimination (CERD). De sjuttonde till tjugoförsta periodiska

rapporterna är försenade.

 Konventionen om avskaffandet av alla former av

diskriminering av kvinnor, Convention on the Elimination of All

Forms of Discrimination Against Women, (CEDAW), med

reservation för artiklarna 2, 16 och 29 (a), dock inte det

fakultativa protokollet om enskild klagorätt. Sjätte och sjunde

periodiska rapporterna granskades under 2010.

 Konventionen mot tortyr, Convention Against Torture and Other

Cruel, Inhuman or Degrading Treatment or Punishment (CAT), men

inte det fakultativa protokollet om förebyggande av tortyr. De

femte och sjätte periodiska rapporterna är försenade.

3

 Konventionen om barnets rättigheter, Convention on the Rights of

the Child (CRC) samt de två tillhörande protokollen. De tredje

och fjärde periodiska rapporterna är försenade.

 Flyktingkonventionen, Convention Relating to the Status of Refugees,

samt det tillhörande protokollet från 1966. Egypten har

reservationer för artiklarna 12 (1), 20, 22 (1), 23 och 24.

 Konventionen om rättigheter för personer med

funktionsnedsättning, Convention on the Rights of Persons with

Disabailities (CPRD) men inte det tillhörande protokollet. Den

första periodiska rapporten är försenad.

 Den afrikanska stadgan om mänskliga och folkens rättigheter.

 Romstadgan för internationella brottsmåldomstolen,

International Criminal Court (ICC) är undertecknad men inte

ratificerad.

 Konventionen mot påtvingade försvinnanden, Convention for the

Protection of All Persons from Enforced Disappearances (CED) är inte

undertecknad.

Efterlevnaden av internationella åtaganden brister ofta.

FN:s råd för mänskliga rättigheter genomförde en universell granskning av

Egypten rörande respekten för mänskliga rättigheter (UPR) år 2010. De

åtaganden som Egypten då gjorde har inte behandlats under året. Ett antal av

FN:s specialrapportörer, till exempel rapportören om tortyr, har sedan flera år

uttryckt önskemål om att besöka Egypten, utan att ha fått tillstånd. FN:s

kontor för mänskliga rättigheter har undersökt möjligheterna att etablera ett

regionalt kontor i Kairo, men tillstånd för ett sådant hade vid årets slut inte

beviljats.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tortyr, övervåld och kränkande behandling har förekommit i stor utsträckning

och har skett på polisstationer, häkten och fängelser, men också på allmänna

platser och militära områden. Sexuella övergrepp har ägt rum i samband med

gripanden, till exempel ”oskuldstester” på kvinnor som förklarades med att

militären inte senare skulle anklagas för våldtäkt.

Mordet sommaren 2010 på en ung man i Alexandria, Khaled Said, tillsammans

med några andra fall, skapade förnyad uppmärksamhet kring polisbrutalitet och

tortyr och var bakomliggande faktorer till protesterna i början av 2011. Enligt

officiella siffror dödades då minst 850 människor och över 6000 skadades,

många av skott mot överkroppen. Tusentals aktivister greps, försvann under en

viss tid och vissa torterades samt ställdes inför militärdomstol. Angrepp och

4

övervåld mot demonstranter har fortsatt med så gott som månatliga intervaller.

Under flera av dessa protester använde säkerhetsstyrkor och militär tårgas,

gummikulor och skarp ammunition. Tunga militära fordon har kört över

demonstranter. Uppgifter gör gällande att grupper av beväpnade civila använts

för att attackera demonstranter. FN-företrädare har fördömt de brutala

nedslagen mot demonstrationer. Myndigheterna har förklarat detta våld med

att demonstranter inlett angreppen, att man enbart använt legitima sätt att

försvara offentlig egendom eller sig själva samt att våldet utförts av tredje part.

Egyptiska myndigheter har annonserat avsikten att reformera säkerhetssektorn,

inklusive att vidta åtgärder mot tortyr. Den tillfälliga grundlagsförklaringen från

mars förbjuder psykisk och fysisk misshandel av arresterade eller kvarhållna

personer. Lagens definition av tortyr är dock snäv och om en person utsätts

för skada, men inte anklagas för brott eller är häktad, definieras skadan inte

som tortyr. Detsamma gäller om motivet med skadan som åsamkas inte är att

få någon form av information från en anhållen person. Civilsamhället

framhåller bristen på reell politisk vilja till förändring som viktig orsak till att

tortyr alltjämt förekommer. Vidare har egyptisk polislag, som tillåter

användandet av vapen i stor utsträckning, kritiserats under året.

Situationen i egyptiska fängelser är svår och uppges ha försämrats. I samband

med upproret mot Mubarak sköts över hundra fångar ihjäl av fängelsepersonal.

Fängelserna är starkt överbelagda. Fångar kan lida brist på mat, sjukvård och

ha begränsade möjligheter att ta emot besök eller kommunicera med

omvärlden. Enligt uppgift är kränkande behandling, godtyckliga bestraffningar

och misshandel utförda av fängelsevakter vanligt förekommande. Det finns

rapporter att icke-dömda och minderåriga placerats i fängelser tillsammans

med dömda. Förhållandena varierar mellan olika fängelser.

4. Dödsstraff

Dödsstraff förekommer och utdöms för ett antal allvarligare vålds- och

narkotikabrott samt terroristbrott. I mars införde militärrådet dödsstraff i två

artiklar i strafflagen i syfte att bekämpa våldtäkt, ”ligistfasoner” och sekteriskt

våld med dödlig utgång. I april meddelade militärrådet att dödsstraff ska

verkställas mot våldtäktsmän om offret är under 18 år. Lagen förbjuder

dödsstraff för handlingar begångna av barn. Personer dömda till dödsstraff i en

ordinarie eller militärdomstol har en begränsad rätt att överklaga, eftersom den

högre instansen enbart kan döma om proceduren varit lagenlig, men inte i

sakfrågan. En sådan överklaganderätt finns inte för personer dömda till

dödsstraff av domstol under undantagslagen. Det finns inga officiella uppgifter

om antalet dödsdomar eller verkställda sådana under 2011. Enligt Amnesty

International avrättades minst en person och minst 123 dödsdomar

avkunnades. Avkunnande av dödsdomar i militärdomstolar har ökat under

året.

5

Den inhemska opinionen mot dödsstraff är mycket begränsad och få

organisationer arbetar med frågan. Dödsstraffet försvaras ofta med hänvisning

till uttolkningen av islamisk lag (sharia) och till att straffet påstås ha en positiv

effekt på brottsstatistiken.

5. Rätten till frihet och personlig säkerhet

Den undantagslag som gällt sedan 1981 har bland annat inneburit en

omfattande användning av godtyckliga kvarhållanden och frihetsberövanden.

Trots flera utfästelser under 2011 att upphäva lagen fortsätter den att gälla och

ge staten rätt att kvarhålla personer på obestämd tid utan anklagelse. Under

2011 förekom uppgifter om att godtyckliga massarresteringar och olagliga

kortare frihetsberövanden använts, särskilt i samband med demonstrationer.

Nästan alla som i början av 2011 var olagligt frihetsberövade, vissa sedan 1990-

talet, ska enligt officiella uppgifter ha släppts i omgångar under året. Det rörde

sig enligt civilsamhället om mellan 5000-10 000 personer, många av dem

medlemmar av, eller sympatisörer med, olika islamistiska grupper.

Till sist måste även den allmänna känslan av personlig osäkerhet som präglat

Egypten under året nämnas. Den minskade polisiära närvaron, tillsammans

med ett antal medialt uppmärksammade våldsbrott, har förstärkt en

uppfattning att staten inte längre förmår garantera den personliga säkerheten.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerhet och rättsstatsprincipen har i stor utsträckning undergrävts av den

undantagslag som i huvudsak gällt sedan 1967. Undantagslagen har gett

omfattande möjligheter för statsmakten att kringgå grundlagsskyddet för till

exempel yttrande-, rörelse- och mötesfrihet. Den gav också myndigheterna rätt

att hänvisa brottmål till specialdomstolar som inte uppfyller internationella krav

på en rättvis rättegång. Detta skedde även i fall som inte klart utgjort hot mot

statens säkerhet. Trots militärrådets löften att upphäva undantagslagen

utökades denna under hösten 2011 från att sedan 2010 bara ha gällt terrorism

och narkotikabrott till att också omfatta strejker och demonstrationer, innehav

av vapen liksom spridandet av falsk information som kan skada nationell

säkerhet.

Specialdomstolar har använts i stor omfattning under 2011. Dessa domstolar

anses inte oberoende, rätten till juridiskt ombud är inskränkt och det finns

ingen effektiv överklaganderätt. I september meddelade militärrådet att runt

12 000 civila hade ställts inför rätta i militärdomstol. Bland dessa hade över

6 000 erhållit fällande domar och närmare 2 000 fått suspenderade straff för

brott som ”ligistfasoner”, våldtäkt, innehav av vapen samt brott mot

utegångsförbud. I mars 2011 återinförde militärrådet brottet ”ligistfasoner” i

6

strafflagen, som kan leda till fängelse och dödsstraff, trots att domstol tidigare

fastslagit brottets alltför oprecisa karaktär. Militären har förklarat användandet

av militärdomstolar med det säkerhetsvakuum som följde på upproret i januari.

Ett antal personer har också ställts inför undantagslagsdomstolar, främst för

spioneri och brott med sekteristiska inslag.

Det ordinarie rättssystemet för tviste- och brottmål, som har tre instanser,

kännetecknas av ett visst mått av självständighet i förhållande till den

lagstiftande respektive verkställande makten. Den som lagförs inom detta kan

räkna med en någorlunda korrekt behandling, även om korruption och politisk

påverkan förekommer. Den verkställande makten har dock inflytande över

rättsväsendet, till exempel genom att utse och omplacera domare och åklagare.

Rätten till juridiskt ombud för åtalade tillhandahålls på domstolarnas

bekostnad. Rättsväsendet lider dock av knappa resurser och omfattande

byråkrati. Rättsprocesser är ofta långa och kostsamma. Säkerheten i rättssalarna

har varit ett bekymmer under året. En överväldigande majoritet inom

domarkåren och säkerhetssektorn är män.

Rättsväsendet har kommit att stå i fokus under året i samband med

diskussioner kring övergångsrättvisa, korruption och straffrihet. Domstolar har

upplöst tidigare regimpartiet NDP och ogiltigförklarat försäljningar av statliga

företag. Det har funnits övergripande samsyn kring att rättsväsendet skulle

åläggas uppgiften att övervaka valen. Under året har pågått en intensiv debatt

kring utfärdandet av en ny lag om rättsväsendets oberoende.

En ny, tillfällig styrelse har tillsatts för det nationella rådet för mänskliga

rättigheter (NCHR). NCHR:s förhållande till statsmakterna är inte oberoende,

men rådet har delvis intagit en kritisk och granskande roll mot myndigheterna.

7. Straffrihet

I övergången mot ett mer demokratiskt samhälle har rättvisa för brott mot

mänskliga rättigheter som begåtts i nutid såväl som i det förflutna varit en

huvudfråga. Decennier av bristfällig tillämpning av lag tillsammans med

svårigheter att ställa ansvariga för brott mot de mänskliga rättigheterna inför

rätta kan sägas ha skapat en kultur av straffrihet. Demonstranter och politiska

grupper har under året krävt att personer under Mubaraks regim ska ställas till

svars och lämna sina positioner, liksom att säkerhetssektorn ska reformeras.

Vad gäller brott som begåtts före 2011 har ansträngningarna begränsats till

förra regeringens och ett par andra nyckelpersoners inblandning i korruption.

Rättegången mot före detta president Mubarak har välkomnats som symboliskt

viktig. Mubaraks söner står åtalade för korruption, liksom en nära förtrogen

affärsman som varit inblandad i försäljningen av gas till Israel. Vissa tidigare

ministrar har dömts till fängelsestraff på mellan fem och 30 år för korruption.

7

Många har dock framhållit att dessa rättegångar inte har gällt det maktmissbruk

och de övergrepp mot mänskliga rättigheter som pågått under flera decennier.

Vad gäller brott begångna under 2011 har ansträngningarna varit sporadiska

och icketransparenta. Den undersökningskommission som tillsattes för att se

över ansvar för brott begångna mot demonstranter under ett par dagar i januari

slog fast att säkerhetsstyrkor använt skarp ammunition men förblev

inkonklusiv vad gällde ansvar. Utredningar av andra våldsamma nedslag mot

demonstranter eller händelser med sekteristiska inslag, liksom tortyranklagelser,

har i de fall de utförts varit begränsade och i många fall har resultat inte

annonserats. Militärrådet har etablerat en fond för att kompensera martyrerna

från protesterna den 25 januari och deras familjer.

Den statliga säkerhetstjänsten, som i stor utsträckning förknippas med brott

mot mänskliga rättigheter, upplöstes i mars och en ny institution, ”nationell

säkerhetstjänst”, bildades. Information kring hur säkerhetssektorn verkligen

har förändrats är begränsad. Med undantag för enstaka ledande företrädare har

säkerhetspersonal återinsatts i den nya säkerhetstjänsten.

8. Yttrande- , press- och informationsfrihet, inklusive på internet

Medielandskapet har under året blivit mer pluralistiskt: debatt har förekommit i

ökad utsträckning, fler journalister jobbar självständigt, fler tidningar samt tv-

och radiokanaler har bildats och det generella engagemanget för

yttrandefrihetsfrågor har ökat. Samtidigt har journalister, kulturutövare och

nätaktivister löpt risk att anklagas och dömas för sin verksamhet i de fall de

framfört obekväma åsikter som rört militärens roll eller religiösa frågor.

Egyptisk media är styrd av ett komplext regelverk och är alltjämt kraftigt

dominerad av statliga medier vilka gett en partisk bild av den aktuella

utvecklingen. Staten äger tv-kanaler, radiostationer och tidningar med

tillsammans tiotusentals anställda och har monopol över tryckning och

distribution, vilket begränsar den oberoende pressens frihet. Det nationella

markbundna tv-nätet är i princip ett statligt monopol, liksom radion.

Statlig media var dock redan före Mubaraks fall på nedgång. Ett antal

oberoende tidningar existerade med relativt stor spridning och ett antal privata

kanaler fanns tillgängliga via satellit. Under 2011 har vissa försök till reformer

gjorts inom statlig media. Ett antal nyckelpersoner har bytts ut och en debatt

om medias roll har pågått. Statliga tidningar har minskat i upplaga, särskilt

under revolten, och har i viss utsträckning förlorat trovärdighet genom osaklig

och subjektiv rapportering, till exempel genom kampanjer mot aktivister och

civilsamhälle eller genom den tveksamma roll man spelade genom att

uppmuntra till attacker mot kopter vid det statliga tv-huset Maspero i oktober

(se avsnitt 10). Samtidigt har nya tidningar bildats och licenser för nya kanaler

8

beviljats. Vidare har sociala medier haft stor betydelse under året för att sprida

kunskap och organisera demonstrationer. Den egyptiska bloggosfären är

relativt stor och växande. Dock återstår mycket för att ändra i de vanor och

den mentalitet som råder efter årtionden av bristande informationsgivning,

bristfällig journalistisk utbildning och en kultur av att ta instruktioner.

Kritiska åsikter och analyser, bland annat kring frågor som rör mänskliga

rättigheter och demokrati, har förekommit i ökande utsträckning i medier och i

allmän debatt under året, men ämnen som religion och militärens roll är

fortsatta tabun. Till synes godtyckliga gränsdragningar kan utgöra problem för

journalister och leda till självcensur.

Den tillfälliga grundlagsförklaringen förbjuder i princip censur, men den exakta

innebörden är oklar. Vid flera tillfällen under året har staten direkt eller indirekt

ingripit, till exempel genom att hindra tidningsupplagor eller tv-program samt

även genom att göra räder mot tv-stationer som till exempel Al Jazeeras

Kairobyrå. Böcker och konstverk kan enligt lag förbjudas eller konfiskeras

genom domstolsbeslut. Dessutom har Al Azhar, högsta teologiska instans för

sunnimuslimerna, censurrätt vad gäller skrifter med religiöst innehåll. Filmer

och teaterpjäser förhandsgranskas av kulturministeriet.

Före revolten i början av 2011 hade bara ett par fall av blockerande av internet

förekommit, särskilt i samband med val. Inför demonstrationerna i slutet av

januari stängde dock egyptiska myndigheter ned alla utom en av sex

huvudoperatörer under cirka fem dagar. Samtidigt stängdes mobilnäten av

under en kortare period. Detta utgjorde den största nedsläckningen av internet

någonsin. Egypten står kvar som ett land under bevakning på Reportrar utan

gränsers lista över ”internetfiender”.

Vissa journalister, aktivister och bloggare som uttryckt kritiska åsikter har fått

utstå trakasserier och blivit föremål för utredningar samt kortare

frihetsberövanden. Likaså finns uppgifter om att polisen använt våld mot

journalister särskilt i samband med bevakning av protester. Utländska

journalister var särskilt utsatta vid demonstrationer i början av februari 2011.

Ett antal fall där bloggare fått fängelsestraff eller ställts inför militärdomstol för

att ha kritiserat militärrådet eller förolämpat islam har rapporterats. Bloggaren

Maikel Nabil dömdes till tre års fängelse av en militärdomstol för att ha

förolämpat militären, men har tio månader senare släppts.

Yttrandefrihet garanteras i princip genom två artiklar i grundlagsförklaringen,

men är i realiteten fortsatt kringskuren. Bestämmelser i egyptisk lag, bland

annat straff- och presslagen, förbjuder ett antal former för yttrandefrihet på ett

sätt som inte är förenligt med internationella regler. Förolämpning av militären,

9

parlamentet eller andra offentliga myndigheter liksom att attackera någons

privatliv eller religiösa tro kan till exempel leda till fängelsestraff.

9. Mötes- och föreningsfrihet

En påfallande förändring under året har varit det stora antal offentliga

sammankomster och demonstrationer som hållits runt om i landet, såväl

politiska som arbetsrelaterade. Vissa deltagare i demonstrationer har dock blivit

utsatta för trakasserier, arresteringar, tortyr och även övervåld som i många fall

lett till dödsfall (se också avsnitt 3 och 5).

I april antog militärrådet en lag som föreskriver fängelsestraff eller böter för

uppmaningar och deltaganden i demonstrationer, strejker och sammankomster

som hindrar statligt arbete. Lagen har använts, främst som hot men också

genom att fall tagits till domstol. I september meddelade militärrådet också att

man utvidgat tillämpningen av undantagslagen till att omfatta demonstrationer

och strejker som stör trafiken. Lagarna om mötesfrihet från 1914 och 1923

föreskriver strikta regler för demonstrationer och samling på allmän plats och

möjligheten att erhålla tillstånd har varit kraftigt begränsad.

10. Religions- och övertygelsefrihet

Religion intar en central plats i många egyptiers liv och frågan om dess roll i det

offentliga rummet och religionsfrihet har kontinuerligt varit i centrum under

året, till exempel i diskussioner om den framtida konstitutionen. En

överväldigande majoritet av den egyptiska befolkningen är sunnimuslimer. De

kristna, varav de flesta är kopter, utgör cirka tio procent och shiamuslimer

mindre än en procent av befolkningen. Islam är statsreligion och uttolkningen

av islamisk lag (sharia) är en huvudsaklig källa för lagstiftning.

Diskriminering och våld mot religiösa minoriteter förekommer.

Sammandrabbningar har inte sällan utlösts i samband med vanliga bråk som

eskalerat och fått en sekteristisk fortsättning. Våldsamheter har också skett i

samband med byggande eller förstörelse av kyrkor, i kärleksrelationer mellan

kristna och muslimer samt i samband med påstådda påtvingade konverteringar

till islam eller påståenden om frihetsberövanden, sanktionerade av kyrkan, av

kopter som konverterat. Under nyårsnatten sprängdes en bomb i en kyrka i

Alexandria och dödade 23 människor. Ingen står åtalad för dådet.

Våldsamheter som lett till flera döda har ägt rum i Minya och Aswan i södra

Egypten samt Moqattam och Imbaba i Kairo. I de flesta fall står ingen åtalad,

försoning har eftersträvats och händelsen i Imbaba hanteras i domstol under

undantagslagen. Den 9 oktober dödades minst 25 personer och över 200

skadades när militär slog till mot demonstranter, flertalet kopter, som

protesterade mot attacker av kyrkor utanför det statliga tv-huset (Maspero) i

10

Kairo. Militären beslutade att utreda sig själv och tre lägre soldater har ställts

inför rätta, liksom ett antal kopter anklagade för att ha angripit militär. Inga

uppgifter förekommer om att statliga mediers roll har utretts.

Egyptiska myndigheter har kritiserats för att brista i ansvaret att skydda

religiösa minoriteter. I fall av sekteristiskt våld förespråkas

ofta ”försoningsprocesser” istället för att ställa brottsanklagade inför rätta, eller

så utdöms låga straff. Likaså leder ofta sammandrabbningar med sekteristiska

inslag ofta enbart till enstaka statliga åtgärder. Exempel på detta är att några

kyrkor fick tillstånd att återöppnas efter våldsamheterna i Imbaba, att en

diskrimineringslag antogs efter Masperoincidenten samt att en av de utpekade i

en dödsskjutning utanför en kyrka i Naga Hammadi 2010 avrättades. En

interreligiös dialog pågår mellan höga religiösa ledare, om än med vad som av

flera bedöms som liten effekt på motsättningarna i samhället. Det högsta

sunnimuslimska lärosätet, Al Azhar, antog i juni med brett stöd från de flesta

politiska krafter ett dokument för etablerandet av rättigheter för alla egyptier,

inklusive religionsfrihet.

Kopter är underrepresenterade på höga positioner i samhället, liksom generellt

i den statliga sektorn, medan en rad högprofilerade affärsmän är kopter. Bland

de 508 parlamentsledamöterna i Folkförsamlingen är 13 kopter, åtta valda och

fem utsedda av militärrådet, vilket är en tydlig förbättring jämfört med tidigare.

Kopter har under en längre tid förgäves krävt en ny lag för reparation och

byggande av religiösa platser, då det är betydligt svårare att få tillstånd för

kyrkor än för moskéer. Konvertering från kristendom till islam är möjlig och

välkomnas. Konvertering från islam till annan religion är inte förbjuden i lag,

men i praktiken omöjlig. En kristen man måste konvertera om han vill gifta sig

med en muslimsk kvinna, medan en muslimsk man kan äkta en kristen kvinna,

som då förutsätts (men inte måste) konvertera. Missionerande verksamhet är

förbjuden i praktiken om än inte i lag.

Bahaier, vars samfund upplöstes 1960, beräknas uppgå till mellan några hundra

och två tusen. Då endast islam, kristendom och judendom accepteras som

religion har bahaier fortsatta administrativa problem, till exempel vad gäller

giftermålscertifikat. Däremot har nationella id-kort och födelsebevis med ett

streck i fältet för religiös identifikation fortsatt utfärdats under året.

11. De politiska rättigheterna och de politiska institutionerna

Politisk pluralism, politisk medvetenhet och deltagande i det offentliga livet har

ökat i efterdyningarna av att massprotester tvingade president Mubarak att avgå

den 11 februari efter 30 år vid makten. Fler har anslutit sig till politiska partier

och ställt upp i det relativt fria parlamentsval som genomfördes med historiskt

högt valdeltagande. Valen kunde dock inte dölja att den politiska makten vid

årets slut ännu i allt väsentligt låg i händerna på det högsta militärrådet, den

11

grupp av höga officerare som tog makten efter Mubaraks avgång och fick

ansvaret att leda övergångsperioden och överlämnandet till civilt styre. Landet

har under största delen av året styrts utan folkligt förankrad statschef,

parlament och regering och med en tillfällig grundlagsdeklaration. Många

politiska partier är svaga och förutsättningar för medborgarnas politiska

deltagande är ännu begränsade. De politiska institutionerna har präglats av

osäkerhet med frekventa och abrupta politiska förändringar vad gäller nya

regeringar (fyra, varav tre efter Mubaraks fall) och tillsättande av andra politiska

nyckelpersoner på central och lokal nivå samt vad gäller antagande av lagar och

förordningar. Egypten kvarstår som ”icke fritt” på Freedom House mätning av

politiska och civila rättigheter.

I samband med Mubaraks avgång suspenderades 1971 års konstitution och

parlamentet upplöstes. Det övergripande ramverk som istället reglerat de

politiska rättigheterna och institutionerna under 2011 är den

grundlagsförklaring som utfärdades av militärrådet den 30 mars. Förklaringen

föregicks av en folkomröstning som bifölls av en stor majoritet och som trots

vissa brister i organisation och genomförande ansågs som ett framsteg jämfört

med tidigare val, med högt valdeltagande och avsaknad av våld.

Grundlagsdeklarationen slog bland annat fast att parlamentsval skulle hållas

inom sex månader, följt av presidentval. Likaså fastställdes att det valda

parlamentet under 2012 skulle utse 100 personer till en separat församling med

uppgift att skriva en ny konstitution. En sådan skulle vara klar inom sex

månader och underställas folkomröstning.

I mars ändrade militärrådet lagstiftningen om politiska partier från 1977 för att

tillåta automatiskt etablerande av nya partier som uppfyller etablerade kriterier.

Det tidigare dominerande regeringspartiet NDP upplöstes av en domstol,

medan ett antal nya partier registrerats, några som tidigare varit förbjudna.

Inför parlamentsvalet ingicks en rad lösa, och icke-ideologiskt homogena,

koalitioner, vars medlemskap fluktuerade över tid. Lagarna som reglerar

parlamentsvalen ändrades också ett antal gånger under året och färdigställdes

först i slutet på oktober, vilket var en källa till förvirring. I november antog

militärrådet en omstridd och vagt formulerad ”lag om korrumpering av det

politiska livet”.

Ändrade vallagar banade väg för parlamentsval till den nedre lagstiftande

kammaren, Folkförsamlingen, och till den övre rådgivande kammaren,

Shurarådet. Det tre månader långa valet inleddes i november i en kontext av

stora demonstrationer för att kräva militärrådets avgång och genomfördes

enligt en komplicerad process. Trots omfattande brister, främst gällande

omfattade partipropaganda och -närvaro i vallokalerna, ansågs valet generellt

ha varit relativt fritt och rättvist. Valdeltagandet var jämfört med tidigare val

högt. Den egyptiska regeringen motsatte sig internationella observatörer under

12

valen, men tillät i begränsad utsträckning vissa egyptiska och internationella

enskilda organisationer att närvara.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Arbetslösheten har ökat till tolv procent, jämfört med nio procent föregående

år. Siffran är mer än dubbelt så hög för åldersgruppen 15-24. Runt 650 000 nya

arbetssökande kommer varje år ut på arbetsmarknaden. Den offentliga sektorn

som länge användes för att garantera arbete efter universitetsstudier, kan inte

längre absorbera de arbetssökande utan det är i första hand inom den privata

sektorn som nya arbetstillfällen måste skapas. Runt hälften av den egyptiska

arbetsmarknaden är informell, med låga löner, låg produktivitet och dåligt

arbetsskydd. Den offentliga sektorn kombinerar övertalighet med låga löner,

vilket leder till låg motivation och effektivitet. Egypten har ratificerat

internationella arbetsorganisationens (ILO) samtliga åtta centrala konventioner,

men efterlevnaden är bristfällig. ILO har föregående år rankat Egypten bland

de 25 länder som bryter mest mot internationella arbetsrelaterade regler.

Tvångsarbete förekommer, särskilt för barn, utländska arbetare samt flyktingar

och migranter. Diskriminering förekommer i okänd omfattning av till exempel

kvinnor och personer med funktionsnedsättning. Arbetslagen från 2003

reglerar arbetsförhållandena på arbetsplatser, men ett antal arbetskategorier är

undantagna, såsom hushållsarbetare, familjeföretag och barn i jordbruksarbete,

liksom hela den informella sektorn. Lönestrukturen är komplicerad, bland

annat då en stor del av lönen beror på olika typer av förmåner och bonusar. En

uppmärksammad fråga under 2011 har varit minimi- och maximilöner.

Egyptiska löner har legat mycket lågt i förhållande till internationell standard.

Ett beslut från oktober höjde tidigare minimilön från 400 till 700 egyptiska

pund (cirka 780 SEK), som under en femårsperiod ska öka till 1200 pund.

Minimilönen har implementerats för fast anställda i offentlig sektor.

Social dialog baserad på föreningsfrihet och kollektivt förhandlande är svag.

Fackföreningsrörelsen har stått under kraftig regeringskontroll under flera

decennier. Lagen från 1976 som reglerar fackföreningar för arbetare utesluter i

princip etablerandet av nya fackförbund utanför något av de 23 officiellt

erkända industriförbunden som ingår i den semistatliga egyptiska federationen

för fackföreningar (ETUF). ETUF har haft närmare tre av landets 25 miljoner

arbetare som medlemmar. Fackföreningsrörelsen är svag i privata sektorn.

Yrkesförbund för grupper såsom läkare eller journalister regleras av en särskild

lag och efter år av statligt förvaltarskap har val genomförts under året.

Demonstrationerna i början av 2011 banade väg för friare och oberoende

fackföreningar. Redan under revolten annonserades att fyra oberoende

13

fackföreningar grundat en alternativ landsorganisation (Egyptian Federation of

Independent Trade Union, EFITU). ETUF:s styrelse, som dominerades av

förra regimpartiet NDP, upplöstes. En deklaration i mars från arbetsministern

gav egyptiska arbetare rätten att organisera oberoende fackföreningar. Flera

sådana har sedan dess registrerats, särskilt under första halvåret 2011. EFITU

uppges ha runt 250 föreningar med cirka två miljoner medlemmar. Det finns

också andra initiativ att samla nya fackföreningar nationellt. Förändringarna har

dock hittills varit begränsade. Trots deklarationen är lagen från 1976 alltjämt

gällande och oförändrad. Endast ett fåtal personer har bytts ut i ETUF, vars

dominerande ställning kvarstår och gynnas av politiska och

arbetsmarknadsmässiga strukturer. Brist på kapacitet och finansiering,

korruption, trakasserier och hot samt starka band mellan medlemskap i ETUF

och förmåner hindrar utvecklandet av oberoende fackföreningar. Vidare har

kvinnor och ungdomar förblivit dåligt representerade.

Antalet arbetsrelaterade strejker har ökat markant under året och har också

berört fler sektorer än tidigare år. Arbetslagen omfattar en begränsad strejkrätt

och legala strejker är näst intill ogenomförbara. I april 2011 antog militärrådet

en lag som föreskrev böter eller fängelse för strejker och demonstrationer som

hindrar produktion på en arbetsplats eller påverkar ekonomin.

13. Rätten till bästa uppnåeliga hälsa

Egypten har gjort betydande framsteg för att förbättra befolkningens hälsa de

senaste decennierna. Mödra-, spädbarns- och barnadödlighet har sjunkit,

samtidigt som medellivslängden har ökat (cirka 71 år). Smittsamma sjukdomar

har i stort kontrollerats. Trots detta kvarstår många problem. Mödra- och

spädbarnsdödligheten förblir hög, näringsbrist och undernäring är vanligt.

Hepatit fortsätter vara ett allvarligt folkhälsoproblem. Den kumulativa

påverkan från Egyptens svåra miljöproblem, såsom luftföroreningar, brist på

rent vatten och kemiska bekämpningsmedel i jordbruket innebär kritiska

hälsorisker och märks genom en ökning i olika slags sjukdomar.

En stor del av befolkningen har tillgång till hälsovård, men standarden varierar

kraftigt mellan olika kliniker/sjukhus, stadsdelar och stad/landsbygd.

Hälsosektorn är mycket centraliserad och anses vara kraftigt underfinansierad.

Statens utgifter för hälsa och sjukvård uppgår till sex procent av BNP. Fri

hälso- och sjukvård omfattar runt hälften av befolkningen, men utesluter

exempelvis personer som arbetar inom jordbruk eller egenföretagare. En stor

och växande del av hälso- och sjukvården finansieras och drivs av privata

aktörer, på en delvis oreglerad marknad. De flesta mediciner är

subventionerade och lättillgängliga. Under det säkerhetsvakuum som rådde

under våren 2011 skedde flera attacker mot sjukhus, läkare och patienter.

14

Ansträngningar görs från regeringens sida att, tillsammans med utländska

givare (däribland EU), förbättra landets sjuk- och hälsovård. Det har länge

efterfrågats en hälsoreform som ska garantera sjukvård för alla medborgare.

Uppgifter förekommer att illegal organhandel och organtransplantation

förekommer i viss utsträckning. En lag som kriminaliserade organhandel och

reglerade organtransplantation antogs 2010, men inga uppgifter finns om

egyptiska myndigheters ansträngningar att undersöka och åtala brott mot lagen.

14. Rätten till utbildning

Under året har en debatt pågått om behovet av att reformera den

underfinansierade utbildningssektorn. Cirka 22 procent av befolkningen är i

grundskoleålder och befolkningsökningen sätter hård press på

utbildningssystemet. Analfabetismen är fortfarande hög och beräknas ligga

kring 40 procent i åldersgruppen 25-65 år, men är bland kvinnor och på

landsbygden betydligt högre. Ett stort problem är de stora skillnader som

förekommer mellan befolkningsgrupper och regioner vad gäller tillgång till

utbildning och utbildningens kvalitet. En majoritet av de som aldrig gått i

skolan bor på landsbygden. Bland fattiga har närmare 30 procent aldrig börjat

skolan och runt en fjärdedel av de som börjat avslutar aldrig grundläggande

skolutbildning.

Den obligatoriska skolutbildningen för egyptiska medborgare omfattar nio

läsår och är formellt avgiftsfri. Kvaliteten i de statliga skolorna, där en majoritet

av alla elever går, anses vara låg, med ett pedagogiskt system baserat på passiv

inlärning och utantillärande, överfulla klasser samt inadekvata lokaler och

utrustning. Lärarkåren är kraftigt underbetald och strejker för förbättrade

villkor har genomförts under året. Det råder ett omfattande behov av

privatlektioner, vilket i princip utgör en dold skolavgift. De som har råd sätter

ofta sina barn i privata skolor.

Statens utgifter för utbildning uppgick 2008 till 3,8 procent av BNP, där en

övervägande del går till lärarlöner och en liten del till elever och material.

Regeringen har gjort ansträngningar för att öka skolgången och läskunnigheten

samt för att förbättra utbildningskvaliteten, liksom för att minska skillnaderna

mellan flickors och pojkars tillgång till utbildning.

Ämnen som berör fred och medborgarskap har fastställts i kursplanen av

utbildningsministeriet. Det finns dock ingen utbildning om mänskliga

rättigheter eller om olika religioner i skolans läroplan eller i lärarutbildningen.

15. Rätten till en tillfredsställande levnadsstandard

15

Ett utbrett ekonomiskt och socialt missnöje bidrog till protesterna i början av

2011, vilka dominerades av slagord som ”bröd, frihet och social rättvisa”.

Myndigheterna har ökat utgifterna för att hantera ekonomiskt och socialt

missnöje. En ökande del av statsbudgeten avsätts till subventioner på

baslivsmedel och drivmedel, som bara delvis gynnar de fattigaste. Politisk och

säkerhetsmässig osäkerhet har dock lett till att den ekonomiska situationen ser

svårare ut än tidigare. Den ekonomiska tillväxten har avstannat och låg på runt

en procent 2011. Många egyptier har fått en sämre levnadsstandard. Under året

har förekommit brist på viktiga varor så som gas för matlagning samt bensin.

Inflation i matpriser är besvärande för stora delar av befolkningen.

Även om det funnits en lagfäst rätt till en tillfredställande levnadsstandard har

den egyptiska staten inte lyckats svara upp mot den snabbt ökande (två procent

per år) befolkningens krav. Trots en tidigare förhållandevis stark tillväxt, en

viktig faktor för att minska fattigdom, så har klyftorna ökat. Av cirka 82

miljoner människor lever drygt fyrtio procent under den internationellt erkända

fattigdomsgränsen på två USD/dag, särskilt på landsbygden. Enligt officiell

statistik för 2010/2011 har fattigdomen ökat de senaste åren. Samtidigt har

andelen av befolkningen som lever i extrem fattigdom minskat. I UNDP:s

Human Development Index 2011 rankas Egypten som 113 av 187 länder.

Trångboddhet och boendestandard utgör problem, särskilt i storstäder. Runt

12 miljoner människor beräknas bo i informella och ofta riskfyllda

slumområden som saknar organiserad tillgång till grundläggande infrastruktur.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter

Under årets protester har kvinnor från alla generationer och samhällsklasser

deltagit, vilket skapade förväntningar om framsteg i kvinnors åtnjutande av

mänskliga rättigheter. Kvinnor har under året deltagit i det offentliga samtalet,

nya partier har skapats där flera har en kvinnokommitté och miljontals kvinnor

röstade i valen. Nya nätverk och kvinnogrupper har skapats, inklusive en

feministisk union, och fler har engagerat sig i dessa.

Det ökade engagemanget för kvinnors rättigheter har i stor utsträckning

handlat om att försvara tidigare begränsade reformer, snarare än att ta steg

framåt. Jämställdhet har inte varit prioriterat från myndigheter eller de flesta

politiska partier. Egypten är i stora delar ett traditionellt och patriarkaliskt

samhälle med sociala, kulturella och religiösa sedvänjor som ger kvinnan en

mer marginaliserad ställning än mannen. Tidigare regims lagar och projekt,

särskilt på det familjerättsliga området, har varit omstridda. Det har delvis

berott på höjda röster bland konservativa krafter och delvis på att dessa frågor

varit associerade med tidigare regim (främst presidentfrun Suzanne Mubarak)

16

eller med en utländsk agenda. Verksamheten i det nationella rådet för kvinnor,

NCW, som varit en del av statsapparaten och leddes av presidentfrun, har legat

nere och varit utsatt för motkampanjer.

Vad gäller ekonomi, utbildning samt vård och hälsa förekommer

könsskillnader. En fjärdedel av egyptiska kvinnor arbetar på den formella

arbetsmarknaden och arbetslösheten för kvinnor i åldersgruppen 15-24 är fyra

gånger högre än för unga män. Dessa skillnader beror på en rad faktorer som

fattigdom (särskilt på landsbygden), tidiga äktenskap och graviditeter, brist på

barntillsyn, låga löner, diskriminering och sexuella trakasserier.

Trots Egyptens steg mot demokratisering har kvinnor förblivit starkt

underrepresenterade i det politiska och offentliga livet. Den kvinnokvot som

infördes under parlamentsvalen 2010 avskaffades. Efter valet 2011 utgör

kvinnor två procent av parlamentet, ett par kvinnor har suttit i regeringen och

ingen kvinna ingick i kommittén som skrev grundlagsdeklarationen. En Sida-

finansierad mätning av rapportering i media visar att mindre än tio procent av

de intervjuade är kvinnor.

Även om grundlagsförklaringen från mars 2011 stadgar om icke-diskriminering

finns vissa för kvinnor diskriminerande bestämmelser i egyptisk lag, inte minst

inom familje- och arvsrätten. Familjerättslig lagstiftning är för muslimer

baserad på sharia medan kopter styrs av kyrkans bestämmelser. Muslimska

kvinnor har två möjligheter till skilsmässa, antingen genom en enklare så kallad

khul-procedur där skada inte behöver bevisas men kvinnan förlorar sina

ekonomiska rättigheter eller genom en ofta lång och kostsam process i

domstol, där skada måste bevisas. Tidigare ändringar i barnlagen såsom höjd

giftasålder (18 år) och khul-skilsmässa har ifrågasatts av flera politiska krafter

under året. Koptiska bestämmelser förbjuder i princip skilsmässa, men röster

har höjts för att kräva förändringar i det hänseendet. Egyptisk lag

kriminaliserar såväl den som utför som den som genomgår abort. Osäkra

illegala aborter förekommer i okänd utsträckning. Familjeplanering samt

utbildning om sexuella och reproduktiva rättigheter är begränsad.

Kvinnlig könsstympning är mycket vanligt förekommande, men förbjöds

genom ändringar i barnlagen 2008. Lagens tillämpning förblir en utmaning. Ett

dussintal fall har tagits till domstol, men det finns inga uppgifter om nya fall

under 2011. Lagändringarna var relativt svagt förankrade hos allmänheten.

Siffror från FN visar dock att attityden över en längre period förändrats och att

förekomsten är lägre bland yngre flickor än äldre. FN konstaterar också att

långsiktigt arbete på gräsrotsnivå som fokuserat på att sprida information och

ändra sociala attityder som är bakomliggande faktorer, har gjort skillnad, ett

arbete som dock minskat under året.

17

Misshandel och sexuella trakasserier av kvinnor är ett ämne som diskuterats

föga och är dåligt kartlagt, men som hamnat i ökat fokus under året. Kvinnor

har vid upprepade tillfällen trakasserats sexuellt och blivit utsatta för våld av

säkerhetsstyrkor. Kvinnomisshandel är inte uttryckligen förbjudet i lag, utan

faller under allmänna lagar om våldsanvändande. En mycket liten del av fallen

rapporteras eller leder till åtal och få kvinnor söker hjälp hos statliga

myndigheter. Misshandel inom familjen är vanligt förekommande och är i stor

utsträckning socialt accepterat bland både kvinnor och män. Sexuella

trakasserier är mycket vanligt förekommande. Det finns ett motstånd bland

officiella myndigheter att bemöta problemet och begränsad kapacitet inom

polis- och rättsväsendet att hantera våld mot kvinnor.

17. Barnets rättigheter

FN konstaterade i en översyn 2011 att Egypten gjort framsteg i efterlevandet

av barnkonventionen. Egypten var ett av de första länderna som ratificerade

konventionen om barnets rättigheter och var också en av initiativtagarna till

barntoppmötet 1990. Ändringar i barnlagen har höjt giftermålsåldern till 18 år,

kriminaliserat kvinnlig könsstympning samt upprättat regionala

barnskyddskommittéer. Barndödlighet har minskat markant och insatser har

gjorts för att förbättra läs- och skrivkunnigheten samt öka skolgången.

Samtidigt konstaterades också stora behov av förbättringar av barnens

situation. Efterlevande av existerande lagstiftning har varit bristfällig samtidigt

som resurserna för barn relativt sett har minskat. FN noterade också att

diskriminering mot vissa grupper av barn fortsätter, särskilt mot flickor samt

fattiga, barn på landsbygden och med funktionsnedsättning samt barn till

oregistrerade flyktingar och migranter. Många sociala tjänster erbjuds av

civilsamhället, vilket minskat statens huvudansvar för uppfyllandet av barns

rättigheter. Beträffande barnens faktiska livssituation är fattigdom ett

huvudproblem. Undernäringen bland barn har ökat och runt tjugo procent

lider allvarlig brist på mat. Skolgången förblir låg, med ett av fjorton barn som

aldrig gått i skolan.

Trots att lagen förbjuder arbete för barn under 15 år, respektive 13 år för

säsongsjobb, förvärvsarbetar ungefär sex till 13 procent av barn mellan fem

och 14 år. De flesta barn arbetar inom jordbruket eller i andras hushåll,

sektorer som inte täcks av barnlagen. Det finns inga officiella uppgifter om

antalet gatubarn, men vissa studier pekar på över en miljon och uppgifter tyder

på att antalet har ökat under de senaste åren. Gatubarnen är särskilt utsatta för

våld och utnyttjande. Enligt Human Rights Watch blev ett antal gatubarn

fängslade och utsatta för misshandel och tortyr under 2011 års protester.

Barnprostitution och handel med barn förekommer, det senare i viss

utsträckning i samband med att flickor blivit tillfälligt bortgifta. Aga är inte

18

förbjuden i lag och våld mot barn i hemmet och skolan är vanligt

förekommande.

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

Principen om alla medborgares lika rätt inför lagen och om förbud mot

diskriminering på grund av ursprung, etnicitet, språk, religion eller tro är

inskriven i den tillfälliga grundlagsdeklarationen. I oktober infördes en paragraf

i strafflagen som kriminaliserade diskriminering. En minoritetsgrupp är

nubierna som främst bor i södra Egypten. De upplever sig ofta diskriminerade,

bland annat på grund av att de är dåligt representerade på officiella poster i

samhället. Det förekommer också landdispyter mellan staten och nubier,

främst efter bygget av Aswandammen. En annan minoritet är beduinerna som

främst bor i ökenområden och som sedan länge klagat på diskriminering från

statens sida. Beduinerna på Sinai har under året ökat sin aktivitet mot regimen.

Myndigheterna har inlett diskussioner om hur de bättre ska involveras i

samhället, men dessa är än så länge mer fokuserade på säkerhet än på verklig

utveckling.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Sexuella relationer mellan personer av samma kön är inte direkt förbjudna i

egyptisk lag. Förbud mot prostitution, obscenitet, omoraliskt beteende och

förakt mot religionen har dock tidigare använts mot homosexuella, bisexuella

och transpersoner (hbt-personer). Enligt lagen mot prostitution

kan ”vanemässig sedeslöshet” leda till upp till tre års fängelse.

De politiska förändringarna under året har inte fört med sig förändringar i

attityder mot hbt-personer från myndigheter eller från landets befolkning.

Friheten att leva som hbt-person eller att förespråka dessa gruppers rättigheter

är i praktiken starkt inskränkt. Sexuell läggning och könsidentitet är fortfarande

känsliga ämnen som får obefintlig uppmärksamhet i den allmänna debatten

och av organisationer som arbetar med mänskliga rättigheter.

20. Flyktingars rättigheter

I slutet av 2011 fanns närmare 45 000 flyktingar och asylsökande registrerade

hos FN:s flyktingkommissariat (UNHCR), huvudsakligen från Sudan, Afrikas

horn och Irak. Dessutom är cirka 70 000 palestinska flyktingar registrerade hos

egyptiska myndigheter. Antalet nyregistrerade flyktingar hos UNHCR ökade

med femtio procent under 2011 och behandlingstiden för personer som står på

kö för intervju och beslut har ökat från cirka fyra månader 2010 till runt tio

månader under 2011. Ökningen av antalet flyktingar har främst berott på

delningen av Sudan samt på inbördeskriget i Libyen. Dessutom har potentiella

flyktingar som redan befunnit sig i Egypten anmält sig hos UNHCR på grund

19

av att den allmänna politiska, sociala och ekonomiska osäkerheten i landet har

förvärrat flyktingars situation.

Utöver att vara ett land för asyl är Egypten ett transitland för ekonomiska

migranter, inklusive presumtiva flyktingar. Den egyptisk-israeliska gränsen har

blivit en betydande transit- och traffickingväg. Åtminstone 107 migranter som

försökt sig ta över gränsen har skjutits till döds av gränspolis sedan 2007, varav

22 under 2011. Egyptisk polis har arresterat hundratals migranter

huvudsakligen från Afrikas horn, utan att UNHCR har beretts tillträde till

dessa. Uppgifter från flera organisationer tyder på att migranter utsatts för

kidnappningar, misshandel, våldtäkt, trafficking, tvångsarbete och

organtransplantationer av människohandlare verksamma i Sinai. IOM

samarbetar med myndigheter för att utbilda rättsväsendet i frågor om

trafficking och har öppnat ett skyddshem för sådana offer. Inga uppgifter finns

kring myndigheters ansträngningar att undersöka och åtala brott mot lagen mot

trafficking från 2010.

Det finns under 2011 rapporter om att flyktingar deporterats trots risk för åtal

och tortyr i hemlandet. I oktober 2011 tvångsutvisades tre eritreaner, och flera

andra grupper har stått under hot att bli deporterade under hösten. Enligt

Human Rights Watch har migranter under året tvingats att underteckna papper

om att frivilligt återvända. Det finns ingen bestämmelse i egyptisk lagstiftning

som hindrar deportering av flyktingar dit de riskerar åtal eller tortyr.

Egypten har ratificerat flyktingkonventionen men saknar asyllagstiftning och

UNHCR har sedan 1954 en överenskommelse med regeringen att ansvara för

asylärenden. De personer som beviljas flyktingstatus har rätt att uppehålla sig

och arbeta i landet. Flyktingar och asylsökanden lever ofta under svåra

socioekonomiska förhållanden.

21. Rättigheter för personer med funktionsnedsättning

Liksom andra grupper utgjorde personer med funktionsnedsättning en del av

protesterna som under året krävt bättre respekt för mänskliga rättigheter.

Under 2011 har ansträngningar gjorts för att anta en ny lag med rättigheter för

personer med funktionsnedsättning. Personer med funktionsnedsättning

behandlas i stor utsträckning ofördelaktigt och är utsatta för stigma och

marginalisering. Många funktionshindrade tvingas leva en undanskymd tillvaro,

de flesta utan möjlighet till adekvat utbildning, vård, terapi och arbete. Den

egyptiska lagstiftningen från 1975 ger vissa möjligheter till anställning och

positiv särbehandling, men detta får litet genomslag i praktiken. Det finns inga

tillförlitliga siffror på antalet personer med funktionsnedsättning, vilket är

problematiskt inte minst för att beräkna behoven. Officiella siffror från 2006

angav antalet personer med funktionsnedsättning till mindre än en procent,

men FN och civilsamhället uppskattar att siffran är mellan 10 och 15 procent.

20

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Ett stort antal inhemska och utländska frivilligorganisationer som arbetar för

mänskliga rättigheter är aktiva i Egypten. Dessa tillåts att bedriva verksamhet

under ett antal formella och informella restriktioner. Föreningsfrihetslagen

(NGO-lagen) från 2002 begränsar frivilligorganisationers aktiviteter och ger

myndigheter stora befogenheter att inskränka deras arbete till exempel genom

en komplicerad registreringsprocess och genom begränsningar av finansiella

bidrag till non-governmental organizations (NGO:s), särskilt från internationella

givare. Några organisationer har under flera år väntat på registrering eller har

verkat utan att ha tillåtits registrera sig. Många driver verksamhet genom att

registrera sig som stiftelse, företag eller icke vinstdrivande företag, och lyder

därmed inte under NGO-lagen.

Förhoppningar om att situationen skulle ändras efter Mubaraks fall kom på

skam. Redan i mitten av 2011 blev spänningar tydliga mellan militärrådet/

regeringen och många organisationer för mänskliga rättigheter. Under hösten

intensifierades kampanjen mot flera NGO:s, och fördes dels genom

förundersökningar angående deras finansiering och dels genom offentliga

attacker på dem och dess finansiärer som agenter för utländska intressen.

Under årets sista dagar genomfördes räder mot flera utländska

frivilligorganisationer verksamma i Egypten i syfte att säkra bevis för dessa

anklagelser.

23. Internationella och svenska insatser på området mänskliga
rättigheter

Mubaraks fall följdes av en kraftig ökning av utländskt stöd till insatser för

demokrati och mänskliga rättigheter. Nya organisationer och givare har inlett

verksamhet på området mänskliga rättigheter och flera länder ändrade också

inriktningen på sina biståndsprogram för att bättre anpassa sig till den aktuella

utvecklingen. Detta gällde till exempel USA som överförde medel till stöd för

organisationer som arbetar för mänskliga rättigheter, men även Sverige som

under 2011 för första gången inledde landspecifika insatser till stöd för

demokrati och mänskliga rättigheter som komplement till det regionala

biståndsprogram som Sverige bedriver i Mellanöstern.

Systemet för givarsamordning var under 2011 relativt illa utvecklat. Inför

inflödet av nya medel och aktörer visade det sig otillräckligt, med påföljande

duplikation och effektivitetsförluster. Det blev under året även tydligt att

absorptionskapaciteten för utländsk finansiering bland många egyptiska

mänskliga rättighetsorganisationer är begränsad.

21

Mänskliga rättigheter diskuteras löpande i det lokala EU-samrådet, inklusive i

en informell EU-grupp. Den oklara politiska situationen begränsade det

internationella samfundets möjligheter att effektivt bedriva dialog och

samarbete inom området mänskliga rättigheter med egyptiska myndigheter.

