
 280

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 280

Land: Afghanistan

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Afghanistan 2006”

Udgivet: 19. marts 2007

Optaget på bag-
grundsmaterialet:

19. marts 2007

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

Utrikesdepartementet
Denna rapport är en översiktlig sammanställning över

hur de mänskliga rättigheterna efterlevs, grundad på

den svenska ambassadens bedömningar.

Rapporten kan inte ge en fullständig bild. Information

bör sökas också från andra källor.

M änskliga rättigheter i Afghanistan 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Den svaga afghanska statsförvaltningen och avsaknaden av ett fungerande

rättsystem bidrar till att situationen för de mänskliga rättigheterna fortfarande

är oacceptabel i Afghanistan. Grova överträdelser såsom utomrättsliga

avrättningar, tortyr, olaga frihetsberövande, våldtäkt, illegal expropriering av

privat egendom, människohandel och olika former av trakasserier av t ex

kvinnor pågår alltjämt. En kultur av straffrihet är utgångspunkten för att förstå

vidden och omfattningen av dessa övergrepp.

Bristen på respekt för de mänskliga rättigheterna är direkt kopplad till den

bristfälliga säkerhetssituationen. Säkerhetsläget i Afghanistan har försämrats

under det senaste året. Under 2006 förlorade över 4 000 personer livet i strider

och i attentat. Vanlig kriminalitet som mord, rånmord, rån, våldtäkt och

kidnappningar är också ett stort problem. Kvinnor är särskilt utsatta. Den

kriminaliserade ekonomin, i huvudsak baserad på narkotikahandel och

smuggling, bidrar till den fortsatta instabiliteten i landet. I de södra delarna av

landet pågår öppna stridigheter mellan talibanrörelsen eller andra

motståndselement och den av FN mandaterade internationella säkerhetsstyrkan

ISAF. I andra delar av landet har attentat blivit allt vanligare och detta har

allvarligt försvårat insatserna för att bygga upp Afghanistan. Mer än 100

självmordsattentat har genomförts hittills under 2006.

Den försämrade säkerhetssituationen har lett till att arbetet med att avväpna de

ca 130 000 personer som ingår i illegala beväpnade grupper utanför regeringens

kontroll i praktiken har avstannat. I vissa fall har säkerhetssituationen till och

med inneburit att krigsherrar har kunnat befästa sitt inflytande. Vidden av

problemet varierar dock i olika delar av landet.

2

Bland förbättringarna som trots allt har skett kan räknas att Afghanistan under

de senaste två åren har hållit såväl presidentval som val till parlamentet och till

landets 34 provinsråd. Parlamentet har börjat hitta sin roll och gripit sig an det

viktiga arbetet med att granska regeringsmakten. En aktiv och granskande

afghansk mediasektor har etablerats. Den afghanska oberoende MR-

kommissionen, Afghan Independent Human Rights Commission, AIHRC, har

oförtröttligt fortsatt sitt arbete. Uppbyggnaden av en nationell afghansk polis

och armé har fortsatt med stöd från det internationella samfundet.

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

Afghanistan har ratificerat fem av de sex centrala MR-konventionerna, de flesta

under kommunistregimen på 1980-talet. Dessa innefattar konventionen om

medborgerliga och politiska rättigheter, konventionen om ekonomiska, sociala

och kulturella rättigheter, konventionen om avskaffande av alla former av

rasdiskriminering, konventionen mot tortyr och konventionen om barnets

rättigheter. Under 2003 ratificerade Afghanistan även konventionen om

avskaffande av alla former av diskriminering av kvinnor (CEDAW). Under

våren 2004 ratificerades Romstadgan för internationella brottsmålsdomstolen

(ICC). Landet har tillträtt barnkonventionens två tilläggsprotokoll om barn i

väpnade konflikter och om handel med barn. Flyktingkonventionen från 1951

har inte ratificerats.

Reservationer har gjorts beträffande tillämpningen av konventionen om

avskaffande av alla former av rasdiskriminering (CERD) och konventionen

mot tortyr (CAT) avseende rätten för utomstående att undersöka påstådda

brott samt möjligheten att hänvisa dispyter till internationella domstolen i

Haag. Afghanistan har också fogat reservationer till sin ratifikation av

konventionen om barnets rättigheter (CRC).

Den nya regeringen i Afghanistan har hittills inte rapporterat om sina

åtaganden på det sätt som konventionerna föreskriver. Sedan 2005 har det

afghanska utrikesministeriet tillsammans med FN ett program för att utveckla

kapaciteten att följa upp och rapportera om efterlevnaden. En första rapport

till kommittén för konventionen om medborgerliga och politiska rättigheter är

under utarbetande.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

3. Respekten för liv, kroppslig integritet och förbud mot tortyr

En konsekvens av ett kvartssekels krig är att respekten för rätten till liv

trubbats av. Nästan utan undantag har parterna i de olika konflikterna - varav

3

många än idag innehar maktpositioner - begått mer eller mindre grova

krigsförbrytelser vid något tillfälle.

Den inhemska förvaltningen är fortfarande svag och under uppbyggnad. På

många platser i Afghanistan finns det inte någon i egentlig mening fungerande

statsmakt eller rättsväsende. Där det finns en statsmakt är den ofta mycket löst

knuten till centralregeringen i Kabul. Man kan därför knappast påstå att

statsmakten medvetet sanktionerar politiska mord eller avrättningar utan

föregående rättsprocess. Icke desto mindre förekommer ett stort antal politiskt

motiverade mord och utomrättsliga avrättningar, också begångna av personer

med officiell ställning. Tortyr förekommer i stor utsträckning trots ett formellt

förbud.

Det främsta problemet för den afghanska befolkningen är bristen på

grundläggande säkerhet. Säkerheten i Afghanistan har fortsatt att försämrats

under året. Rån, kidnappningar, våldtäkter, påtvingad prostitution och annan

människohandel, godtyckliga arresteringar, tortyr och mord förekommer i det

allmänt laglösa klimat som råder i landet. Fraktionsledare och lokala

krigsherrar, inte sällan med kontakter i centralregeringen, fortsätter att ute i

landet styra med vapnens makt och efter eget skön, ofta med stor brutalitet.

Sammanblandningen mellan gärningsmännens offentliga och privata intressen

gör att det ofta inte går att avgöra vad som utgör olaglig offentlig

maktutövning, och därmed brott mot de mänskliga rättigheterna och vad som

utgör vanlig kriminalitet. I många fall saknas ett fungerande rättsväsende som

kan utreda och beivra brott. I andra fall väljer företrädare för rättsväsendet att

avstå från rättsliga åtgärder på grund av gärningsmannens politiska kontakter

eller dennes etniska tillhörighet eller stamtillhörighet.

Till de tidigare problemen med kriminalitet har lagts ett ökande hot från

talibanrörelsen och risken att hamna i skottlinjen mellan talibangerillan och de

internationella säkerhetsstyrkorna. Över 4000 personer har förlorat livet i

strider och i attentat under 2006. Tidvis har tiotusentalet människor tvingats fly

från de oroligaste områdena i södra delarna av landet. Flertalet har dock

stannat kvar i regionen.

Krigsherrarnas privatarméer och andra beväpnade grupper blandar sig i och

försvårar för det polisarbete som mödosamt håller på att byggas upp. Idag

ingår ungefär 50 000 poliser i den nya afghanska nationella poliskåren. Många

av dem har tidigare tjänstgjort i milisförbanden och saknar den utbildning som

behövs. Detta gäller i än högre grad för den förstärkningspolis (auxiliary police)

som nu rekryteras till fem provinser i syd och sydost. Uppbyggnaden av det

nationella polisväsendet undergrävs ofta av att polisen i provinserna också

formellt underställs krigsherrar, som av presidenten utnämnts till polischefer.

För att undvika detta har ett system etablerats för att granska utnämningarna

4

inom polisväsendet. Vissa förbättringar har skett men större framsteg låter

fortfarande vänta på sig. Polisen klarar ofta inte att skydda befolkningen mot

hot eller våld från talibangerillan. Ofta kan den inte upprätthålla säkerhet och

ordning i de områden där beväpnade grupper är aktiva. Den har inte heller

resurser eller makt nog att konfrontera dessa irreguljära grupper. Någon

förbättring av säkerhetsläget på kort eller medellång sikt är inte att vänta.

Med stöd av det internationella samfundet började afghanska myndigheter

under 2005 att avväpna de uppskattningsvis 130 000 personer som då ingick i

beväpnade grupper utanför regeringens kontroll. På grund av kopplingar

mellan de illegala grupperna och politiska grupperingar i Kabul har detta arbete

gått mycket långsamt. I takt med att säkerhetsläget försämrats under år 2006

har denna process så gott som avstannat.

För de frihetsberövade i statliga fängelser och häkten är situationen dålig.

Information finns att gripna dött under förhör. Gripna, häktade och dömda

delar i många fall celler. Enligt Amnesty International saknas också på många

ställen separata avdelningar för minderåriga och kvinnor. Detta innebär en stor

utsatthet för dessa grupper. I kvinnornas fall innebär det också att

lokalsamhället efter frisläppandet nedvärderar dem då de varit i manligt

sällskap utan beskydd. Kvinnliga fångar har ibland sina barn med sig i

fängelset. Fängelsestandarden i landet uppnår inte FN:s minimikrav.

Flertalet kvinnor i afghanska fängelser har dömts för så kallade moraliska brott

enligt sharia. Kvinnors fängelsevillkor är ofta något bättre än mäns, men deras

möjlighet till återintegrering i samhället efter frisläppandet är däremot närmast

obefintlig. Många fruktar för sina liv. Utan familj är en kvinna i Afghanistan

skyddslös, varför det normalt inte heller är möjligt för en kvinna att starta ett

nytt liv genom att flytta till någon annan stad eller by. För många kvinnor

återstår inget annat än tiggeri, prostitution eller ett liv i maraston, ett slags

fattighus där de fattigaste samsas med mentalt sjuka, handikappade och

narkomaner. Tidigare satt folket i maraston kedjade, men idag är situationen där

något bättre.

I de fall kvinnofängelser saknas hålls ofta kvinnor anklagade för brott i privata

häkten, oftast i byäldstens hus, där det förekommer att de behandlas som

fångar och tvingas att arbeta för familjen.

4. Dödsstraff

Dödsstraff förekommer i Afghanistan i enlighet med den nya konstitutionen

och 1976 års brottsbalk.

Även islamisk hudood-rätt stipulerar dödsstraff för bland annat mord, apostasi

(avfall från islam genom konvertering till annan religion), äktenskapsbrott och

5

våldtäkt utanför äktenskapets ramar. Hudood-rätten tillämpas till stor del även i

fall då den inte överensstämmer med det formella juridiska systemet.

Minst nio personer dömdes till döden år 2004 och minst 21 personer under år

2005. Den senast rapporterade avrättningen skedde år i hemlighet år 2004

(Abdullah Shah). Statistik saknas om antalet dödsdomar under år 2006.

5. Rätten till frihet och personlig säkerhet

Krigsherrar och lokala befattningshavare fortsätter att hålla sig med privata

fängelser där personer hålls fängslade, inte sällan med anledning av marktvister.

Enligt rapporter förekommer tortyr i dessa fängelser. Enligt den afghanska

kommissionen för mänskliga rättigheter har regeringen stängt ett fyrtiotal

fängelser under de senaste åren men problemet kvarstår.

Den amerikanskledda koalitionen har, i samarbete med afghanska myndigheter,

fortsatt att söka efter personer som misstänks samarbeta med al-Qaida eller

andra militanta grupper. Flera människorättsorganisationer, liksom FN, har

riktat klagomål mot att koalitionen inom ramen för dessa insatser på lösa

grunder gripit personer misstänkta för att vara inblandade i terrorism. En stor

del av fångarna på Guantánamo-basen har frihetsberövats i Afghanista.

Koalitionen har också fängelser i Afghanistan. Den folkrättsliga statusen för

flertalet av dessa personer är fortsatt oklar. Ett stort antal personer som av

koalitionen klassificerats som enemy combatants har frihetsberövats på obestämd

tid utan rätt att få sin folkrättsliga status prövad av domstol. Personer som har

gripits av koalitionen och senare släppts, har berättat om missförhållanden

under tiden i fängelset, till exempel långa tider i isolering eller utan sömn,

påtvingad nakenhet samt stöld av egendom. Andra anklagelser som framförts

mot koalitionen omfattar misshandel, hemfridsbrott och tortyr.

Under år 2006 har den internationella säkerhetsstyrkan ISAF utvidgat sitt

ansvarsområde till att omfatta hela Afghanistan, vilket har inneburit att

koalitionens roll har minskats. Den internationella styrkans närvaro grundar sig

på ett mandat från FN:s säkerhetsråd och stöds också av den afghanska

regeringen. ISAF:s uppgift är att assistera den afghanska regeringen i dess

upprätthållande av säkerheten i landet. Styrkan har inget polisiärt mandat eller

egna fängelser. Kritik har i afghanska media riktats mot ISAF i samband med

stridigheter orsakat förluster bland civila, något som man menat kunnat

undvikas om större försiktighet iakttagits.

Den afghanska säkerhetstjänsten NSD fortsätter att driva arrestlokaler och

häkten utan tillräcklig löpande juridisk övervakning samt utan att ge

Internationella Rödakorskommittén rätt till tillträde.

6

Medan det inte finns några formella juridiska hinder som begränsar den

personliga friheten, är de sociala och kulturella hindren närmast oöverstigliga,

något som regeringen ännu inte gjort mycket åt. Majoriteten av Afghanistans

kvinnor är av sociala och kulturella normer dömda till något som närmast kan

liknas vid livslång husarrest. Kvinnor kan enligt traditionen inte bege sig

någonstans utanför hemmet utan makens eller faderns tillstånd. Situationen är

något bättre för medelklassen i städerna.

Det finns inga formella reserestriktioner i Afghanistan, utan rätten att fritt resa

inom landet och utomlands garanteras i konstitutionen. För att en kvinna ska

kunna resa krävs emellertid i praktiken att hon eskorteras av en nära manlig,

eller i vissa enstaka fall en kvinnlig, anhörig, en så kallad mahram.

Att få ut ett pass är en något omständlig byråkratisk process, men inte omöjligt.

Processen kan påskyndas av goda kontakter eller mutor.

6. Rättssäkerhet och rättstatsprincipen

Trots de senaste årens utbildnings- och infrastruktursatsningar samt

lagstiftningsarbete förblir Afghanistan i de flesta avseenden ett rättslöst land.

Avsaknaden av ett fungerande rättsystem omöjliggör en oberoende och

opartisk rättskipning och någon rättssäkerhet i gängse mening finns inte. Lagar

i konventionell mening finns, men kunskapen om dem är begränsade.

Transparensen i den juridiska processen har stora brister. Många domare och

åklagare saknar formell juridisk utbildning. Gällande processlagstiftning följs

sällan vid undersökningar, gripanden, rättegångar med mera. Korruptionen är

utbredd och kontakter med makthavare, liksom egen militär eller ekonomisk

makt, utgör närmast garantier för straffrihet. Dessa förhållanden, frånvaron av

starka statliga institutioner liksom frånvaron av en säker miljö för domstolar,

juridisk personal, vittnen och brottsoffer bidrar också till att underminera

rättsystemets kapacitet.

Under 2006 har dock vissa förbättringar skett på den centrala nivån. Bland

annat har Högsta domstolen fått en mer professionell sammansättning och

dominansen av präster (mullor) har minskat. Även riksåklagarämbetet har fått

ett nytt ledarskap och ett tydligt mandat att ta i tu med korruptionen, som är

utbredd i alla delar av förvaltningen.

Dessa reformer har hittills tyvärr bara berört den centrala nivån. På lägre nivå, i

provinser och distrikt, där flertalet mål avgörs och de flesta övergreppen sker

har några effektiva åtgärder ännu inte vidtagits. Behovet av strukturella

reformer av det juridiska systemet är därför fortsatt stort. Fler kvalificerade

tjänstemän och en fungerande administrativ och fysisk infrastruktur är

7

förutsättningar för att kunna driva de juridiska processerna rättvist och

effektivt. Befolkningens förtroende för de rättsvårdande institutionerna är lågt.

Vid sidan av det vanliga juridiska systemet finns ett parallellt islamiskt

rättsystem baserat på sharia. Därtill tillämpas sedvanerätt (i praktiken ofta en

blandning av sedvanerätt och sharia), som inte utgör del av det formella

rättsystemet. Särskilt inom straff- och familjerättens område genomförs

rättsprocesser i enlighet med islamiska principer på ett godtyckligt sätt.

Även i materiellt hänseende finns stora brister i det afghanska rättsystemet.

Tolkningen av sharia varierar i olika delar av landet och influeras av regionala

varianter av oskriven sedvanerätt. Varje klan har sin egen tolkning av

sedvanerätten och de flesta dispyter inom klanen eller byn löses av en lokal jirga

(råd) som består av byåldersmän och andra som utses på grundval av sin

ställning i stammen. Innehållet i gällande rätt är därför inte lätt att fastställa på

förhand och resultatet blir ofta domslut som saknar förankring i såväl sharia

som den formella lagen. I sista hand är det inte sällan lokala krigsherrar som

avgör utgången av en rättsprocess.

Kvinnors möjlighet att få sin sak prövad i domstol är avsevärt sämre än mäns.

Enskilda medborgare kan anmäla brott mot de mänskliga rättigheterna till

Afghanistan Independent Human Rights Commission (AIHRC), landets centrala

offentliga organisation för de mänskliga rättigheterna. Kommissionen tar emot

klagomål från allmänheten och försöker lösa dem genom förhandlingar,

domstolsprocesser och klagomål riktade mot regeringen.

7. Straffrihet

Under decennier av krig har det rått straffrihet även för de grövsta brotten mot

de mänskliga rättigheterna. Denna kultur lever i stor utsträckning vidare.

Diskussionerna handlar dels om hur man ska förhålla sig till de brott som

begåtts under decennier av krig, dels till de brott som begåtts sedan inrättandet

av en övergångsregering och därefter, inklusive de brott som fortfarande

ostraffat begås.

Frågan om hur man ska förhålla sig till krigsårens brott är ytterst känslig.

Många av de utpekade krigsförbrytarna återfinns idag i ledande positioner i

samhället - i regeringsställning, som regionala eller lokala makthavare, som

polischefer eller i det nyvalda parlamentet.

Den afghanska människorättskommissionen presenterade i januari 2005

skriften A Call for Justice, en utredning av hur afghanerna själva tycker att man

ska förhålla sig till de övergrepp som begåtts under krigen. Utredningen

8

innehöll en rad rekommendationer om hur man skulle kunna gå vidare i

processen. Rapporten visade att många afghaner var angelägna om att de

utpekade krigsförbrytarna skulle flyttas från sina nuvarande maktpositioner.

Många stödde också idén att ställa de ansvariga inför rätta.

I det ramdokument som antogs vid en internationell konferens i London i

januari 2006 om Afghanistans framtid, Afghanistan Compact, lades en treårig frist

fast för att anta en plan om försoningsfrågor. Trots detta har framstegen i

praktiken uteblivit. I avvägningen mellan att upprätthålla stabiliteten i landet

och att ta itu med personer misstänkta för brott mot mänskligheten och de

mänskliga rättigheterna har presidenten regelmässigt prioriterat det förra.

Regeringens utnämningspolitik reser frågetecken kring presidentens avsikt att

sträva efter en god samhällsstyrning och förbättringar på MR-området.

Flertalet utnämningar har fortsatt inneburit att personer med tvivelaktigt

förflutet och med bristande kapacitet flyttats runt mellan olika positioner.

Så kallade hedersmord - då en kvinna mördas av sina släktingar för att hon

anses ha vanärat dem - förekommer. Trots anmälningar och påstötningar visar

myndigheterna liten vilja att utreda sådana mord.

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

Den nya konstitutionen fastslår att yttrandefriheten är oinskränkt men i

praktiken förblir den beskuren. Inte minst är allt som kan tolkas som kritik av

islam känsligt. Missionsverksamhet för andra religioner än islam är förbjuden.

Endast runt 20 procent av befolkningen bedöms vara läskunnig, med följd att

tryckta media inte har någon större spridning. Ändå finns det gott om tidningar

och tidskrifter, framför allt i Kabul. Även om förbättringar skett, inte minst

sedan talibanregimens fall, vore det missvisande att säga att media är fria i

Afghanistan. Censur förekommer visserligen inte i formell mening, men försök

förekommer och det finns en betydande känslighet för vad som kan uppfattas

skada nationella intressen. Det finns också en påtaglig känslighet mot allt som

kan anses sprida omoral eller oislamiska budskap.

Däremot förekommer inga restriktioner mot att ta in tidningar i landet.

Internetkaféer finns i Kabul och kabel-tv är tillåtet, trots upprepade försök från

landets mullor att bannlysa vissa av dem. Den utbredda fattigdomen utgör det

kanske största hindret för afghaner som vill ta del av information från andra än

inhemska källor.

Progressiva media har fortsatt att utsättas för hot från fundamentalistiska

grupper. I maj 2005 mördades en kvinnlig presentatör för ett musikprogram i

tv-kanalen TOLO. En medpresentatör fick fly utomlands efter dödshot. I ett

9

annat uppmärksammat fall under 2005 dömdes redaktören för en kvinno-

tidskrift till två års fängelse för blasfemi i en rättsprocess som inte följde

gällande procedurer. Genom den professionalisering som under år 2006 har

skett av Högsta domstolen får risken antas ha minskat något för offentliga

ingrepp i yttrandefriheten på grund av moraliska eller religiösa skäl.

Samtidigt finns det tecken på att trycket på media från regeringshåll hårdnat i

takt med att säkerhetsläget har försämrats under året. Bland annat stod den

nationella säkerhetstjänsten NSD i juni 2006 för ett flagrant övergrepp då man

distribuerade brev till media som innehöll en rad restriktioner om hur

säkerhetsläget, de extremistiska gruppernas attentat och säkerhetsstyrkornas

arbete borde presenteras i nyheterna. Regeringen tog dock snabbt avstånd från

NSD:s initiativ och det finns inte anledning att tro att brevet haft någon

inverkan på medieklimatet. Media fortsätter att rapportera utförligt om

säkerhetsläget; inte sällan mer alarmistiskt än det finns fog för.

Afghanistan hamnar på plats nummer 130 av 177 listade länder i Reportrar

utan gränsers ranking av pressfrihet under 2006. Undersökningen väger dock

också in övergrepp som begås av upprorsrörelser, påtryckargrupper och andra

icke-statliga aktörer. Placeringen motsvarar resultatet under föregående år.

Enligt konstitutionen är islam Afghanistans officiella religion. Omkring 99

procent av befolkningen är muslimer. Majoriteten (ungefär 85 procent) är

sunnimuslimer, övriga shiamuslimer. Den shiamuslimska hazara-befolkningen

har genom historien utsatts för systematisk diskriminering. Minoriteten av

ismaeliter och de små grupperna av hinduer och sikher i Afghanistan uppges

också utsättas för diskriminering.

I Afghanistan råder inte religionsfrihet. Icke-muslimer garanteras visserligen

rätten att fritt utöva sin religion inom ramarna för vad som kan tolereras med

hänsyn till ”allmän sedlighet och allmän ordning”. Missionerande verksamhet

tillåts inte och muslimer tillåts inte heller konvertera till andra religioner. Enligt

sharia är apostasi ett brott som bestraffas med döden. Ett fall som rönte stor

uppmärksamhet var fallet med Abdul Rahman som i mars 2006 åtalades för att

fjorton år tidigare ha konverterat till kristendomen. Även om Rahman så

småningom frigavs, då han bedömdes vara icke tillräknelig, visade händelsen på

en afghansk oförmåga att på djupet hantera konflikten mellan traditionella

tolkningar av religiösa påbud och krav på mänskliga rättigheter.

9. De politiska rättigheterna och de politiska institutionerna

Afghanistan saknar ännu en fungerande centralmakt. Den centrala

förvaltningen har förstärkts men är ännu svag och med ett otillräckligt

inflytande i provinserna. Den lokala förvaltningen är på en embryonal nivå och

måste ofta konkurrera med lokala krigsherrar och stamledare som har behållit

10

ett stort inflytande genom såväl formella som informella maktstrukturer.

Snarare än att marginaliseras har vissa krigsherrar via den politiska processen

legitimerat och befäst sitt inflytande. De insatser som gjorts för att förbättra

utnämningspolitiken, professionalisera förvaltningen och ersätta korrumperade

provinsguvernörer med dugliga ämbetsmän har hittills varit otillräckliga.

För första gången sedan 1960-talet gick Afghanistans befolkning i september

2005 till valurnorna för att välja representanter till landets parlament och

provinsförsamlingar. Regeringsfientliga grupperingar, bland annat

talibanrörelsen, gjorde försök att störa förberedelserna och genomförandet av

valet, men misslyckades. Valen var den sista punkten i uppföljningen av det

avtal om Afghanistans politiska framtid som ingicks i Bonn i december 2001.

Bonnavtalet utgjorde den grundläggande planen för demokratisering och

återuppbyggnad av Afghanistan under de första fyra åren efter talibanrörelsens

fall och reglerade bland annat hur en ny konstitution skulle antas, att en

kommission för mänskliga rättigheter skulle inrättas samt när de olika valen

senast skulle genomföras.

Att man inte lyckats hindra krigsherrar att kandidera måste betraktas som valets

största misslyckande. Då konstitutionen föreskriver att endast personer dömda

för krigsbrott kan utestängas från att kandidera inkluderade listan nästan varje

namnkunnig krigsherre och knarkbaron. Den process som skulle borga för att

personer med kopplingar till illegala väpnade grupper ändå skulle

diskvalificeras, lyckades endast utesluta ett 30-tal kandidater på dessa grunder.

Efter valet återfinns därför en rad misstänkta krigsförbrytare också bland

parlamentets ledamöter.

Det valsystem som tillämpades 2005 byggde på val av enskilda personer istället

för av partier och att över 5 700 personer kandiderade vittnade om ett stort

intresse och en politisk pluralism. Systemet med a single non-transferable vote

innebar dock samtidigt svårigheter för väljarna att veta vilken politik de

egentligen röstade för. Denna särart har också bidragit till att parlamentet, som

under 2006 har påbörjat sitt praktiska arbete, har varit politiskt fragmenterat

och utan klara majoritetsgrupperingar. Endast ett fåtal partigrupper har ännu

bildats i parlamentet.

Trots dessa brister har det nya parlamentet under 2006 redan spelat en positiv

roll genom att bredda den politiska debatten i Afghanistan, fungera som en

kanal för det missnöje som finns i många delar av landet, samt att agera som

konstitutionell motvikt till den starka presidentmakten.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

11

Afghanistan är ett av världens fattigaste länder och att tala om rätten till arbete

är knappast meningsfullt. Mer än 20 års krig har ödelagt landet på resurser,

infrastruktur, humankapital och allt annat som krävs för att normala

ekonomiska aktiviteter ska kunna fungera.

Kvinnors rätt till arbete är på grund av rådande samhällsuppfattningar än mer

beskurna. Deras arbetsmöjligheter begränsas också av att de systematiskt

diskrimineras och av att de i högre utsträckning än män är analfabeter och

saknar utbildning.

Vid sidan av jordbruk för självförsörjning, som sysselsätter de flesta människor

i Afghanistan, står sannolikt den kriminaliserade ekonomin för den största

andelen arbetstillfällen. Narkotikaproduktionen uppskattas ensam svara för ca

60 procent av landets BNP. Cirka tio procent av befolkningen är involverad i

opiumproduktionen. För bönderna är opiumvallmon, som sedan kan förädlas

till morfin eller heroin, den i särklass mest lönsamma grödan. Många bönder är

för fattiga för att handla annat utsäde och har ingen möjlighet att låna pengar

annat än från knarkbaronerna. Individer med höga poster i förvaltningen eller

rättsväsendet utpekas ofta som inblandade i narkotikahanteringen. Förutom

alla andra negativa effekter är en allvarlig konsekvens av narkotikahanteringen

att den stör prismekanismerna i den lagliga delen av ekonomin. Detta försvårar

investeringar och hindrar tillväxt.

Det försämrade säkerhetsläget är ett annat viktigt hinder för att människor

kommer i arbete. Under år 2005 kunde endast ca 30 procent av de pengar som

avsatts för projekt i Afghanistan användas. Den bristande säkerheten var jämte

den svaga administrativa kapaciteten den viktigaste orsaken till detta. I stora

delar av södra och östra Afghanistan kan halva kostnaden för ett projekt gå åt

till att upprätthålla säkerhet. Samtidigt anger många afghaner att bristen på

reguljära lönearbeten är ett viktigt skäl till att unga män låter sig rekryteras av

talibangerillan.

Till de större lagliga arbetsgivarna räknas de många internationella

hjälporganisationer som finns i landet. Svenska Afghanistankommittén (SAK)

är med sina ca 10 000 afghanska anställda den största utländska enskilda

organisationen i landet.

11. Rätten till bästa uppnåeliga hälsa

Afghanistans hälsosektor fungerar dåligt. Bristerna är enorma. Det råder brist

på läkare, sjukhus, mediciner och nödvändig utrustning. Spädbarnsdödligheten

är världens högsta med ett genomsnitt på 165 avlidna barn av tusen födda. Mer

än var fjärde barn upplever inte sin femårsdag. Den beräknade

medellivslängden bedömdes år 2004 vara mellan 42 och 46 år.

12

Kvinnors tillgång till hälsovård är generellt sämre än mäns och på landsbygden

saknar de ofta helt tillgång till sjukvård. Barnmorskor eller annan

sjukvårdsutbildad personal bedöms bara biträda vid 13 procent av

förlossningarna. En afghansk kvinna löper 60 gånger högre risk än en kvinna i

ett i-land att dö av graviditetsrelaterade komplikationer. Mellan 1,5 och 2

procent av mödrarna dör vid varje förlossning. Bristen på kvinnliga läkare på

landsbygden bidrar till detta, då det anses uteslutet att manliga läkare behandlar

gynekologiska och förlossningspatienter.

12. Rätten till utbildning

Enligt konstitutionen har alla afghaner rätt till utbildning. Verkligheten är dock

den att bristen på resurser gör att både flickor och pojkar endast i begränsad

utsträckning har tillgång till fullgoda utbildningsalternativ. Efter omfattande

utbildningsinsatser beräknades 2005 ungefär två tredjedelar av pojkarna och ca

två femtedelar av flickorna gå i skola.

På grund av hot och attentat från talibanrörelsen förefaller trenden med

ökande skolgång ha vänts under 2006. Enligt en rapport från Human Rights

Watch skedde mer än 200 attacker mot skolväsendet under 2005 och första

halvåret 2006. Under samma period mördades sjutton lärare och skolledare.

Enligt den afghanska regeringen stod i mars 2006 ungefär 100 000 barn som

föregående år gick i skola utan utbildning. Situationen har därefter försämrats.

AIHRC uppskattar att talibanerna hittills under 2006 har bränt eller förstört

cirka 200 skolor. Hur många ytterligare skolor som har stängts då föräldrarna

inte törs sända sina barn dit på grund av hot är okänt.

Talibanregimens formella förbud mot flickors utbildning har bytts mot positiv

särbehandling. I konstitutionen föreskrivs att staten ska utarbeta ett program

för att aktivt stödja kvinnors utbildning. Konservativa värderingar påverkar

dock fortfarande i hög grad flickors möjligheter till skolgång. Även den

bristande säkerheten påverkar skolgången negativt. Många väljer att hålla sina

barn hemma av säkerhetsskäl. Att flickor av sina familjer tillåts vidareutbilda sig

efter grundskolan är fortfarande ovanligt och på landsbygden förekommer

detta mycket sällan. Afghanistan fortsätter därför att ha bland världens lägsta

andel flickor på gymnasienivå - mindre än tio procent.

Analfabetismen är mycket utbredd. Läskunnigheten för vuxna kvinnor till 12

procent och för vuxna män drygt 40 procent.

13. Rätten till en tillfredsställande levnadsstandard

13

En ökad handel - laglig och olaglig - och det internationella

utvecklingsbiståndet har lett till viss ekonomisk utveckling, men Afghanistan är

fortfarande ett av världens absolut fattigaste länder.

Krig och skövling har gjort levnadsförhållandena i landet ytterst svåra. Ett fåtal

lever i välmåga men majoriteten av landets befolkning lider nöd och lever

under svåra och primitiva förhållanden, utan tillfredsställande boende eller

tillgång till rent vatten och elektricitet. Under 2006 har stora delar av landet

dessutom drabbats av en torka som beskattat kreatursbesättningarna och

minskat avkastningen i jordbruket. Många människor överväger därför att

flytta inom landet, vilket i så fall kommer att innebära ytterligare påfrestningar.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Många rent juridiska framsteg har gjorts för kvinnans ställning sedan

talibanstyrets fall. Den nya afghanska konstitutionen från januari 2004

stipulerar till exempel att kvinnor och män har samma rättigheter. Framstegen

har dock fått endast begränsat genomslag i praktisk verklighet. Afghanistan har

en lång väg att gå innan kvinnor kan åtnjuta de mest grundläggande

rättigheterna. Det finns inget program för hur framstegen i lagstiftningen ska

omsättas i praktiken och det bristfälliga rättsystemet saknar mekanismer för att

försvara kvinnors rättigheter. De flesta kvinnor är inte medvetna om sina

rättigheter. Många kvinnoorganisationer är främst inriktade på utbildning. Att

hitta kvinnorättsaktivister i det extremt patriarkala afghanska samhället är svårt.

Endast ett fåtal förmår engagera sig.

Det mest positiva inslaget i utvecklingen under de senaste åren är att kvinnorna

deltar allt mer i det politiska livet. Omkring tolv procent av kandidaterna till

parlamentet och åtta procent av kandidaterna till provinsråden var kvinnor. I

parlamentet var 26 procent av platserna vikta för kvinnor, men flera kom in av

egen kraft utanför kvoteringssystemet, trots betydande problem med säkerhet

och med att hitta finansiering av kampanjerna. Med dessa val har därför de

afghanska kvinnorna tagit ett avgörande steg in i det offentliga rummet. Cirka

40 procent av de röstande var kvinnor. Hur många av dem som kände sig fria

att självständigt besluta hur de skulle rösta är inte känt, men oavsett var det

kvinnliga deltagande i valet ett viktigt steg framåt för att uppnå kvinnlig

delaktighet i de politiska processerna.

Katalogen av övergrepp mot kvinnor kan göras lång: våld och sexuella

övergrepp i hemmet, tvångsäktenskap, barnäktenskap, människohandel,

slavliknande förhållanden, systematisk diskriminering för att nämna några.

Traditionella värderingar och en patriarkal samhällssyn gör att kvinnor i stor

14

utsträckning förvisas till att framleva sina liv inom hemmets väggar. Situationen

varierar dock från område till område och mellan stad och landsbygd. Det

Under talibanregimen fanns ett förbud mot att kvinnor förvärvsarbetade. Det

förbudet har hävts, men i praktiken har inga större förändringar skett ännu och

det finns få förvärvsarbetande kvinnor. Den allt sämre säkerhetssituationen har

enligt AIHRC medfört att färre kvinnor under 2006 vistas utanför hemmet. Att

arbeta eller besöka basaren anses helt enkelt för farligt för kvinnor. Denna

utveckling är nära kopplad till talibanrörelsens utbredning.

Våldet mot kvinnor är utbrett. Förekomsten av våldtäkter, olika former av

kvinnomisshandel, hedersmord, misshandel i form av "brännskador",

försvinnanden, kidnappningar med mera är omfattande. Kvinnomördare går

oftast fria. Våldtäkter är svåra att dokumentera på grund av det sociala stigma

som de omges av. Om den av kvinnan utpekade våldtäktsmannen inte fälls,

kan kvinnan själv komma att ställas inför rätta för utomäktenskapliga

förbindelser - ett brott enligt sharia. Våldtäkt inom äktenskapet betraktas inte

som ett brott.

Den informella rättskipningen, som bygger på olika kulturella seder och som

till skillnad från den formella ofta omsätts i praktiken, har ett enormt inflytande

på afghanska kvinnor. Seden att rivaliserande klaner använder kvinnor och

flickor som kompensation i samband med uppgörelser, eller för att reglera

skulder av olika slag, har återuppstått efter talibanregimens fall. Exempelvis kan

ett mord sonas med att den drabbades familj tilldelas en dotter från förövarens

familj. Då överlämnandet inte i första hand sker i syfte att försonas, utan för att

vanhedra förövarens familj, hålls dessa flickor och kvinnor under slavliknande

förhållanden i det nya hushållet.

Det finns inte längre någon lag som tvingar kvinnor att skyla sig med en så

kallad burqa, men den förblir traditionell klädsel för kvinnor från konservativa

eller traditionsbundna familjer, alltså för majoriteten. Också det sociala trycket

påverkar - inte ens en liberal familj vågar alltid låta familjens kvinnor gå ut utan

burqa. Många kvinnor ser sig inte minst av säkerhetsskäl tvingade att bära

denna klädsel.

Den stora majoriteten av kvinnor i fängelse är frihetsberövade på grund av

anklagelser om utomäktenskapliga förbindelser.

15. Barns rättigheter

I ett land där livsvillkoren är närmast skoningslösa för alla, är de afghanska

barnen oerhört utsatta. Decennier av krig har resulterat i flera generationer av

barn som aldrig upplevt någon trygghet och aldrig fått någon utbildning.

15

Barnadödligheten är enligt Unicef den högsta i världen och 20 procent av

barnen dör före fem års ålder.

Barnarbete är vanligt förekommande. Barn arbetar ofta från och med sex års

ålder med allehanda uppgifter, bland annat väver de mattor, vaktar djur, hjälper

till i hemmet eller samlar ved.

Ett fåtal minderåriga uppges sitta fängslade. Den oberoende afghanska MR-

kommissionen (AIHRC) har under 2006 arbetat på att få tillstånd en höjning

av straffbarhetsåldern från nuvarande nio år till i vart fall 14 år för i enlighet

med barnkonventionens mål. Underhuset antog en höjning till 18 år för pojkar

och 17 år för flickor, men förslaget är för närvarande blockerat i senaten.

Sexuell exploatering liksom handel med barn för såväl tvångsarbete som för

sexuella ändamål förekommer. Några uppmärksammade fall där barn blivit

offer för människohandel har lett till att en kommission för handel med barn

har satts upp inom arbetsministeriet.

Barnsoldater förekom på alla sidor under inbördeskriget och ungdomar under

18 år ingår fortfarande i olika milisförband runt om i landet, liksom i

talibanrörelsen. Afghanistan uppges ha fler minor per capita än något annat

land i världen och barn löper en särskild risk att skadas eller dödas av

landminor och oexploderad ammunition.

Lagen föreskriver att flickor måste vara 16 år och pojkar 18 år för att ingå

äktenskap, men i praktiken varierar det. Ansiktsbehåring ses som ett tecken på

att en pojke uppnått mogen ålder för att gifta sig. Pojkar och flickor tvingas

gifta sig med någon som familjen valt åt dem. Barnäktenskap är vanligt

förekommande och flickor så unga som sju år lovas ibland bort till män som

kan vara 30-40 år äldre än de själva. Enligt en studie som det afghanska

kvinnoministeriet och en afghansk kvinnoorganisation gjort, gifts ca 57

procent av de afghanska flickorna bort innan de fyllt 16 år. Änkor tillåts endast

att gifta om sig om den tilltänkte är den avlidne makens bror eller kusin.

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

Det finns mer än tjugo olika etniska grupper i Afghanistan, varav den största är

pashtunerna. Andra större etniska grupper är tadzjiker, uzbeker och hazaras

medan de mindre minoriteterna inkluderar aimaqer, turkmener, balocher samt

farsiwaner och nuristaner. Traditionellt har landet styrts av pashtunska

härskare. Talibanrörelsen var en i huvudsak pashtunsk rörelse.

16

Frågan om landets etniska sammansättning är politisk känslig. Parterna till
Bonn-avtalet bad FN att skyndsamt genomföra en folkräkning. Folkräkningen
är ännu långt ifrån klar, men man har genomfört en preliminär
folkuppskattning som ett första led.

Det vore missvisande att hävda att staten explicit sanktionerar diskriminering
av etniska eller religiösa minoriteter, men få praktiska åtgärder vidtas för att
förhindra den. I praktiken skiftar diskrimineringen av etniska och/eller
religiösa grupper från område till område beroende på lokala sedvänjor.
Generellt kan dock sägas att hazarabefolkningen, som ingår i landets
shiamuslimska del, diskrimineras av landets övriga, sunnimuslimska befolkning.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Öppen homosexualitet förekommer inte och homosexuella samlag är
förbjudna enligt sharia. Det finns inget rättsligt skydd för homosexuella.
Homosexuellt umgänge mellan män har i praktiken kommit att accepteras,
även om detta inte erkänns officiellt.

18. Flyktingars rättigheter

Åren av konflikter tvingade ungefär sex miljoner afghaner på flykt utomlands,
medan uppskattningsvis 1,4 miljoner blev internflyktingar. Talibanregimens fall
och den efterföljande fredsprocessen har lett till en stor flyktingåtervandring,
framför allt från Pakistan och Iran, där attityden mot flyktingarna har hårdnat.
Ungefär fyra miljoner flyktingar har till dags dato återvänt.

Överenskommelser mellan de pakistanska respektive iranska myndigheterna
och UNHCR har lett till ett organiserat program för frivillig repatriering.
Deporteringar har också förekommit från båda länderna. Under 2006 har
återvandringen accelererat, särskilt från Iran. I samarbete med UNHCR har
Pakistan under 2006 beslutat att registrera och utfärda ID-kort till den
afghanska befolkning som fortfarande finns i landet.

Även EU har lanserat ett pilotprojekt för återvändande - Return, Reception,

Reintegration of Afghan Nationals in Afghanistan (RANA). I programmet ingår
assistans vid ankomsten till Afghanistan för såväl frivilligt återvändande som
avvisade asylsökande. Sverige har hittills inte deltagit i RANA.

Ett stort problem för de återvändande flyktingarna är möjligheten till
försörjning. Ett annat stort problem är konflikter om egendom, som
aktualiseras av återvändandet. T ex kan en familj med sex barn som flydde
landet för 15 år sedan och lämnade efter sig ett hus nu inkludera sex familjer,
som alla gör anspråk på samma egendom.

17

Afghanistan har inte tillträtt 1951 års flyktingkonvention.

19. Funktionshindrades rättigheter

De afghanska myndigheternas resurser för att tillgodose funktionshindrades
särskilda behov är små och de riktade åtgärder som görs utförs främst av
inhemska och utländska enskilda organisationer, FN och Röda korset.

Miljontals minor ligger kvar i marken sedan krigsåren och dessa fortsätter
skörda offer. FN samordnar ett stort minröjningsprogram och utbildning om
riskerna med minor. Internationella hjälporganisationer bistår de drabbade med
proteser, medicin och rehabilitering.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Bland de internationella organisationer som är verksamma på MR-området i
Afghanistan märks särskilt den New York-baserade Human Rights Watch.

En rad afghanska organisationer är också på olika sätt aktiva i arbetet för
mänskliga rättigheter: bland annat Afghan Professional Alliance for Minority Rights,
Cooperation Center for Afghanistan, Afghan Women Lawyers and Professional Association

samt en afghansk avdelning av International Human Rights Law Group. Efter att
länge ha varit i en utsatt ställning är det civila samhället i Afghanistan dock
jämförelsevis svagt. Den offentliga oberoende afghanska MR-kommissionen
(AIHRC) har också attraherat mycket av den MR-kompetens som finns i
landet.

AIHRC är den centrala organisationen för mänskliga rättigheter i Afghanistan,
med huvudkontor i Kabul och satellitkontor i alla större regionala centra.
Kommissionens är ett offentligt organ vars konstitutionella mandat är att
övervaka situationen, undersöka brott och stödja nationella institutioner i
utvecklingen mot respekt för mänskliga rättigheter. AIHRC har elva
kommissionärer och ungefär 400 anställda och har med åren växt till en stark
organisation som kännetecknas av integritet och professionalism, om än med
regionala skillnader vad gäller kapacitet.

I sin ombudsmannaliknade roll tar Kommissionen emot klagomål från
allmänheten och försöker lösa dem genom förhandlingar, domstolsprocesser
och klagomål riktade mot regeringen. Kommissionen publicerar också årligen
flera rapporter och uttalanden om MR-situationen och medverkar i
lagstiftningsprocessen genom dialog med ministerierna och lobbying i
parlamentet. De flesta afghanska myndigheter och tjänstemän förefaller så
långt de kan efterkomma Kommissionens önskemål, om inte av någon djup

18

respekt för mänskliga rättigheter, så åtminstone för att undvika onödiga
politiska problem.

AIHRC utsätts regelbundet för påtryckningar och hot från mujaheddinledare
och konservativa krafter i landet.

21. Internationella och svenska insatser på området mänskliga
rättigheter

FN:s sammanhållande organ för Afghanistan är United Nations Assistance Mission

in Afghanistan (UNAMA) som leds av generalsekreterarens särskilde
representant Thomas Koenigs. UNAMA:s mandat omfattar både politiska och
biståndsinriktade uppgifter, inklusive samordning av det internationella
samfundets insatser för humanitär hjälp och återuppbyggnad. En särskild
rådgivare för mänskliga rättigheter ingår i UNAMA.

EU:s särskilde representant för Afghanistan, Francesc Vendrell, har ett kontor i
Kabul som också hyser en rådgivare för mänskliga rättigheter och genusfrågor
(jämställdhet).

En rådgivande grupp för frågor rörande mänskliga rättigheter etablerades i
februari 2003, bestående av representanter för regeringen, givarländer, FN-
organ och AIHRC. Mänskliga rättigheter behandlas vidare integrerat i arbetet i
det gemensamma organ, Joint Coordination and Monitoring Board (JCMB), som i
januari 2006 etablerades för att samordna det internationella samfundets
insatser.

