
 148

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 148

Land: Indien

Kilde: Sveriges Ambassad

Titel: ”Mänskliga rättigheter i Indien 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

New Delhi

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.

Mänskliga rättigheter i Indien 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Indien är en parlamentarisk demokrati med ett självständigt domstolsväsende
och ett väl utvecklat rättssystem baserat på en skriven grundlag. Landet har
också en omfattande lagstiftning till skydd för de mänskliga rättigheterna.
Indien brukar kallas för världens största demokrati och det pågår en ständig
och mycket livlig politisk debatt på såväl nationell, som delstatsnivå. Pressen
verkar fritt och utgör en viktig del av den politiska diskussionen och
granskningen av makthavarna. Den samlade bilden är att det indiska samhället
präglas av stor tolerans och öppenhet mellan olika grupper.

De senaste årens goda ekonomiska tillväxt har lett till att levnadsvillkoren har
förbättrats för många människor, särskilt i städerna, och fattigdomen har
minskat. Fortfarande lever dock 260-390 miljoner i fattigdom, siffrorna skiljer
sig beroende på vilken definition som används. En stor del av befolkningen
har därmed svårt att åtnjuta grundläggande rättigheter såsom tillgång till mat,
bostad, rent vatten, sjukvård och utbildning. Det råder stora variationer
mellan olika delstater och regioner. Kvinnor, barn, lågkastiga, stamgrupper
och funktionshindrade är särskilt utsatta. Våld mot kvinnor och barn,
människohandel, tvångs- och barnarbete utgör allvarliga problem som
regeringen försöker bekämpa genom bland annat lagstiftning och program
riktade till utsatta.

Det finns brister i rättssäkerheten. Ett allvarligt problem är att domstolarna är
extremt överbelastade och underbemannade vilket innebär att många får sitta
i häkten och fängelser i månader, ibland flera år, i väntan på att få sin dom
avkunnad. Särskilda domstolar, "fast-track courts", har inrättats för att skynda
på processen.

 2

Dödsfall i häkten och fängelser utgör ett fortsatt stort problem och
myndigheterna vidtar åtgärder för att få ner dödstalen. Meningarna om
tillämpningen av dödsstraff går isär.

I samband med terrorismbekämpning och upprätthållande av den inre
säkerheten i landet rapporteras om många kränkningar av de mänskliga
rättigheterna från militärens sida. Även militanta grupper gör sig skyldiga till
betydande övergrepp.

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

Indien har ratificerat de flesta av FN:s centrala konventioner om de mänskliga
rättigheterna:
• Konventionen om medborgerliga och politiska rättigheter (ICCPR) samt de fakultativa

protokollen om enskild klagorätt och avskaffandet av dödsstraffet. Indien har
ratificerat konventionen men varken undertecknat eller ratificerat de
fakultativa protokollen. Ingen rapportering har gjorts sedan 1995 (tidpunkt
för inlämning 2001).

• Konventionen om ekonomiska, sociala och kulturella rättigheter (ICESCR). Indien

har ratificerat konventionen. Ingen rapportering har gjorts sedan 1989
(tidpunkt för inlämning 1991, 1996, 2001, 2006).

• Konventionen om avskaffandet av alla former av rasdiskriminering (CERD). Indien

har ratificerat konventionen. Rapportering skedde under 2006 vilket inte
hade gjorts sedan 1994 (tidpunkt för inlämning 1998, 2000, 2004).

• Konventionen om avskaffandet av alla former av diskriminering mot
 kvinnor (CEDAW) samt det fakultativa protokollet om enskild klagorätt. Indien

har ratificerat konventionen men varken undertecknat eller ratificerat det
fakultativa protokollet. Ingen rapportering har gjorts sedan 1999 (tidpunkt
för inlämning 1998, 2002).

Konventionen mot tortyr (CAT) samt det fakultativa protokollet om förebyggande av tortyr.
Indien har undertecknat men ännu inte ratificerat konventionen. Protokollet
har varken undertecknats eller ratificerats.
• Konventionen om barnets rättigheter (CRC) samt de två tillhörande protokollen om

barn i väpnade konflikter och om handel med barn. Indien har ratificerat
konventionen. Protokollet om barn i väpnade konflikter och protokollet

 3

angående handel med barn och barnprostitution ratificerades under 2005.
Indien rapporterade år 2001.

• Flyktingkonventionen samt det tillhörande protokollet från 1967. Indien har varken

undertecknat eller ratificerat konventionen.

• Romstadgan för internationella brottmålsdomstolen (ICC) . Indien har varken

undertecknat eller ratificerat konventionen.

Under 2005 besökte FN:s specialrapportör för rätten till mat Indien.
Specialrapportören för våld mot kvinnor besökte landet under 2000.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Konflikter och oroligheter med allvarliga konsekvenser för civilbefolkningen
förekommer främst i Jammu och Kashmir, de nordöstra delarna av Indien
samt i områden där den maoistiska så kallade Naxalitrörelsen har vuxit sig
stark. Civilbefolkningen i dessa områden utsätts för våld från militanta
grupper och ofta förekommer det även uppgifter om övergrepp från
militärens och polisens sida. Militären, framförallt i Jammu och Kashmir,
anklagas ofta för att ligga bakom tortyr, försvinnanden, godtyckliga
frihetsberövanden samt iscensatta konfrontationer där säkerhetsstyrkor anger
att de blivit beskjutna och följaktligen dödat personer i självförsvar.
Organisationer för mänskliga rättigheter (MR) hävdar att polisen många
gånger försöker dölja dödsfall efter tortyr genom att påstå att dödsfallen skett
i väpnade sammandrabbningar mellan regeringsföreträdare och militanta
motståndsrörelser. Enligt dessa MR-organisationer hålls flera hundra personer
internerade av militära och paramilitära styrkor i Jammu och Kashmir samt i
de nordöstra staterna.

Det finns inga uppgifter om att regeringen skulle sanktionera försvinnanden,
politiska mord eller avrättningar utan föregående rättsligt förfarande.
Försvinnanden förekommer emellertid i alla de delar av Indien som präglas av
politiska oroligheter.

Trots att bekännelser framtvingade under tortyr inte får användas som bevis i
domstol förekommer det uppgifter runt om i Indien om att häktade och
fängslade torteras.

 4

 Även uppgifter om sexuella övergrepp och rån av gripna eller fängslade
personer förekommer. Efter en lagändring 2005 är det förbjudet att arrestera
en kvinna efter solnedgången såvida inte särskilda skäl föreligger.
Fängelserna är kraftigt överbelagda och det råder stor brist på mat och
mediciner. Den nationella överbeläggningen uppgår till 41 procent enligt den
nationella kommissionen för mänskliga rättigeter (National Commission for
Human Rights, NCHR) men varierar i olika delstater. I Delhi, där situationen
uppges vara värst, är siffran 229 procent. Dödsfall bland gripna och fängslade
personer är inte ovanliga. För att komma tillrätta med problemet har NCHR
utfärdat riktlinjer som anger att alla dödsfall i häkten och fängelser ska
rapporteras till NCHR tillsammans med läkarutlåtande om orsaken till
dödsfallet. Mellan mars 2004 och mars 2005 rapporterades 1493 dödsfall. En
del av dessa beror på att fångarna avlider på grund av sjukdomar eller våld
från andra fångar. De nationella säkerhetsstyrkorna har inte skyldighet att
rapportera dödsfall för personer som tagits i förvar vare sig i Jammu och
Kashmir eller i de nordöstra staterna och gör det inte heller.

4. Dödsstraff

Enligt artikel 21 i konstitutionen får en person berövas livet om det sker på
laglig grund. Flera lagar föreskriver dödsstraff. Enligt den indiska strafflagen
kan 11 former av brott leda till dödsstraff. Bland dessa utmärks mord,
kidnappning mot lösensumma och uppror mot regeringen. Därtill finns en rad
speciallagar som har dödsstraff i straffskalan, såsom the Army Act från 1950,
the Air Force Act från 1950, the Navy Act från 1956, the Commission of Sati Act
från 1987 (brudbränning), the Narcotics, Drugs and Psychotropics Substances
(Amendment) Act från 1988 och the Scheduled Caste and Scheduled Tribes (Prevention
of Atrocities) Act från 1989. För att en dödsdom skall kunna utmätas i domstol
krävs flera utslag från Högsta domstolen. Enligt rättspraxis skall dödsstraffet
bara utdömas i de mest undantagsmässiga och sällsynta fallen, “the rarest of
rare cases”. Det normala straffet för mord är annars livstids fängelse.

Trots kravet på att domar måste avkunnas offentligt finns ingen officiell
statistik över antalet dödsdomar. Enligt indiska media har uppskattningsvis
400 personer dömts till dödsstraff i olika instanser. Fyrtio till femtio personer
uppges ha lämnat in sin nådeansökan till presidenten som har rätt att benåda
dödsdömda. I praktiken måste dock regeringen alltid konsulteras i denna
fråga.

Den indiska regeringen publicerar inte statistik om dödsstraffets verkställande.
Indiska media gör gällande att 55 personer har avrättats sedan
självständigheten 1947. I augusti 2004 avrättades en man genom hängning.

 5

Det var den första, kända, avrättningen sedan 1997. Debatten om dödsstraffet
är livlig i media och opinionen delad.

5. Rätten till frihet och personlig säkerhet

Regeringen införde under 1980-talet ett antal säkerhetslagar i syfte att komma
till rätta med självständighetsrörelser i olika delar av landet, framförallt i
Jammu och Kashmir. För närvarande finns ett femtontal indiska lagar som
behandlar terroristbrott. Därtill finns ytterligare terroristlagstiftning på
delstatsnivå. Dessa lagar tillämpas ofta för att gripa misstänkta orosstiftare.
Kännetecknande är att lagarna det ställs lägre krav på bevisning för att få en
person fälld för brott. Lagarna ger utrymme för godtyckliga
frihetsberövanden.

Den mest kända lagen är Terrorist and Disruptive Activities Act (TADA) som
upphörde att gälla 1995 efter utbredd kritik om att den var i strid med
mänskliga rättigheter. Trots detta sitter fortfarande tusentals människor som
dömts enligt denna lag i fängelse. 1997 beslutade regeringen att varje sådant
fall skulle undersökas. Få har dock hittills släppts som en följd av detta.

I Unlawful Activities Prevention Act (UAPA) återfinns bland annat den rättsliga
definitionen av terrorism och avsnitt rörande finansiering av terrorism.
Människorättsorganisationer är kritiska mot UAPA då de anser att lagen ger
utrymme för godtyckliga frihetsberövanden.

Medborgarna kan röra sig fritt i landet med undantag för området i nordöst
där flera delstater är betecknade som skyddsområden “restricted areas”. Enligt
passlagen från 1967 kan medborgare vägras pass om det finns misstanke om
att personen kan komma att bedriva verksamhet utomlands som skadar
Indiens suveränitet och integritet.

Regeringen tillämpar inte utvisning av sina egna medborgare och man kan
emigrera utan restriktioner.

6. Rättsäkerhet och rättsstatsprincipen

Indien har ett från den exekutiva makten självständigt och oberoende
domstolsväsende och ett välutvecklat rättssystem. Anklagelser förekommer
ofta om att domstolar påverkats av politiska överväganden. Framförallt vad

 6

gäller fall som har med den nationella säkerheten att göra, och i domstolar på
lägre nivå. Domarna i Högsta domstolen utses av presidenten på
premiärministerns rekommendation. Delstatsregeringarna utser domare till
distriktsdomstolarna. Särskilda militärdomstolar finns för militären.

Domstolarna garanterar generellt rätten till en rättvis rättegång. De är
emellertid extremt överbelastade och underbemannade vilket innebär att
många väntar på rättegång i häkten och fängelser - ibland i åratal på rättegång.
Enligt NHRC har cirka 70 procent av landets fängslade ännu inte blivit
dömda. Vissa tillbringar mer tid i fängelset än vad straffet för det misstänkta
brottet anger. I syfte att skynda på processen och komma tillrätta med alla
brottmålsfall som ännu ej har avgjorts har så kallade ”fast-track courts”
inrättats runt om i landet. Under 2005 beslutade regeringen även om en
ändring i "rättegångsbalken", Criminal Procedure Code, som bland annat. innebär
att icke dömda frihetsberövade personer, anklagade för brott som inte har
dödsstraff i straffskalan, ska friges om de har suttit inlåsta mer än hälften av
den föreskrivna straffperioden för brottet. Debatten kring lagändringen har
varit stor. Kritik riktas mot att detta endast är en kosmetisk lösning som inte
angriper de underliggande problemen. Kritiker menar att det som behövs är
en grundläggande reform av rättsväsendet som garanterar en rättvis rättegång
inom en rimlig tid.

Det förekommer uppgifter om korruption även inom rättsväsendet. Högsta
domstolens ordförande uttalade i början av 2002 att 20 procent av
domarkåren är korrupt. Han konstaterade samtidigt att det var svårt att göra
något åt detta eftersom det är en mycket omständlig procedur att avsätta en
domare. Regeringen förväntas under hösten 2006 presentera ett nytt
lagförslag, Judges Inquiry Bill, i parlamentet som innebär ökade möjligheter att
avsätta en domare som misskött sig. Enligt lagförslaget ska ett juridiskt råd
(National Judicial Council, NJC) inrättas vars mandat blir att efter anmälan från
individer granska fall där domare uppges ha begått tjänstefel. Om en domare
anses skyldig ska han/hon tvingas avgå.

Lagen om brottmålsprocesser föreskriver att domstolsförhandlingen i
huvudsak skall vara offentlig. Undantagen gäller om det som behandlas är av
sekretesskaraktär eller gäller den nationella säkerheten. Domar måste
avkunnas offentligt.

Kvinnor och män har formellt lika tillgång till rättsväsendet. Kvinnor och
fattiga människor har på grund av svagare ekonomisk, politisk och social
ställning i realiteten svårare att få sin sak prövad i domstol.

 7

Lägsta straffbarhetsålder är 7 år. Mellan 7 och 16 års ålder gäller särskilda
regler, från 16 år likställs personen med en vuxen. År 2000 antogs en ny lag,
Juvenile Justice (Care and Protection of Children) Act, för att öka skyddet för barn
och ungdomar som är föremål för en rättslig prövning samt för utsatta barn
som behöver särskilt skydd och behandling. Lagen stipulerar till exempel . att
ungdomar som arresteras ska omhändertas av en speciell ungdomsenhet vid
polisen, att vårdnadshavare alltid ska informeras om arresteringen samt att
lokala myndigheter kan besluta att placera barn och ungdomar på särskilda
institutioner istället för i fängelse.

Polisen, som regleras av en lag som antogs 1861, anklagas ofta för att vara
oprofessionell, korrupt och politiserad. Lagen anses vara förlegad och bidrar
till att skapa utrymme för maktmissbruk och politiskt inflytande över polisen.
Till exempel. utses generaldirektören av delstatens chefsminister som även
kan avskeda denne utan att ange skäl; något som kan leda till påtryckningar att
agera på felaktiga grunder eller att inte agera alls (genom att inte gripa släkt
eller vänner till politiker). År 1977 utsåg regeringen en nationell kommission
som skulle se över polisens roll och prestation. Kommissionen pekade på
allvarliga brister och föreslog en omfattande reform av polisen för att främja
upprätthållande av lag och ordning. Sedan dess har diskussioner pågått men
ingen reform har genomförts. I syfte att skynda på processen har Högsta
domstolen under 2006 beordrat regeringen och delstatsregeringarna att innan
31 december 2006 vidta en rad åtgärder för att göra polisen mer oberoende
från politiskt inflytande, mer professionell och ansvarfull gentemot
medborgarna. En fristående myndighet dit människor kan vända sig med
klagomål mot polisen ska inrättas.

Sedan 1993 finns som ovan nämnts en nationell kommission för mänskliga
rättigheter (National Human Rights Commission, NHRC). Dess mandat
omfattar, med vissa begränsningar, rätten att utreda anmälningar om
kränkningar av de mänskliga rättigheterna, intervenera i domstolsärenden som
inkluderar påstådda brott mot de mänskliga rättigheterna, göra översyn över
huruvida ny lagstiftning stämmer överens med konstitutionen och de
internationella konventionerna på MR-området som Indien anslutit sig till,
göra särskilda rekommendationer till parlamentet och andra myndigheter samt
utföra aktiviteter inom utbildning på MR-området. En av NHRC:s
begränsningar är att kommissionen inte har rätt att undersöka övergrepp som
begås av militären. NHRC har även små möjligheter att driva enskilda
ärenden till åtal. Under perioden april 2004 till mars 2005 mottog NHRC
74401 anmälningar. I 15 av 28 delstater finns liknande MR-kommissioner.
Kvaliteten på dessa varierar men en gemensam nämnare är att de saknar
tillräckliga resurser.

 8

En kommittée för kastlösa och stamfolk (National Committee for Scheduled
Castes and Scheduled Tribes) och en kommitté för kvinnofrågor (National
Committee for Women) bildades 1992 liksom en kommission för minoriteter
(National Commission for Minorities). Dessa kommissioner för en ganska -
anonym tillvaro och har inte alls varit lika framgångsrika i att driva frågor om
mänskliga rättigheter som NHRC.

7. Straffrihet

Straffrihet föreligger för medlemmar av polis och säkerhetsstyrkorna enligt
flera speciallagar. Därtill finns det i vissa regioner oskrivna lagar som ger
utrymme för straffrihet. Dessa oskrivna regler har manifesterats främst i
underlåtenhet från polis och rättsväsende att ingripa i attacker mot religiösa
minoriteter. Den planerade polisreformen väntas leda till ökat
ansvarsutkrävande och kontroll av polisen.

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

Konstitutionen tillförsäkrar medborgarna yttrande-, tryck- mötes- och
religionsfrihet. Samhällelig debatt i media och på annat sätt, t ex genom
seminarier förekommer i stor omfattning. Demonstrationer är vanliga.

Indien är ett av de länder som har flest nyhetsmedier i världen. Mer än hundra
kommersiella TV-stationer sänder program på engelska, hindi och ett stort
antal av de andra språk som talas i Indien. Den indiska nyhetspressen, framför
allt den engelskspråkiga, har ambitionen att syna statsmakten. De drar sig inte
för att kritisera regeringen och påtala brott mot mänskliga rättigheter.
Regeringen kan emellertid förbjuda publikation av “känsligt” material med
stöd av the Official Secrets Act och ibland har denna lag tillämpats ganska
vidsträckt.

Det finns ett genom lag upprättat pressråd (Press Council of India) som
består av journalister, utgivare, akademiker och politiker. Ordföranden utses
av regeringen. Syftet är att media skall verka självreglerande för journalistisk
etik och uppförande. Bland annat bör material som uppmanar till våld mellan
olika kastar eller etniska grupper inte publiceras .Rådet kan inte vidta några
rättsliga åtgärder men publicerar sin kritik av utpekade medier.

Övergrepp mot journalister förekommer, i synnerhet i Jammu och Kashmir
och de nordöstra staterna. Inte sällan rapporteras om hot mot journalister av

 9

olika partier, militanta självständighetsrörelser eller av den organiserade
brottsligheten, vilket kan leda till självcensur.

Det förekommer att regeringen förbjuder viss litteratur med motivet att de
kan leda till våld mellan folkgrupper. Ett exempel på en sådan bok är Salman
Rushdies Satansverserna.

Användning av internet är inte inskränkt av staten. Tillgången växer snabbt
och uppmuntras av regeringen.

Filmer genomgår censurprövning innan de får visas på biograferna.

Rätten att utöva sin religion respekteras generellt.

9. De politiska rättigheterna och de politiska institutionerna

Indien är en federal, demokratisk republik med parlamentariskt styrelsesätt.
Indien brukar kallas världens största demokrati. Parlamentet utgör den
lagstiftande församlingen och består av två kamrar Lok Sabha (folkkammaren)
med 545 ledamöter och Rajya Sabha (delstatsförsamlingen) med 250
ledamöter. Parlamentsval hålls vart femte år såvida inte parlamentet upplöses
tidigare. Delstatsregeringarna väljs med regelbundna intervaller.

Det finns ett stort antal politiska partier. Det ledande oppositionspartiet är
Bharatiya Janata Party (BJP), tillika regeringsparti fram till valet 2004. Sedan
valet 2004 styrs landet av en koalitionsregering som leds av Kongresspartiet.

Presidenten är statschef och innehar formellt även den verkställande makten.
I praktiken är rollen övervägande ceremoniell. I realiteten innehas större delen
av den verkställande makten av regeringen som leds av en premiärminister.

Indien består av 28 delstater och sju unionsterritorier. Delstaterna har
huvudansvaret för att upprätthålla lag och ordning, men centralregeringen
tillhandahåller råd och kan ge stöd genom användandet av paramilitära
trupper. Centralregeringen har, tillsammans med presidenten, också möjlighet
att tillfälligt ta över kontrollen i en delstat som inte klarar av att upprätthålla
lag och ordning. De paramilitära styrkorna, liksom säkerhets- och
informationsbyråer och den nationella polisstyrkan, lyder under
inrikesministern. De väpnade styrkorna lyder under civil administration.

Sedan 1992 har en decentraliseringsprocess inletts som innebär att
delstatsregeringarnas ansvar för ekonomisk utveckling och sociala frågor

 10

överförts till så kallade Panchayati Raj-institutioner på bynivå och ”Urban
Local Bodies”. För närvarande finns tre miljoner valda panchayatföreträdare
på distrikts-, block- och bynivå. Processen att överföra makten till dessa lokala
institutioner går olika snabbt i olika delstater, i till exempel Kerala har 60
procent av det ansvar som tidigare låg på delstatsregeringen nu överförts till
de lokala institutionerna. Problemet för dessa lokala institutioner är ofta att de
vare sig har tillräcklig kapacitet eller får tillräckliga resurser från
delstatsregeringen för att klara sina uppdrag.

Kvinnor har enligt lag samma politiska rättigheter som män. Sedan 1996 har
olika regeringar försökt att tillförsäkra kvinnor en tredjedel av platserna i
parlamentet samt på delstats- och lokal nivå. Förslaget har överlämnats till
parlamentet flera gånger, inklusive olika kompromissförslag, men politisk
majoritet har ännu inte kunnat uppnås. Det bör i sammanhanget noteras att
reformen har genomförts på bynivå (Panchayat) med goda resultat. I de båda
parlamentskamrarna är för närvarande 71 av 790 ledamöter kvinnor, det vill
säga 9 procent av parlamentarikerna. Fem av de 79 regeringsmedlemmarna är
kvinnor.

Det indiska politiska livet på nationell- såväl som delstatsnivå är livligt och
fungerar vanligen i god demokratisk anda. Det rapporteras dock ofta om
tveksamma affärer där personer i maktposition utnyttjar sin ställning eller
försöker skada politiska motståndare på olaglig väg. Därtill förekommer en
hel del korruption och nepotism. Detta diskuteras och debatteras öppet i
media och vållar ofta demonstrationer och andra offentliga missnöjesyttringar.

I maj 2005 antog parlamentet en lag om allmänhetens rätt till insyn, Right to
Information Act, som innebär utökade möjligheter för medborgarna att få
information och insyn i hur regeringar och myndigheter på central- och
delstatsnivå arbetar och vilka underlag som ligger till grund för beslut. Under
2006 har regeringen diskuterat en lagändring som skulle innebära
inskränkningar i lagen det vill säga att endast viss information skulle lämnas ut
till medborgarna. Efter stora protester har regeringen valt att skjuta upp
introduktionen i parlamentet.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Arbetsmarknaden är generellt reglerad till förmån för arbetstagarens skydd.
Enligt konstitutionen skall arbetstagarna erhålla skälig lön och
arbetsförhållanden som möjliggör ett “anständigt liv” med möjligheter att

 11

kunna njuta av fritid och kulturella möjligheter. Det finns ett flertal lagar som
reglerar minimilöner, arbetstider och säkerhet på arbetsplatsen. Efterlevnaden
av arbetsmarknadslagstiftningen är dock bristande, och säkerhets- och
hälsoläget på olika arbetsplatser varierar mycket. Såväl centralregeringen som
delstatsregeringarna genomför arbetsplatsinspektioner för att kontrollera
efterlevnaden. Arbetsplatsinspektörerna är dock överhopade med uppgifter
och det förekommer att deras arbete försvåras av nära kontakter mellan
arbetsgivare och politiker. Det är allt vanligare att domstolarna tar upp mål
om arbetsskador.

Arbetslösheten i Indien beräknas officiellt till 7,3 procent (år 2000). Över 90
procent av den arbetsföra befolkningen är emellertid sysselsatt i en icke
organiserad sektor och har därmed begränsat socialt skydd. Många är
småbrukare eller har periodvisa arbeten och begränsade inkomster. I enlighet
med regeringsprogrammet införde regeringen 2005 en 100-dagars
arbetsgaranti per familj.

Beträffande ILO:s centrala konventioner gäller följande:

• Förbud mot tvångsarbete (konventionerna nr 29 och 105). Indien har ratificerat båda

konventionerna. Tvångsarbete är förbjudet enligt Indiens konstitution och
andra speciallagar. Lagarnas efterlevnad varierar emellertid från delstat till
delstat och tvångsarbete förekommer. Det uppstår ofta som ett resultat av
en skuldsituation där arbetstagaren arbetar av en skuld (sin egen eller en
familjemedlems) till en utlånare/arbetsgivare. Delstatsregeringarna
tillhandahåller ett ekonomiskt bidrag för rehabilitering av de arbetare som
kommit ur tvångsarbete. Arbetsförhållanden för många hushållsanställda är
ibland så svåra att de kan betraktas som tvångsarbete. Många barn
tvångsarbetar för att kunna betala av familjens skulder.

• Förbud mot barnarbete (konventionerna nr 138 och 182). Indien har inte ratificerat

någon av konventionerna. Generellt är arbete tillåtet från 14 år, med vissa
inskränkningar (barn under 16 år får inte anställas vid arbetsplatser där fara
för deras hälsa föreligger.) Under hösten 2006 har regeringen antagit en ny
lag som även förbjuder hushållsarbete och arbete inom hotell och
restauranger för barn under 14 år. Enligt lagen är regeringen skyldig att få
bort de barn under 14 som arbetar i hushåll eller restauranger, förse dessa
med rehabilitering och döma arbetsgivarna. Flera MR-organisationer betonar
behovet av att ta fram en rehabiliteringsplan för att undvika en situation där
de barn som förlorar sina arbeten blir ännu mer utsatta. Lagen kritiseras av
MR-organisationer för att den inte inkluderar något skydd för barn mellan
14 och 18 år. (Se även rubrik 15).

 12

• Icke-diskriminering i arbetslivet (konventionerna nr 87 och 111).
Indien har ratificerat båda konventionerna. Diskriminering i arbetslivet
baserat på kastsystemet är förbjudet enligt konstitutionen. Möjligheter till val
av yrke styrs emellertid till stor utsträckning av individens sociala bakgrund.
Människor från lägre kast arbetar i stor utsträckning inom lågbetalda yrken.

• Föreningsfrihet och förhandlingsrätt (konventionerna 87 och 98). Indien har inte

ratificerat någon av konventionerna men enligt konstitutionen råder
föreningsfrihet. Arbetstagare kan etablera fackföreningar utan tillstånd hos
myndigheterna. Anställda inom den offentliga sektorn har begränsad
strejkrätt på grund av att de har samhällsbärande funktioner. Regeringen har
rätt att under vissa förhållanden förbjuda strejker eller att kalla parterna till
medling inom vissa centrala samhällssektorer. Kollektiva avtal är tillåtna och
används ofta för att fastställa löner och för att lösa
arbetsmarknadskonflikter.

11. Rätten till bästa uppnåeliga hälsa

Trots flera nationella program för att förbättra hälsovården är tillgången till
grundläggande hälsovård begränsad för stora delar av befolkningen. Det är
stora variationer i tillgång till och kvalitet på hälsovård mellan olika delstater
och regioner och mellan stad och landsbygd. På statliga sjukhus, särskilt på
landsbygden råder ofta brist på läkare och annan vårdpersonal, mediciner och
utrustning. Bristande tillit till den statliga sjukvården har lett till en expansion
av privat sjukvård. Även här råder det stora variationer vad gäller kvalitet.
Vissa privata inrättningar kan erbjuda mycket avancerad sjukvård medan
andra har undermålig kvalitet.

Stora framsteg har gjorts för att begränsa befolkningstillväxten. Kvinnor föder
idag i genomsnitt tre barn jämfört med sex på 1970-talet. Antalet barn som
vaccineras har ökat och barnadödligheten har minskat. Men det finns en
tendens till stagnation i tidigare förbättringar av folkhälsan. Mödradödligheten
(540 av 100 000) är lika stor i dag som för 15 år sedan, vilket bland annat
beror på bristande förlossnings- och mödravård, vilket i sin tur leder till att
många kvinnor föder hemma. Antalet barn som dör innan fem år är mycket
högt (87 av 1 000) och har endast minskat marginellt på senare år. Hälften av
alla barn uppskattas fortfarande lida av näringsbrist. En stor del av
befolkningen har inte tillgång till rent vatten och sanitet. Ökad nedsmutsning
av vatten, mark och luft, särskilt i städerna, påverkar människors hälsa
negativt. Hälsosituationen och tillgången till vård är sämre för utsatta grupper
såsom flickor, kvinnor, stamgrupper och lågkastiga.

 13

Hälsosektorns andel av statens totala budget uppskattas till cirka 1 procent av
BNP (Brutto National Produkt) vilket är mycket lågt i jämförelse med andra
länder. Privata utgifter för hälsovård är flera gånger större än de offentliga.
Sammantaget beräknas de privata och offentliga utgifterna för hälsovård
uppgå till 5 procent av BNP. Enligt regeringsprogrammet, ”National
Common Minimum Programme”, ska offentliga utgifter till hälsosektorn öka
till 2-3 procent av BNP. Planerna på en decentraliserad hälsovård har inte
genomförts fullt ut.

12. Rätten till utbildning

Flera initiativ har tagits de senare åren för att förbättra utbildningen i landet.
Detta har lett till att betydligt fler barn går i skolan och att andelen flickor som
går i skolan har ökat. Läskunnigheten har stigit från 49 procent 1990 till 61
procent (2003). Enligt ett tillägg i konstitutionen 2002 skall regeringen
tillhandahålla kostnadsfri och allmän grundläggande skolgång. I syfte att göra
skolan mer attraktiv och förbättra näringssituationen för barnen har
regeringen infört ett gratis mål mat om dagen i skolorna. Den statliga
budgeten för utbildningssektorn uppgår till 4.1 procent av BNP. Antalet
privata alternativ ökar.

Enligt officiella uppgifter går 82.5 procent av alla barn i åldern 6 - 14 år i
skolan. Det råder stora skillnader vad gäller tillgång till och kvalitet på
undervisning mellan olika delstater och regioner, men generellt är kvaliteten i
de statliga skolorna låg. Bristen på kvalificerade lärare och relevanta läromedel
är stor. Lokalerna är ofta i dåligt skick. Många skolor saknar toaletter och
vatten. Antalet flickor som går i skolan är fortfarande betydligt lägre än antalet
pojkar. Barn från lägre kast, stamgrupper, gatubarn, flyktingbarn och
handikappade har generellt sämre tillgång till utbildning. Antalet barn, särskilt
flickor, som hoppar av skolan är högt.

Högre utbildning håller generellt god internationell standard och antalet
inskrivna på universitet och högskolor ökar konstant. Indien är ledande inom
vissa områden som till exempel informationsteknologi.

13. Rätten till en tillfredsställande levnadsstandard

Under de senaste tio åren har tillväxten varit god i Indien. Vilket har haft en
positiv inverkan på många människors liv och möjligheter, särskilt i städerna.
Det finns en växande medelklass som består av uppskattningsvis 200-300
miljoner människor. Fattigdomen har minskat med cirka en procent per år

 14

enligt Världsbankens beräkningsmodell (1 USD per dag). Fortfarande lever
emellertid en tredjedel av befolkningen (runt 390 miljoner människor) på en
inkomst som understiger 1 USD om dagen. Mer än var fjärde indier (260-290
miljoner människor) lever under fattigdomsstrecket enligt den nationella
fattigdomsgränsen vilken baseras på hushållskonsumtion. Cirka 80 procent av
indierna lever på mindre än 2 USD per dag. Enligt FN:s särskilde rapportör
för rätten till mat som besökte Indien under hösten 2005, så finns det tecken
på att hunger och brist på mat ökar trots den ekonomiska utvecklingen. Mer
än tvåhundra miljoner indier, särskilt kvinnor, barn, lågkastiga och stamfolk
lider av undernäring och kronisk felnäring. Rapportören menar att det
fortfarande förekommer att människor dör av svält och att cirka två miljoner
barn dör varje år som ett resultat av allvarlig undernäring och sjukdomar som
går att förhindra. Indien innehar plats 127 av 177 i 2005 års Human
Development Index.

Den stora majoriteten av de fattiga bor på landsbygden eller i städernas
slumområden. Många har begränsad tillgång till grundläggande rättigheter
såsom mat, rent vatten, hälsovård eller utbildning. Det finns ett starkt
samband mellan utsatthet och social identitet som kön, etnicitet, kast och
handikapp och det råder stora skillnader i utveckling mellan delstater och
regioner i landet. Återkommande naturkatastrofer såsom översvämningar,
torka och jordbävningar får varje år förödande konsekvenser för många
människor, särskilt de fattiga. Delstaterna har olika förutsättningar att
bekämpa fattigdomen i termer av institutionell kapacitet och ekonomiska
resurser.

Den nationella regeringen har tagit flera viktiga steg för att bekämpa
fattigdomen. Indien har en mycket ambitiös femårsplan 2002-2007 med högt
uppsatta mål för fattigdomsminskning, utbildning, förbättrad folkhälsa,
jämställdhet mellan könen och miljöfrågor. I regeringsprogrammet, National
Common Minimum Programme från maj 2004, fastslås bland annat att en
särskild satsning ska göras på landsbygden där majoriteten av de fattiga bor.
Andra frågor som ska ges prioritet är jordbruk, utbildning och hälsa liksom
situationen för kvinnor, barn, lägre kast och ursprungsbefolkning.
Genomförandet av femårsplanen pågår, men enligt den nationella
planeringskommissionen kommer flera av målen inte kunna uppnås inom den
angivna tidsramen. Det finns många program riktade till utsatta grupper.
Trots goda föresatser påverkas inte sällan effektiviteten av ineffektiva
förvaltningsstrukturer och bristande kapacitet och befogenheter på lokal nivå.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGEHTERNA

 15

14. Kvinnors rättigheter

Diskriminering mot kvinnor är förbjudet enligt lag men djupt rotade sociala
och kulturella traditioner ger kvinnan en underordnad ställning i samhället.
Krav på hemgift (trots förbud) och traditioner som ofta bygger på att en
dotter lämnar föräldrahemmet vid giftermål medan en son stannar kvar och
bidrar till familjens försörjning, har resulterat i att döttrar inte sällan betraktas
som mindre attraktiva än söner. Många flickor får därför mindre mat och
omsorg än sina bröder, sämre möjligheter att gå i skola och sämre
levnadsvillkor. Könsbestämda aborter är förbjudet enligt lag men utgör ett
växande problem genom den ökade tillgängligheten till fosterdiagnostik.
Enligt 2001 års folkräkning gick det i genomsnitt 933 flickor per 1 000 pojkar.
Motsvarande siffra 1991 var 945 per 1 000. I städer som t.ex. Delhi går det
mindre än 900 flickor per 1 000 pojkar. Det finns distrikt i Punjab där
motsvarande siffra är mindre än 800 per 1 000.

I nuläget beror möjligheter till skilsmässa, underhåll och arv på vilken religion
man tillhör. Enligt hinduisk arvslag har kvinnor samma arvsrätt som sina
bröder, men i praktiken får gifta döttrar sällan del av arvet. Enligt islamisk lag
har kvinnan arvsrätt men arvslotten är bara hälften så stor som hennes
bröders. Bland många stamfolk har kvinnor inte rätt att äga mark. Högsta
domstolen uttalade i juli 2003 att parlamentet borde införa en gemensam
familjerättslag som skulle innebära lika rättigheter oavsett religionstillhörighet,
men detta är en kontroversiell fråga i Indien och inget beslut har tagits i
frågan.

Våld mot kvinnor är utbrett såväl inom hemmet, som utanför. Regeringen är
medveten om problemet och vidtar åtgärder för att öka kvinnors skydd. En
ny lag mot kvinnomisshandel i hemmet antogs under 2005 och trädde ikraft i
oktober 2006. Utöver våld, är även hot om fysiskt eller sexuellt våld eller
ekonomiska repressalier straffbara enligt lagen. Lagen garanterar även tak över
huvudet för kvinnor som utsatts för våld.

Våldtäkt är förbjudet enligt lag men media rapporterar dagligen om fall.
Våldtäktsoffer bemöts ofta av social stigmatisering och mörkertalet uppskattas
vara högt.

Dödsfall eller våld förknippat med att mannen och hans familj inte är nöjd
med hemgiftens storlek förekommer och har fått uppmärksamhet i
samhällsdebatten. Enligt en lagändring 1996 finns en presumtion för att
mannen eller hans släktingar är skyldiga till mord om en kvinna dött i hemmet

 16

inom sju år efter giftermålet under förutsättning att man kan bevisa att
kvinnan trakasserats av mannen/familjen.

Hedersmord förekommer, främst på landsbygden och i de norra delarna av
landet. Handlingen betraktas som mord och är straffbar enligt indisk lag.

Indien är både rekryteringsområde, transitland och destination för handel med
kvinnor och barn. Framförallt sker handel av människor inom landet, men det
förekommer även internationell handel. Enligt ILO är människohandeln i
första hand förenad med utnyttjande av arbetskraft, men även handel för
sexuellt utnyttjande förekommer. Kvinnor och barn rekryteras ofta från
fattigare områden till större städer och många barn rekryteras från Nepal till
bordeller ibland annat Mumbai och Kolkata. År 1986 instiftades en lag mot
handel med kvinnor och barn (the Prevention of Immoral Trafficking Act -
PITA). PITA kritiseras dock för att bara gälla sexuell handel och utesluta
annan handel. Tillämpningen av lagen varierar från delstat till delstat men få
har dömts under den. Det pågår för närvarande arbete med att se över PITA.
Enligt det ändringsförslag som presenterats skall det inte längre vara förbjudet
att sälja sex. Istället ska köp av sex (enligt den svenska modellen) och
bordellverksamhet kriminaliseras. Detta har dock väckt stor kritik bland
prostituerade i Indien som menar att det skulle bidra till att göra dem än mer
utsatta. Regeringen har tagit fram en handlingsplan för att bekämpa
människohandel och kommersiell exploatering av kvinnor och barn samt
riktlinjer för rehabilitering av offer. Satsningar har gjorts för att öka
kunskapen om människohandel i samhället.

Över två miljoner kvinnor beräknas arbeta inom sexindustrin, av vilka ungefär
en fjärdedel beräknas vara minderåriga. Handeln är nära förknippad med
annan organiserad brottslighet. Kidnappningar av kvinnor förekommer.
Problemet försvåras av att många kvinnor är outbildade, fattiga och inte har
kunskap om sina rättigheter. Korruption inom polisen försvårar
bekämpningen av människohandel.

Könsstympning eller andra skadliga ingrepp förekommer inte såvitt är känt.

15. Barnets rättigheter

Barn, särskilt flickor, utgör en utsatt grupp i Indien. Barnadödligheten har
visserligen minskat på senare år, men den är fortfarande omfattande. Nästan
hälften av alla barn lider av näringsbrist. Tillgången till hälsovård och skola är
begränsad för många (se under rubrik 11 och 12). Flickor och pojkar i vissa

 17

delstater, på landsbygden, i slum och tillhörande låga kast- och
stambefolkning har sämre möjligheter att åtnjuta sina rättigheter.

Barnarbete är vanligt förekommande. Antalet barn mellan 5-14 år som arbetar
uppgår enligt ILO till 11,2 miljoner. Många barn sänds hemifrån för att arbeta
och lever åtskilda från sina föräldrar eftersom föräldrarna inte har råd att
försörja dem. Barnarbete förekommer bl.a. inom jordbruket, mattindustrin,
skofabriker och silkesindustrin. Ett stort antal barn arbetar som tjänare och
enligt ILO arbetar cirka 2 miljoner barn inom hälsovådlig industri t.ex. gruvor.
Regeringen söker komma tillrätta med problemet genom att ändra
lagstiftningen (se under rubrik 10), öka tillgången till undervisning samt
genom särskilda program riktade till barn som arbetar. I februari 2004
inleddes ett samarbete mellan regeringen och ILO för att stoppa barnarbete i
särskilt hälsovådliga industrier. En särskild myndighet, National Authority for
the Elimination of Child Labour, har etablerats i syfte bekämpa barnarbete.

FN:s övervakningskommitté för barns rättigheter uttryckte 2003 i sin
sammanfattade observation om Indien oro över att den nationella
lagstiftningen, med särskild betoning på religiösa lagar, inte fullt ut är anpassad
till Indiens åtagande enligt konventionen.

FN:s övervakningskommitté uttryckte även oro för omfattande våld och
sexuellt utnyttjande av barn samt avsaknaden av effektiva åtgärder för att
bekämpa problemen. Enligt aktuell indisk lagstiftning är misshandel av barn
straffbart om det medför "onödigt fysiskt eller psykiskt lidande". Barn som
bor på gatan är särskilt utsatta för våld och övergrepp. Ungefär en halv miljon
barn beräknas leva och arbeta på gatorna i Indiens städer.

Barnprostitution samt handel med barn är förbjudna enligt lag, men utgör
trots detta allvarliga problem. Det förekommer att barn säljs för att användas i
prostitution eller för att utföra andra sysslor såsom hushållshjälp. Dessa barn,
i de flesta fall flickor, blir ofta utsatta för våld och sexuella övergrepp.

Barnäktenskap är förbjudna enligt lag (enligt lagen skall flickor vara minst 18
år och pojkar 21), men det förekommer främst i fattiga familjer att
tonårsflickor gifts bort.

Konflikten i Jammu och Kashmir och i andra delstater i nordöstra Indien har
medfört svåra umbäranden för barn. Barn har blivit föremål för våld, blivit
föräldralösa, upplevt trauman, tvångsförflyttats och berövats sin barndom.
Majoriteten av internflyktingarna har varit kvinnor och barn.

Det finns inga uppgifter om barnsoldater.

 18

Indien har under 2005 tagit fram en ny handlingsplan för barn som i stort
bygger på principerna i FN-konventionen om barns rättigheter. Det finns
även planer på att etablera en nationell kommission för barn. MR-
organisationer har dock riktat kritik mot att kommissionen inte anses få någon
reell möjlighet att ingripa i fall där barn far illa.

I slutet av 2005 etablerades med stöd av den indiska regeringen, UNICEF
med flera. en så kallad ”Child line”, en gratis telefonlinje, öppen dygnet runt,
dit barn som far illa kan ringa och få råd och hjälp, inklusive medicinsk
rådgivning och tak över huvudet. Telefonlinjen finns i 72 städer runtom i
Indien.

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

Indien är enligt konstitutionen en sekulär stat. Diskriminering på grund av
religion, ras, kast, kön eller födelseplats är förbjudet och det finns ett stort
antal lagar som syftar till att skydda olika minoriteters rättigheter och att
motverka diskriminering. Enligt konstitutionen är kastlöshet avskaffat och
praktisering av det förbjudet. Trots lagstiftningen förekommer omfattande
diskriminering särskilt av lågkastiga och stamfolk. Inom dessa grupper är
kvinnor och funktionshindrade värst utsatta.

Över 200 miljoner indier anses trots förbudet tillhöra de kastlösa (daliterna).
De diskrimineras på olika sätt i samhället, särskilt på landsbygden och i
landets fattigare områden. De bor vanligtvis i en avskild del av byn och får
ofta inte komma i kontakt med det övriga samhället. De tillåts ofta inte hämta
sitt vatten ur byns gemensamma brunn, besöka tempel eller beröra människor
från andra kaster. De har vanligtvis enklare och smutsigare arbeten och sämre
tillgång till utbildning och sjukvård. Regeringen har infört kvoteringssystem
för kastlösa och lågkastiga i syfte att dessa skall få tillgång till högre utbildning
och arbeten inom den offentliga sektorn. Besluten är omdebatterade.

Stamfolk är särskilt utsatta. I förhållande till många andra grupper i samhället
har de sämre hälsa, lägre utbildning, högre andel arbetslösa, högre
skuldsättning och lider av sämre bostadsförhållanden. Under 2006 har
regeringen presenterat ett utkast till nationell policy för stamfolkets
utveckling. Det inkluderar en rad frågor inklusive land, sysselsättning,
förflyttning, rehabilitering, utbildning och andra rättighetsfrågor.

 19

Det indiska samhället består av många olika religiösa och etniska grupper som
i stort lever i fredlig samvaro, ofta på samma gata. Tidvis förekommer
emellertid religiöst betingat våld. Ett uppmärksammat fall är övergreppet mot
framförallt muslimer i Gujarat 2002 då över ett tusen personer, inklusive
kvinnor och barn, dödades i en hämndaktion efter att hindunationalistiska
sympatisörer hade omkommit i en brand på ett tåg och muslimer anklagades
för att ligga bakom branden. Sedan dess har omfattande kritik riktats mot
rättsväsendets förmåga att skipa rättvisa. Under 2006 har en viss omsvängning
skett bland annat. har rättegångarna flyttats till en annan delstat och flera
personer har dömts för inblandning i dåden.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexuella handlingar är straffbara enligt indisk lag. Det pågår en
domstolsprocess sedan 2001 där Naz Foundation, en enskild organisation
som verkar för att förebygga och förhindra spridningen av hiv/aids, menar att
den aktuella strafflagstiftningen strider mot grundlagen. Målet avvisades av
delstatsdomstolen i Delhi med hänvisning till att Naz Foundation inte hade
locus standi – det vill säga. inte var part i målet. Centralregeringen svarade 2003
att avkriminalisering ännu inte var tänkbart eftersom det indiska samhället inte
ansågs tolerera homosexualitet. Under 2005 överklagade Naz Foundation till
Högsta domstolen som under 2006 har beslutat att ärendet skall återupptas av
domstolen i Delhi.

Regeringen har beslutat att tillsätta en arbetsgrupp under det nationella aids-
programmet som ur ett hiv-förebyggande perspektiv ska se över de lagar som
rör homosexuella, narkomaner och prostituerade. I dagsläget stödjer den
indiska staten hiv-förebyggande insatser för homo- och bisexuella samt
transsexuella grupper. Detta arbete försvåras av den rådande lagstiftningen.

Under 2006 har debatten kring homosexualitet vuxit. Den statliga
myndigheten, National Aids Control Organisation, NACO, stod t.ex. värd för
en internationell konsultation organiserad av Naz Foundation och UNAIDS
angående män som har sex med män och HIV/AIDS i Asien.

Det förekommer uppgifter om att homosexuella utsätts för hot och
förföljelser även av polisen.

18. Flyktingars rättigheter

 20

På grund av politisk instabilitet i regionen har många människor flytt till
Indien. Enligt UNHCR finns det i Indien cirka 165 000 flyktingar främst från
Kina, Sri Lanka, Afghanistan, Burma och Iran.

Indien har även ett stort antal internflyktingar som av MR-organisationer
uppskattas till ungefär 600 000 personer. De flesta av dem har flytt från
oroligheter i de nordöstra delarna av landet samt från Jammu och Kashmir.

Indien har inte ratificerat flyktingkonventionen och saknar lagstiftning på
flyktingområdet. Därmed finns inget formellt skydd för flyktingar. Beslut om
skydd och assistans baseras på politiska och administrativa beslut av
regeringen. UNHCR har inte erkänts som internationell organisation, utan
verkar inom ramen för UNDP.

Indien har accepterat vissa flyktinggrupper och tillåtit att de stannar i landet.
Regeringen bistår generellt inte dessa flyktingar utan de får klara sig själva. De
har ofta rätt till sjukvård och undervisning för sina barn, menmånga lever i
stadsghetton där tillgången till offentlig service är begränsad.

I vissa delar av landet finns flyktingläger. I Tamil Nadu bor tamilska flyktingar
från Sri Lanka och i nordöst finns flyktingläger för burmesiska flyktingar. I
Dharamsala i norra Indien och i andra enklaver runt om i landet lever ett stort
antal tibetanska flyktingar, inklusive en exilregering med Dalai Lama i spetsen.
I övrigt bor flyktingarna främst i de större städerna.

19. Funktionshindrades rättigheter

Funktionshindrade har en mycket svår situation. Tillgången till utbildning,
hälsovård och arbetstillfällen är begränsad för många och de är generellt inte
socialt accepterade. År 1995 antog regeringen en lag, Persons with Disability Act,
som stadgar lika möjligheter för funktionshindrade i samhället och garanterar
dem tre procent av arbetstillfällena inom den offentliga sektorn.
Efterlevnaden av lagen är dock bristfällig.

Regeringen satsar få resurser på funktionshindrade. Det är framförallt
frivilligorganisationer som sköter omvårdnad, rehabilitering och stöd. Det
finns få offentliga institutioner för funktionshindrade och de som finns är ofta
kraftigt överbelagda och saknar tillräckliga resurser.

ÖVRIGT

 21

20. Frivilligorganisationers arbete med mänskliga rättigheter

Konstitutionen tillförsäkrar medborgarna rätten att bilda föreningar och det
finns en stor mängd lokala organisationer som arbetar med frågor rörande de
mänskliga rättigheterna. Det förekommer dialog mellan regering och
organisationer. Organisationerna får i allmänhet publicera sitt material utan
inblandning från myndigheterna.

För att kunna verka i Indien måste varje organisation vara registrerad. Olika
delstater har olika lagar och regler för hur detta ska gå till vilket har lett till att
det på vissa ställen i Indien är omständligt att registrera sig. För att ta emot
donationer från utlandet krävs även att organisationen är registrerad under
Foreign Contribution Registration Act. Därutöver krävs att bilaterala givare söker
tillstånd från Finansministeriet för att stödja enskilda projekt. Under 2006 har
regeringen presenterat ett utkast till en nationell policy för det civila samhället
. Policyn syftar till att främja det civila samhällets roll i Indiens utveckling,
underlätta legitim mobilisering av resurser, främja transparanta och
ansvarsfulla system och stärka samarbetet mellan det civila samhället och
regeringen. Enligt utkastet ska regeringen se över möjligheter att underlätta
registrering samt förenkla rutiner för att ta del av utländskt stöd.

Under senare år har representanter för internationella organisationer och
journalister som arbetar med frågor rörande mänskliga rättigheter i vissa fall
vägrats visum till Indien eller i vissa fall drabbats av orimligt långa
handläggningstider på upp till två år.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Flera FN-organ såsom UNDP, UNICEF, UNAIDS, UNIFEM bedriver
verksamhet i Indien i syfte att förbättra respekten för de mänskliga
rättigheterna. Sverige bedriver utvecklingssamarbete med Indien sedan 1950-
talet. Det övergripande målet för det svenska utvecklingssamarbetet med
Indien är att skapa förutsättningar för fattiga människor att förbättra sina
levnadsvillkor. Utvecklingssamarbetet är inriktat på tekniskt samarbete inom
områdena demokrati och mänskliga rättigheter, miljöskydd samt vetenskapligt
samarbete inom områden som gynnar fattiga. Sverige stödjer flera indiska
organisationer som arbetar med mänskliga rättigheter samt partnerskap mellan
svenska och indiska institutioner och enskilda organisationer inom områdena
sexuell och reproduktiv hälsa och rättigheter, hiv/aids samt barns och
kvinnors hälsa. Sverige ger även stöd till det civila samhället i Indien via

 22

svenska enskilda organisationer med verksamhet i Indien samt via FN och
EU-kommissionen.

EU har gjort insatser på MR-området i Indien genom European Initiative for
Democracy and Human Rights (EIDHR), till exempel inom utbildning och
genom informationskampanjer. Man har också genomfört projekt för att
främja människors deltagande i lokala beslutsprocesser. EU gör även insatser
för att förebygga och rehabilitera tortyroffer, motverka rasism och
främlingsfientlighet samt skydda minoriteter och stamfolk.

