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

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

161

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 161

Land: Sierra Leone

Kilde: Det svenske Regeringskansliet. Utrikesdepartementet.

Titel: Mänskliga rättigheter i Sierra Leone 2010.

Udgivet: 21. december 2010

Optaget på
baggrundsmaterialet:

21. marts 2012

Mänskliga rättigheter i Sierra Leone 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Sierra Leone har sedan 2002 återuppbyggts efter en elva år lång konflikt som

raserade landets infrastruktur och traumatiserade stora delar av befolkningen.

Konflikten räknas som en av de våldsammaste i Afrika sedan 1960-talet.

År 1991 utbröt väpnad konflikt mellan den sittande regeringen och rebell-

rörelsen Revolutionary United Front (RUF). RUF stöddes aktivt av Charles

Taylor från grannlandet Liberia, sedermera president i Liberia tills 2003. Ett

fredsavtal undertecknades i Lomé 1999, vilket följdes av etablerandet av FN:s

fredsbevarande mission UNAMSIL (United Nations Mission in Sierra Leone).

I praktiken uppnåddes emellertid inte fred förrän 2002, då stridigheterna

slutligen upphörde.

President- och parlamentsval hölls i augusti 2007 och gick fredligt tillväga. Det

var ett viktigt steg för den fortsatta stabiliteten och demokratiutvecklingen i

Sierra Leone. Det var andra gången som val hölls efter krigsslutet och båda

avlöpte under relativt lugna former. Oppositionen All People’s Congress

(ACP) vann över regeringspartiet Sierra Leone People’s Party (SLPP). Ernest

Bai Koroma från ACP tillträdde som president i september 2007. Internatio-

nella och inhemska valobservatörer bedömde valen som fria, rättvisa och

tillförlitliga. Den nationella oberoende valkommissionen agerade kompetent.

Sedan 2007 har regeringen under president Ernest Bai Koroma gjort noterbara

framsteg i syfte att bekämpa korruptionen inom den statliga sektorn och stärka

det svaga rättsväsendet. Landet orienterar sig alltmer bort från orsakerna som

bidrog till den elva år långa konflikten. Visst politiskt våld förekom under 2009

vilket är ett tecken på att de demokratiska strukturerna ännu behöver stärkas.

Presidentval kommer att hållas under 2012.

Utrikesdepartementet

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

2

Arbetet med att bygga upp ett rättssamhälle går långsamt framåt och det

nationella rättssystemet uppvisar stora brister. Majoriteten av befolkningen är

hänvisade till traditionella domstolar som kontrolleras av lokala traditionella

ledare, vilka ofta verkar diskriminerande, särskilt mot kvinnor. Kvinnors och

barns situation är särskilt utsatt och människohandel förekommer trots

lagstadgade förbud mot detta.

Våld mot kvinnor och sexuellt våld i allmänhet utgör ett stort problem i Sierra

Leone. Situationen för kvinnorna är svag och behöver stärkas både inom

lagramverket och i praktiken. Kvinnlig könsstympning är inte förbjudet i lag

och förekommer från fem års ålder utan påföljd. Barnprostitution är ett

växande problem.

Svagheterna i samhällsstrukturen är framförallt synliga inom polisen och rätts-

väsendet. En hög arbetslöshet och en region med synliga konflikter i bland

annat Elfenbenskusten och svaga stater som Guinea-Bissau gör den ekono-

miska och politiska framtiden osäker.

Rätten till hälsovård och utbildning är starkt eftersatta och bidrar till befolk-

ningens utsatthet.

Sierra Leone är ett av de fattigaste länderna i världen. Landet har dock, från att

ha varit det fattigaste landet 2007, förbättrat sin ställning något de senaste åren

och landet rankas nu på plats 158 av 169 stater i FN:s utvecklingsprograms

(UNPD) index över mänsklig utveckling.

Korruptionen är, trots åtgärder de senaste åren, mycket utbredd och ett av de

största hindren mot utveckling.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s

konventionskommittéer

Sierra Leone har ratificerat eller anslutit sig till följande centrala konventioner

om mänskliga rättigheter:

- Internationella konventionen om ekonomiska, sociala och kulturella

rättigheter, International Covenant on Economic, Social and Cultural Rights

(ICESCR)

- Internationella konventionen om civila och politiska rättigheter,

International Covenant on Civil and Political Rights (ICCPR) samt det

fakultativa protokollet om enskild klagorätt (1996)

- Konventionen om avskaffandet av alla former av rasdiskriminering,

Convention on the Elimination of all forms of Racial Discrimination (CERD)

3

- Konventionen om avskaffande av all slags diskriminering av kvinnor,

Convention on the Elimination of All Forms of Discrimination Against Women

(CEDAW); samt undertecknat det fakultativa protokollet om enskild

klagorätt

- Konventionen mot tortyr och annan grym, omänsklig eller förnedrande

behandling eller bestraffning, Convention Against Torture and Other Cruel,

Inhuman or Degrading Treatment or Punishment (CAT) samt det fakultativa

protokollet om förebyggande av tortyr

- Konventionen om barnets rättigheter, Convention on the Rights of the Child

(CRC), samt undertecknat de två tilläggsprotokollen om barn i väpnade

konflikter respektive om handel med barn, barnprostitution och barn-

pornografi

- Konventionen om rättigheter för personer med funktionsnedsättning,

Convention on the Rights of Persons with Disabilities (CRPD) undertecknades

2010
- Flyktingkonventionen Convention Relating to the Status of Refugees samt det

tillhörande protokollet

- Romstadgan för internationella brottmålsdomstolen, International

Criminal Court (ICC), efter att ha undertecknat ett bilateralt avtal om

undantag för amerikanska medborgare

- Den afrikanska stadgan om mänskliga rättigheter och folkens

rättigheter

- Afrikanska unionens konvention om förebyggande och bekämpande av

korruption

Överlag råder kraftig eftersläpning i hur Sierra Leone uppfyller sina åtaganden

om rapportering till konventionskommittéerna. Vidare har Sierra Leone flera

utestående förfrågningar om besök från FN:s specialrapportörer. Det senaste

besök som genomfördes var när FN:s särskilde rapportör om våld mot kvinnor

besökte landet 2001.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Under krigsåren begicks övergrepp av grymmaste slag och tortyr var mycket

vanligt. Under kriget kidnappades både kvinnor och barn för att tjäna som

soldater och krigsslavar. Övervåld från polisens sida rapporteras enligt

människorättsorganisationen Amnesty International vara vanligt förekom-

mande. Polisen har anklagats för att ligga bakom utomrättsliga avrättningar av

tre personer i september 2009, då också 13 personer skadades. Denna händelse

har enligt Amnesty International ännu inte utretts. Polisen har vid olika till-

fällen tagit till vapen då de skingrat demonstranter. Landets fängelser både i

Freetown och i landsorten har undermålig standard. De är överbelagda, saknar

sanitetsinrättningar, fångarna får inte tillräckligt med mat och har inte heller

4

tillgång till tillräcklig medicinsk vård. Dessutom är de intagna utsatta för åter-

kommande övergrepp. Korruptionen är utbredd och det går att köpa sig fri.

4. Dödsstraff

Dödsstraff utverkas fortfarande i Sierra Leone och kan utdömas som straff för

mord och förräderi. I augusti 2009 dömdes en militär till döden av en militär-

domstol. Presidenten ska underteckna alla domar som utdöms i militärdom-

stolar och än har inte dödsdomen undertecknats. Presidenten har vidare yrkat

på dödsstraff för väpnat rån vilket dock ej har givit utslag i något lagförslag.

Den senaste kända avrättningen verkställdes 1998. Många enskilda organisa-

tioner kämpar mot dödsstraffet, bland annat Amnesty International, National

Forum for Human Rights, Caritas Makeni samt student- och arbetarrörelsen.

5. Rätten till frihet och personlig säkerhet

Lagen om frihet och oberoende under undantagstillstånd som föreskrivs i

konstitutionen respekteras. Häktningar utan häktningsorder är vanligt före-

kommande. Den som berövats friheten har enligt lagen rätt att inom 24 timmar

få kännedom om orsaken till häktningen och inom 72 timmar rätt till rättegång.

Dessa regler respekteras sällan. Det förekommer att fångar får sitta i åratal i

fängelse i väntan på rättegång. Det finns uppgifter om att 40 procent av fångar-

na i landets fängelser väntar på rättegång. Det finns inga uppgifter om begrän-

sad rörlighet inom landet eller över landets gränser. Pass och resehandlingar

kan sökas och tillhandahållas utan extra avgift men korruptionen genomsyrar

landets administration, vilket påverkar möjligheten att få pass och resehandlin-

gar utfärdade.

6. Rättssäkerhet och rättsstatsprincipen

Författningen garanterar rättsväsendets självständighet gentemot lagstiftande

och verkställande makt.

Det långa kriget har inneburit att de statliga institutionerna och landets

ekonomi har raserats. Samtidigt har en våldskultur utvecklats och korruptionen

fortsatt att dominera samhället inklusive rättsväsendet. Reformeringen av rätts-

väsendet går långsamt. Byggnader, domstolar och fängelser har renoverats.

Bristen på kvalificerad personal har bland annat orsakat att till exempel lag-

reformer för kvinnor gällande äktenskap, arv och övergrepp allvarligt har för-

senats. Nästan 90 procent av alla fångar saknar rättshjälp. Män och kvinnor är i

princip formellt lika inför lagen. Straffbarhetsåldern för barn är 15 år. Majori-

teten av Sierra Leones befolkning har enbart tillgång till traditionella domstolar

som baseras på traditionell rättsskipning och styrs av lokala ledare. Dessa

domstolar är ofta diskriminerande, särskilt mot kvinnor.

5

7. Straffrihet

Straffriheten är utbredd och har varit ett betydande problem under krigsåren,

men även efteråt. Två viktiga institutioner har inrättats för att konsolidera

fredsfrämjande och försoning och motverka straffrihet: en sannings- och

försoningskommission, Truth and Reconciliation Commission (TRC), och en

särskild domstol för Sierra Leone, Special Court for Sierra Leone (SCSL). Båda

institutionerna inledde sin verksamhet år 2002. Fredsavtalet i Lomé innebar en

kontroversiell amnesti.

Specialdomstolen inrättades för att döma de grövsta krigsförbrytelserna. I

domstolen ingår både nationella och internationella domare. Elva personer står

åtalade bland annat för brott mot mänskligheten, mot internationell humanitär

rätt och mot mänskliga rättigheter. Under 2007 föll de första fem domarna. Tre

medlemmar ur rebellgruppen Armed Forces Revolutionary Council (AFRC)

dömdes för rekrytering och användning av barnsoldater. Två medlemmar ur

Sierra Leonean Civil Defence Forces (CDF) dömdes för bland annat mord och

plundring. Två personer dog innan dom utföll. Totalt åtta personer har skickats

till Rwanda för att sitta av sina fängelsestraff (som varierar mellan 15 till 52 år).

Rättegången mot Liberias förre president Charles Taylor, som står åtalad för

krigsbrott och brott mot mänskligheten, avslutades den 27 februari 2011.

Rättegången har inkluderat 91 vittnen. Totalt är det elva åtalspunkter mot

honom.

Slutrapporten från sannings- och försoningskommissionens (TRC) arbete, som

innehöll 7 000 vittnesmål från hela landet, publicerades 2004. Den innehöll

också rekommendationer om lagliga, politiska och administrativa reformer.

Uppföljningen av rekommendationerna har emellertid gått långsamt och den

förra regeringen har även öppet ifrågasatt vissa rekommendationer som

exempelvis avskaffandet av dödsstraffet. UNIPSIL har haft i uppdrag att

granska genomförandet av rekommendationerna i kommissionens slutrapport.

Sierra Leone har ratificerat Romstadgan om inrättande av den internationella

brottsmålsdomstolen, samtidigt som man har en överenskommelse med USA

som garanterar att amerikanska medborgare inte ska kunna överlämnas till

domstolen enligt artikel 98.

8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet med mera

Pressfriheten garanteras enligt lagen och det finns oberoende media, både

elektroniska och tryckta. Regeringen inskränker dock ofta pressfriheten i

praktiken och många journalister idkar självcensur. Det finns 88 dagstidningar

varav flertalet i Freetown. Pressens verksamhet lämnar mycket i övrigt att

6

önska beträffande pressetik. Upprepade övergrepp på regeringskritiska

journalister förekommer. Statlig censur förekommer via nationella censurrådet

National Censor Board.

Det finns ett antal oberoende radiostationer som sänder över FM-frekvens.

Det så kallade Sekretariatet för ändring av uppförande och attityd, som lyder

under presidentens kansli, har yrkat på att musiker ska göra musik som verkar

för landets bästa och inte framföra regeringskritiska sånger. Ett flertal FM-

stationer har valt att inte spela politiskt känslig musik i rädsla för att förlora

sina licenser. All media regleras av en oberoende mediekommission. Inga

restriktioner förekommer för internettrafiken och inga uppgifter finns om att

staten bevakar eposttrafik eller chatsidor. Det finns fem internetleverantörer i

landet.

9. De politiska rättigheterna och de politiska institutionerna

Författningen garanterar flerpartisystem och regeringen respekterar i allmänhet

dessa rättigheter.

APC (All People’s Congress) fick majoriteten i parlamentsvalet augusti 2007.

ACP:s kandidat Ernest Bai Koroma vann presidentvalet efter en andra omgång

mot huvudmotståndaren Berewa från SLPP (Sierra Leone People’s Party).

Stora sammanstötning mellan anhängare till de två största partierna (APC och

SLPP) inträffade i mars 2009 då partilokaler vandaliserades. Våldtäkter mot ett

okänt antal kvinnor rapporterades också, men bevisföringen ansågs otillräcklig

för att kunna tas vidare till domstol. Amnesty International rapporterar om att

risken för ökat politiskt våld mellan dessa två grupper är stor inför valet 2012.

Etnisk tillhörighet har traditionellt varit en faktor för att välja partitillhörighet.

Inga rapporter finns om politiska fångar.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Sierra Leone har ratificerat den Internationella arbetsorganisationens (ILO)

centrala konventioner om mänskliga rättigheter, med undantag för de som

gäller barnarbete (konventionerna nr 138 och 182). Diskriminering på

arbetsmarknaden har inte rapporterats men arbetsförhållandena varierar mellan

statligt anställda och anställda vid enskilda organisationer (internationella och

nationella). Fackföreningar får verka ostört och mer än hälften av alla arbetare i

städerna är anslutna till fackföreningar. Jordbruks- och gruvarbetare har där-

emot varit motvilliga att gå med i föreningar. Statstjänstemän såväl som militä-

ren och polisen har inte rätt att organisera sig fackligt. Enligt arbetsmarknads-

7

ministeriet är runt 35-40 procent av alla anställda i den formella sektorn med-

lemmar av ett fackförbund. Strejkrätt råder men alla strejker måste anmälas 21

dagar i förväg.

Minimilönen för arbetare är fastställd till 35 000 leoner i månaden (cirka 80

svenska kronor) vilket innebär att lönen inte räcker till att försörja en normal-

familj. Rekommenderad arbetstid är 40 timmar per vecka, vilket ofta överskrids

utan extra ersättning. Tvångsarbete är förbjudet i lag men det finns rapporter

om att tvångsarbete förekommer i vissa delar av landet och då som bestraff-

ning. Det finns uppgifter om att barn förs utomlands för att arbeta som städare

för låga löner. Arbetslösheten är över lag hög, särskilt bland ungdomar.

11. Rätten till bästa uppnåeliga hälsa

Alla har lika rätt till den sjukvård som i statlig regi är mycket bristfällig. Det

råder stora skillnader mellan stad och landsbygd beträffande hälsovården. På

många platser inne i landet har infrastrukturen förstörts av kriget, även sjuk-

vårdsinrättningar. Bristen på elektricitet och vatten gör att det idag i praktiken

är omöjligt att bedriva en fungerande sjukvård. Det kommer att ta tid att bygga

upp ett sjukvårdssystem då det även saknas kvalificerad personal. Rätten till

bästa uppnåeliga hälsa kan alltså inte sägas vara uppfylld. Fortfarande ombe-

sörjs sjuk- och hälsovård till en betydande del av enskilda organisationer som

återkommande sänder larmsignaler om det undermåliga sjuk- och hälsovårds-

systemet i Sierra Leone. Hälsoministeriet är svagt och saknar resurser. Enligt

UNDP:s utvecklingsindex var landets utgifter för hälsovård 1,4 procent av

bruttonationalprodukten under 2009. Det förekommer ingen egentlig diskri-

minering inom vården men de som har råd kan likväl få vård, vilket innebär att

den fattiga majoriteten av befolkningen indirekt diskrimineras. Privat sjukvård

finns att tillgå för dem som kan betala. Förväntad livslängd är 48,2 år och

mödradödligheten är den högsta i världen. Det finns 3 läkare per 100 000

invånare.

12. Rätten till utbildning

Grundskolan är gratis men böcker, skolmaterial och skoluniformer är avgifts-

belagda. Gymnasieutbildning är gratis för flickor i norra delen av landet.

Utbildningsväsendet utsattes för samma påfrestningar som sjukvården under

kriget. I många byar har infrastrukturen såsom skolor och lärarbostäder för-

störts, varför den i lag stadgade skolplikten inte tillämpas för tillfället. I dags-

läget är bara ca 41 procent av barn i skolåldern inskrivna i grundskolan. Flickor

och pojkar har i princip samma rättigheter till skolgång, men enligt tradition

sätter familjerna hellre sina söner i skolan. Uppskattningsvis kan endast 25

procent av landets kvinnor läsa och skriva. Både regeringen och enskilda

organisationer försöker öka kunskapen om och respekten för de mänskliga

8

rättigheterna genom information och utbildning. Utgifterna för utbildning var

under år 2009 3,8 procent av bruttonationalprodukten.

13. Rätten till en tillfredsställande levnadsstandard

Livsvillkoren i Sierra Leone är mycket knappa även om fredsprocessen har bi-

dragit till vissa förbättringar. Infrastruktur som vägnät och försörjning av rent

dricksvatten lämnar mycket i övrigt att önska, dock har de flesta av huvud-

vägarna reparerats under de senaste åren. Sierra Leone är enligt UNDP:s

fattigdomsindex år 2010 på plats 158 av 169 stater med jämförbar data. Enligt

regeringens fattigdomsstrategi för 2008-2012 beräknas generellt runt 66

procent av befolkningen vara fattiga, 79 procent på landsbygden och 45

procent i städerna.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnor har under kriget varit särskilt utsatta för ofredande och övergrepp.

Enligt en rapport från Human Rights Watch uppskattas att en tredjedel av

Sierra Leones kvinnor utsattes för någon form av sexuella övergrepp under

konflikten. Övergreppen har främst begåtts av rebell- och milisgrupper. Lite

har gjorts för att dessa kvinnor ska få upprättelse efter kriget.

Kvinnomisshandel förekommer ofta men anmäls sällan. Polisen är ovillig att

ingripa om det inte inträffar svåra skador eller dödsfall. I byarna är polygami

vanligt medan kvinnlig otrohet ofta leder till misshandel. Under 2009 rap-

porterades 2 738 fall av kvinnomisshandel varav endast 360 togs till domstol.

Våldtäkt, ett brott som är vanligt förekommande, kan enligt straffsatsen ge upp

till 14 års fängelse om det anmäls och följs upp i en rättsprocess. Våldtäkter

mot barn och spädbarn har rapporterats. En enskild organisation, som arbetar

med hjälp till överlevare, uppgav att av 1 235 fall av sexuella övergrepp var i

majoriteten 11-15 år och runt 7 procent var under fem år. Kvinnlig könsstymp-

ning är tillåtet på barn från fem års ålder enligt lagen och tillhör traditionen i

Sierra Leone. FN:s barnfond Unicef har uppskattat att 80-90 procent av alla

kvinnor har utsatts för könsstympning. Det finns upprepade rapporter om

barn som omkommit i sviterna av ingreppen.

Abort är endast tillåtet i fall där moderns fysiska eller psykiska hälsa är i fara.

Prostitutionen är utbredd och har så varit bland de kvinnor som varit på flykt

undan kriget och därmed ryckts ur sitt vanliga sociala sammanhang. Trots

instiftandet av en lag som förbjuder handel med människor rapporteras Sierra

9

Leone vara såväl ursprungs-, transit- och mottagarland för handel med

kvinnor.

I vissa etniska grupper kan kvinnor ej uppnå ledande positioner i samhället

medan andra har flera kvinnliga ledare. Av 124 parlamentsledamöter är 16

kvinnor och två kvinnor hade ministerfunktion. Av sammanlagt sju domare i

högsta domstolen är fyra kvinnor och Sierra Leones chefsjurist är också en

kvinna. Sammanfattningsvis har kvinnor en underlägsen ställning i alla

avseenden, även vad gäller utbildning, ekonomiska möjligheter och sjukvård.

15. Barnets rättigheter

Sierra Leone har ratificerat barnkonventionen samt de tillhörande frivilliga

protokollen. En barnstadga har även antagits av parlamentet. 2007 antogs en

nationell barnrättslag som bland annat förbjuder barngifte, rekrytering och

handel med barn. Idag förekommer gatubarn, barnprostitution och barnarbete,

däribland hårt arbete i diamantgruvor och andra farliga arbeten, i betydande

utsträckning. Under kriget rekryterades barn från åtta års ålder som soldater.

Det svåra arbetet med att återanpassa barnen till sina familjer och till ett vanligt

familjeliv pågår fortfarande, bland annat med stöd av Unicef. Barn hålls

fängslade tillsammans med vuxna. Trots en lag som förbjuder människohandel

har det rapporterats om handel med barn för jordbruksarbete, hushållsarbete

och prostitution. Det rör sig dels om inhemsk handel, dels om export till andra

länder i regionen samt till Nordamerika och Europa. Sierra Leone har också

nämnts som ett transitland. Barnprostitution är ett växande problem och

Unicef:s analys gör gällande att över hälften av alla gatubarn i Freetown och Bo

överlever genom att prostituera sig. Sexuellt våld mot barn är ett annat växande

problem och regeringen har tagit till åtgärder för att komma till rätta med

problemet. Könsstympning är tillåtet på barn från fem års ålder.

Nästan hälften av alla barn i åldern 14-15 år rapporteras delta i någon form av

barnarbete. Lagar förbjuder tvångsgifte men Unicef beräknar att 62 procent av

alla flickor under 18 år är gifta.

16. Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Befolkningen i Sierra Leone är mycket blandad och det finns 18 etniska

grupper. Varje folkgrupp har sitt eget språk, men en stor del av befolkningen

talar dessutom krio – engelsk kreol. Regionala motsättningar och korruption i

samband med upphandlingar, utnämnanden till ämbeten och professionella

befordringar förekommer i stor utsträckning. Det är dock inte ovanligt med

giftermål mellan folkgrupperna. Etnicitet och religion bedöms inte heller varit

den utlösande orsaken till inbördeskriget.

10

Det finns en lag som förbjuder diskriminering av hiv-positiva, dock är personer

med hiv/aids stigmatiserade i samhället. Det finns rapporter om att barn med

hiv nekats utbildning. Vidare att många män lämnar kvinnor som är hiv-

positiva utan möjlighet till försörjning.

För icke-afrikaner är det svårt att få sierraleonskt medborgarskap. Vid äkten-

skap mellan en afrikan och en icke-afrikan måste fadern vara av afrikanskt

ursprung för att barnet ska bli sierraleonsk medborgare. För invandrare som

vill söka medborgarskap krävs att man bott 15 år oavbrutet i landet eller att

man vistats de 12 senaste månaderna och 15 av de senaste 20 åren i Sierra

Leone.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Lagen från 1861 förbjuder homosexuellt umgänge för båda könen och kan i

teorin ge tio års fängelse. Homosexuella diskrimineras både officiellt och

socialt. Lesbiska kvinnor och flickor har varit utsatta för planerade

”korrigeringsvåldtäkter” av familjemedlemmar i syfte att förändra deras

sexuella läggning. Äktenskap mellan människor av samma kön har fördömts av

ministeriet för social välfärd, jämställdhet och barn. Det existerar en aktiv

diskriminering baserad på sexuell läggning vilket har tvingat personer att byta

arbetsplats eller avbryta sina studier. Det finns rapporter om mord på grund av

sexuell läggning.

18. Flyktingars rättigheter

Regeringen har satt upp ett system för att ge skydd åt flyktingar och samarbetar

med FN:s flyktingorgan UNHCR och andra flyktingorganisationer. Det finns

inga rapporter om diskriminering gentemot flyktingar.

19. Rättigheter för personer med funktionsnedsättning

Personer med funktionsnedsättning har inga speciella rättigheter och det finns

ingen lag om att staten ska tillhandahålla hjälpmedel eller på annat sätt under-

lätta funktionshindrades livssituation. Det förekommer ingen direkt diskrimi-

nering på arbetsmarknaden men eftersom det finns få jobb har funktions-

hindrade personer liten chans att få arbete. De grymma metoder som

rebellerna använde under kriget har fått till följd att tusentals människor är

lemlästade och saknar möjlighet att försörja sig själva. Enskilda humanitära

organisationer försöker höja livskvaliteten hos de drabbade genom att till-

handahålla hjälpmedel, proteser och utbildning.

11

Det finns en utbredd stigmatisering av människor med psykiska hälsoproblem.

Av beräknat 400 000 personer i behov av psykisk vård får runt 5 000 vård. Det

finns ett sjukhus i landet som tillhandahåller mentalvård.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns flera oberoende organisationer som kämpar för att öka respekten för

mänskliga rättigheter, bland andra Campaign for Good Governance, Forum of

Conscience och Network Movement for Peace and Justice. Tillsammans med

andra organisationer ingår dessa i National Forum for Human Rights (NFHR)

som har till uppgift att samordna och att ge tekniskt stöd till de enskilda

organisationerna.

I oktober 2006 utsågs fem kommissionärer att leda det nationella organet för

mänskliga rättigheter, National Commission for Democracy and Human

Rights (NCDHR), som ansvarar för att undersöka och rapportera om över-

grepp mot mänskliga rättigheter. NCDHR har även mandat att verka för

genomförandet av TRC:s rekommendationer. NCDHR:s aktiviteter har dock

varit blygsamma på grund av bristande ekonomiska resurser. Under 2009 såg

regeringen till att organisationens basbehov var täckta, dock saknades till-

räckligt stöd från FN och det internationella samfundet.

Regeringsrepresentanter rapporteras genomgående vara hjälpsamma vid

undersökningar och utredningar som genomförs av organisationerna. Det har

dock, framförallt under krigstiden, funnits en försiktighet vad gäller publicering

av funna resultat.

Ett stort antal frivilligorganisationer är aktiva i Sierra Leone för att verka för

mänskliga rättigheter. De har framfört krav till regeringen att verka för att en

fond ska upprättas för krigsöverlevare, att personer utsatta för sexuellt våld får

ersättning, att förhindra våld mot kvinnor och att avskaffa dödsstraffet både i

lag och i praktiken.

21. Internationella och svenska insatser på området mänskliga

rättigheter

I september 2009 gavs FN:s säkerhetsråd en förlängning till september 2010 åt

FN:s fredsbevarande mission UNIPSIL (UN Integrated Peacebuilding Office

for Sierra Leone). UNIPSIL har en särskild sektion för mänskliga rättigheter

som bygger vidare på den tidigare FN-styrkan UNAMSIL:s arbete. Med 70

anställda har de framför allt en rådgivande roll i syfte att stärka mänskliga

rättigheter och stärka de demokratiska institutionerna.

12

Europeiska unionens delegation i Sierra Leone lanserade sin strategi för

mänskliga rättigheter under 2010 i syfte att samordna EU-ländernas aktiviteter

inom mänskliga rättigheter. De understryker vikten av att sannings- och

försoningskommissionens rekommendationer blir uppfyllda, att EU får en

högre profil vad gäller mänskliga rättigheter i Sierra Leone, samt vidare att

tillräckligt stöd garanteras för att fullfölja det arbete som redan har påbörjats.

	Forside nr. 161 til hjemmeside
	sier161_udg211210_opt210312

